

MINISTRY OF AGRICULTURE AND FOOD

Hon. Dennis R. Timbrell, Minister
 Hon. Lorne C. Henderson, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$42,036,618)

Listed below are the salary rates of those employees on the staff at March 31, where the annual rate is in excess of \$30,000.

D. M. Allan.....	Deputy Minister	67,000
Abraham, F. R., 32,375; W. T. Abraham, 33,000; C. Allen, 33,000; W. R. Allen, 35,750; D. K. Alles, 35,750; E. T. Andersen, 46,825; J. A. Anderson, 33,000; J. B. Arnold, 33,000; P. S. Arri, 31,211; J. S. Ashman, 42,600; C. S. Baldwin, 35,750; A. Beauchesne, 33,000; S. J. Beckley, 34,950; C. M. Bell, 34,200; H. I. Bell, 33,000; R. E. Bell, 33,000; H. E. Bellman, 33,000; H. U. Bentley, 33,000; B. D. Binnington, 39,000; N. A. Bird, 33,000; W. D. Black, 33,000; T. J. Blom, 31,868; H. Blum, 42,600; G. B. Boddington, 39,800; M. R. Bolton, 33,000; J. Boluk, 37,500; K. G. Boyd, 35,750; W. R. Bradford, 33,000; H. E. Braun, 39,000; J. H. Brimmer, 35,750; W. R. Broadworth, 33,000; D. Broome, 45,600; R. H. Brown, 35,750; J. E. Brubaker, 41,000; A. R. Brunet, 37,250; D. Buth, 32,375; K. D. Cameron, 33,000; J. E. Canning, 30,150; R. W. Carbert, 35,900; S. D. Carlson, 35,900; M. T. Chamberlain, 33,000; M. Chang, 45,600; K. F. Christiansen, 39,110; R. V. Chudyk, 31,868; J. H. Clark, 35,750; K. A. Clarke, 33,000; R. E. Clayton, 33,000; R. A. Cline, 41,357; J. R. Cockburn, 33,000; W. D. Cole, 30,221; L. G. Coleman, 42,600; G. H. Collin, 59,600; W. M. Connell, 30,102; A. Contini, 32,375; A. J. Cooper, 55,700; A. E. Cosgrove, 31,550; W. L. Culp, 33,000; V. E. Currie, 35,750; J. D. Curtis, 46,825; A. O. Dalrymple, 33,000; G. Daoust, 31,950; D. G. Davis, 39,000; J. A. Demers, 33,000; R. H. Denniss, 30,575; W. J. Devins, 30,575; D. W. Dixon, 30,575; J. S. Dobrucki, 30,221; A. M. Donohoe, 30,102; W. V. Doyle, 59,600; G. A. Driver, 45,600; D. R. Dunn, 42,600; B. R. Eaton, 37,250; H. Ediger, 50,300; D. C. Elfving, 41,357; G. M. Elliot, 39,000; R. E. Ellis, 34,613; R. L. Farmer, 33,000; E. A. Fedorkow, 32,717; G. A. Fisher, 33,000; G. C. Fisher, 39,000; K. R. Fisk, 30,221; G. C. Fleming, 42,120; P. F. Fleming, 30,325; R. A. Fleming, 41,357; R. A. Forsyth, 33,000; G. E. Framst, 32,375; J. A. Francis, 33,000; R. Frank, 50,300; R. Frappier, 31,325; B. G. Fraser, 33,000; T. Fuleki, 41,357; D. W. Gallagher, 39,000; D. E. Galt, 39,000; C. Gans, 40,725; J. S. Gardiner, 33,000; G. A. Garland, 30,575; D. B. George, 45,600; R. F. Gomme, 35,750; R. F. Gowing, 30,102; D. N. Graham, 33,000; R. G. Gregg, 33,000; H. H. Grenn, 42,600; D. H. Grout, 31,550; J. J. Hagarty, 37,250; C. L. Hamilton, 33,000; G. M. Harapa, 33,400; F. J. Harden, 39,000; E. A. Haslett, 50,300; R. F. Heard, 37,250; R. Heidrich, 31,550; G. H. Henry, 37,525; J. N. Henry, 46,000; W. Hermans, 33,000; A. Hikichi, 35,750; G. E. Hitchins, 31,500; N. W. Hoag, 33,000; H. R. Hodder, 33,000; L. M. Holding, 34,950; W. S. Holley, 30,325; G. S. Hooper, 35,750; D. M. Hoover, 36,775; J. M. Horner, 33,375; M. A. Huff, 42,600; H. E. Huffman, 33,000; R. J. Humble, 42,600; R. A. Humphries, 33,000; F. J. Ingratta, 31,868; D. E. Jackson, 35,750; G. W. Jackson, 42,600; M. J. Jaeger, 42,600; J. D. Jamieson, 41,250; R. H. Jardine, 35,750; E. R. Jennings, 33,000; J. F. Jewson, 42,600; J. R. Johnston, 39,000; R. G. Johnston, 42,375; J. Jolette, 33,350; A. P. Jory, 32,375; G. K. Josephson, 39,000; R. V. Jung, 35,750; F. A. Kains, 33,000; R. S. Kalbfleisch, 30,075; R. D. Kelly, 33,000; R. T. Kendrick, 30,450; D. J. Kerr, 35,750; A. E. Kerr, 42,759; J. Kessler, 35,750; D. W. Key, 37,950; W. D. Keys, 33,000; H. U. Khan, 37,250; M. Kirik, 33,000; K. W. Knox, 41,625; J. H. Krauter, 50,300; M. T. Kurp, 31,550; J. D. Lambie, 33,000; B. W. Lapp, 39,000; J. P. Lautenslager, 42,600; F. F. Lawson, 34,200; A. J. Lemay, 33,000; K. J. Lenman, 31,600; G. W. Lentz, 42,600; G. Leung, 34,200; S. J. Leutu, 43,400; E. H. Lick, 33,000; W. C. Little, 33,000; M. K. Loh, 36,911; A. Loughton, 46,825; D. G. Luckham, 35,750; A. N. Luis, 34,050; P. I. Lusis, 30,221; H. Luyken, 35,100; J. M. MacCharles, 30,575; J. A. MacDonald, 30,600; J. A. MacDonald, 46,825; S. MacDonald, 33,000; C. F. MacGregor, 37,250; N. M. MacLeod, 37,525; A. Manohar, 30,914; S. J. Martin, 30,221; L. W. Matheson, 33,000; C. B. Matthews, 33,000; M. G. Maxie, 40,300; B. O. McCabe, 45,300; B. L. McCorquodale, 37,150; K. A. McDermid, 52,815; K. A. McEwen, 55,700; M. McGhee, 45,600; H. E. McGill, 45,600; R. M. McKay, 42,600; E. D. McKibbon, 32,375; D. R. McKnight, 33,000; A. D. McLaren, 35,750; R. T. McMahon, 38,515; J. K. McRuer, 33,000; E. B. Meads, 42,600; J. A. Meiser, 42,600; T. R. Melady, 39,000; J. L. Meloche, 33,000; D. H. Miles, 37,250; N. W. Miles, 41,357; D. C. Miller, 33,000; G. M. Mills, 33,000; C. D. Milne, 34,986; R. J. Milne, 33,000; A. G. Mitchell, 33,000; G. S. Moggach, 33,000; P. J. Mondok, 34,200; R. S. Moore, 35,750; K. W. Mullen, 32,975; S. I. Murphy, 34,211; J. P. Myslik, 30,575; H. Nair, 30,102; J. G. Naish, 34,613; C. J. Nesbitt, 33,000; H. F. Noble, 39,000; J. H. Nodwell, 39,000; J. G. Norrish, 34,300; H. G. Norry, 37,250; A. J. Nyholt, 35,750; P. G. Oliver, 39,000; K. T. Ong, 32,375; J. O'Sullivan, 34,673; J. J. O'Toole, 33,000; N. C. Palmer, 42,600; W. D. Patterson, 30,575; M. J. Paulhus, 41,875; H. C. Pauls, 42,600; J. R. Pettit, 42,600; M. G. Pickard, 35,750; K. W. Pinder, 39,000; A. K. Pommainville, 33,000; D. E. Presant, 33,000; A. G. Price, 31,550; D. S. Pullen, 33,000; W. K. Regan, 39,025; P. J. Regli, 34,613; J. C. Renaud, 30,100; J. C. Rennie, 59,600; J. R. Richards, 33,000; W. H. Richardson, 36,911; N. F. Roller, 35,875; D. J. Rose, 37,250; H. L. Ruhnke, 32,609; C. Russell, 40,930; J. R. Sandever, 31,000; S. E. Sanford, 40,950; C. B. Schneller,		

MINISTRY OF AGRICULTURE AND FOOD – Continued

40,725; A. W. Scott, 33,000; R. A. Scouller, 31,550; R. Sewell, 59,600; R. I. Shaver, 35,750; J. R. Shaw, 35,750; S. M. Singh, 42,600; A. V. Skepasts, 35,750; G. M. Slater, 30,575; B. J. Slemko, 42,600; L. M. Smiley, 34,000; G. J. Smith, 33,000; R. B. Smith, 31,868; R. R. Snell, 50,300; D. H. Soares, 30,925; V. I. Spencer, 50,300; H. J. Stanley, 33,000; G. R. Stephens, 30,450; J. R. Stephens, 35,525; D. A. Stevenson, 42,600; R. P. Stone, 33,000; T. P. Sullivan, 33,000; D. W. Surplis, 40,100; M. M. Szeker, 42,600; L. Szijarto, 39,000; R. J. Taggart, 39,000; C. A. Tanner, 33,000; N. R. Tarlton, 33,000; D. W. Taylor, 41,600; P. A. Taylor, 42,600; W. D. Taylor, 34,525; G. Tehrani, 41,357; G. H. Thompson, 33,000; R. A. Thompson, 42,600; G. W. Thomson, 42,600; W. D. Tipper, 33,000; B. H. Tolton, 33,000; R. C. Topp, 39,000; T. P. Tosine, 32,375; L. S. Tyhurst, 34,200; J. A. Underwood, 33,000; R. G. Urquhart, 46,825; M. Valk, 42,600; B. Van Den Broek, 33,000; J. Vandenberg, 35,750; A. A. Vandreumel, 46,825; A. Vince, 31,550; G. D. Walker, 34,200; A. A. Wall, 33,000; G. G. Ward, 33,950; N. O. Watson, 45,600; L. M. Weber, 33,000; P. A. Weed, 34,125; J. K. Weeden, 32,100; E. Welmers, 36,911; J. H. Wheeler, 30,575; D. E. Williams, 50,300; M. M. Wilson, 35,750; R. R. Wilson, 31,550; R. W. Wilson, 42,600; F. Wind, 39,000; R. S. Winslade, 37,250; B. P. Wren, 33,000; D. F. Young, 33,000; J. G. Young, 33,000

Temporary Help Services (\$342,376):

Occasional Office Help, 45,345; Management Board of Cabinet, 190,226; Accounts under \$20,000 – 106,805.

Employee Benefits (\$6,811,012)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 463,169; Group Insurance, 108,995; Long Term Income Protection, 471,401; Ontario Health Insurance Plan, 686,107; Supplementary Health and Hospital Plan, 184,076; Dental Plan, 111,358; Public Service Superannuation Fund, 1,800,362; Payment on Unfunded Liability of the Public Service Superannuation Fund, 852,642; Superannuation Adjustment Fund, 360,275; Unemployment Insurance, 693,830.

Other Benefits – Attendance Gratuities, 690,932; Severance Pay, 200,560; Death Benefits, 25,074.

Workmen's Compensation Board, 165,603.

Payments to other Ministries, 15,347.

Less: Recoveries from other Ministries 18,719.

Travelling Expenses (\$2,574,053)

Hon. Dennis R. Timbrell, 645; Hon. Lorne C. Henderson, 28,459; R. K. McNeil, 11,476; D. M. Allan, 6,941; K. E. Lantz, 2,766; D. K. Alles, 11,491; C. S. Baldwin, 4,821; J. R. Ball, 5,070; T. W. Baxter, 5,206; S. A. Becker, 4,335; B. H. Beggs, 6,301; K. Bereza, 7,032; D. A. Blair, 5,779; F. A. Bodkin, 5,371; K. G. Boyd, 4,251; G. A. Brown, 5,424; G. Brownridge, 6,067; J. E. Brubacker, 5,144; A. R. Brunet, 6,835; G. Collin, 4,804; R. F. Comfort, 4,635; A. J. Cooper, 4,511; G. O. Daniel, 4,180; D. Dean, 4,595; R. H. Denniss, 4,951; W. Devins, 4,683; S. J. Dolson, 4,760; W. Doyle, 13,094; D. R. Dunn, 5,748; V. Durickovic, 5,635; F. A. Eckel, 5,105; M. Eckert, 4,310; W. G. Elliott, 5,448; T. L. Farquharson, 5,871; D. H. Fisher, 6,449; G. C. Fisher, 5,796; J. C. Fisher, 5,363; P. F. Fleming, 5,678; R. Frank, 5,575; D. W. Gallagher, 5,652; G. R. Gander, 4,201; G. A. Garland, 6,271; W. Godwin, 5,210; R. F. Gomme, 6,683; R. F. Gowing, 4,804; J. M. Green, 4,127; R. J. Guillemette, 4,610; F. R. Halbert, 10,789; W. J. Hamilton, 5,856; L. Hansen, 4,023; G. M. Harapa, 4,226; W. Harley, 5,863; G. K. Harron, 5,202; E. Haslett, 5,711; R. F. Heard, 4,357; L. E. Hill, 8,027; J. M. Horner, 7,693; K. M. Hubbs, 5,319; R. Hubers, 4,166; M. A. Huff, 14,186; C. L. Hunter, 4,099; C. M. Jacobs, 4,059; J. R. Johnston, 4,844; R. E. Johnson, 11,282; D. S. Johnstone, 6,813; J. C. Johnstone, 5,031; W. G. Johnston, 4,427; S. Kekkas, 5,007; I. J. Kennedy, 8,133; W. F. King, 4,649; F. C. Kistner, 9,127; G. M. Krauter, 5,414; J. Krauter, 6,605; K. Kruz, 6,447; M. T. Kurp, 4,913; H. C. Lang, 5,978; W. A. Lawson, 4,217; H. R. Leadbetter, 4,371; M. K. Loh, 31,974; H. Luyken, 9,988; F. R. MacDonald, 4,335; J. G. MacDonald, 5,349; N. M. MacLeod, 5,708; G. Marco, 6,190; J. R. Martin, 5,699; S. J. Martin, 6,296; K. A. McEwen, 4,620; H. McGill, 4,610; R. McKay, 5,111; E. R. McKibbon, 4,439; R. D. McLaren, 5,193; R. T. McMahon, 5,751; J. A. Meiser, 10,353; C. D. Milne, 8,732; G. S. Moggach, 4,421; W. Y. Moore, 4,541; N. E. Moore, 4,196; D. T. Morris, 4,596; C. C. Morrow, 6,156; B. B. Murray, 5,581; J. Nichol, 4,870; J. H. Nodwell, 4,270; H. G. Norry, 5,168; D. R. O'Connor, 4,680; R. Oldfield, 6,598; P. G. Oliver, 4,647; B. R. Parks, 4,412; M. J. Paulhus, 4,264; H. Pauls, 13,044; H. G. Peeling, 4,024; D. J. Pollock, 5,227; A. R. Poulter, 5,088; M. L. Reid, 4,918; J. C. Rennie, 20,492; W. Richardson, 7,619; W. R. Riley, 9,705; B. T. Rutledge, 4,095; J. R. Sandever, 6,596; J. C. Schleihauf, 5,227; K. C. Sills, 5,075; B. Slemko, 5,119; J. Slingerland, 4,078; L. M. Smiley, 7,557; S. W. Squire, 4,356; M. A. Stewart, 5,693; E. Stoehr, 8,812; W. L. Sweet, 4,714; M. M. Szeker, 4,770; R. J. Taggart, 4,283; N. R. Tarlton, 4,668; W. D. Taylor, 5,244; A. F. Thompson, 5,961; E. J. Tomecek, 5,400; H. J. Tscharke, 7,118; R. Urquhart, 5,104; J. R. Uyenaka, 7,531; M. Valk, 4,008; A. Van Niekerk, 5,665; J. Vandenberg, 4,001; E. T. Wainwright, 5,091; E. Welmers, 16,759; R. A. Wettlaufer, 4,702; A. W. Whitehead, 5,267; D. E. Williams, 4,523; M. M. Wilson, 4,068; F. Wind, 4,327; R. S. Winslade, 4,380; H. C. Wright, 4,515; Accounts under \$4,000 – 1,663,115.

Less: Recoveries from Sundry Persons, 7,631.

MINISTRY OF AGRICULTURE AND FOOD – Continued

Other Payments (\$206,854,160)

Materials, Supplies, etc. (\$24,843,695):

Acres Equipment Limited, 27,346; Agricultural Publishing Company, 30,558; Agrodrain Systems Ltd., 28,724; Air Canada Ontario Travel Service, 75,050; AM International, 25,818; American Calan Inc., 29,692; Ampex of Canada Limited, 42,096; Lawrence W. Argue Ltd., 63,187; Arri/Nagra Inc., 34,157; B.P. Canada, 124,188; Bank of Montreal, 24,101; Barber-Ellis, 20,229; P. Barnard Associates, 84,718; Bayview Chrysler Dodge Limited, 31,643; BCB Electronics Sales Ltd., 25,521; T. Beach, 91,730; Beaver Foods Ltd., 283,603; Bell Canada, 840,128; Bell & Howell Canada Ltd., 29,571; Bennett Trophies Limited, 22,460; Blue Apple Consulting, 21,600; Blyth Brae Farms Ltd., 20,660; J. M. Bourassa, 27,616; Roy Brandon Ltd., 390,430; Brinkmann Instruments (Canada) Ltd., 28,706; R. Brown, 32,478; Canadian Corps of Commissionaires, 94,677; Canadian Laboratory Supplies, 117,305; Canadian National Railways, 20,286; Caledon Laboratories Ltd., 33,054; The Carswell Printing Company, 39,654; Case Associates Advertising Ltd., 519,905; Cation Excavating Limited, 33,167; Chisholm Machinery Sales Ltd., 164,852; Co-Trac Limited, 29,897; Comshare Limited, 60,408; Country Mart Limited, 37,575; CP Air, 35,466; Currie, Coopers & Lybrand Ltd., 58,155; R. Danbrook, 20,225; Davis Beef Farms, 39,990; Daymond Limited, 21,741; John Deere Limited, 28,652; Diesel Equipment Ltd., 22,678; Disney Display, 31,235; Duke Lawn Equipment Ltd., 38,173; M. Durance, 22,810; P. Durand, 20,000; Don Earle Limited, 25,483; N. Edgar, 25,905; W. Edwards, Advertising Inc., 23,671; Elmwood Ford Sales Ltd., 30,308; Fine Papers London Limited, 33,795; Fisher Scientific Co. Limited, 216,897; Foothill Greenhouse Ltd., 139,838; R. W. Ford Electric, 58,167; Foster Advertising Limited, 1,170,628; R. Genier Excavating Ltd., 25,303; Gestetner Canada Ltd., 196,565; Graham Chambers Ltd., 53,422; Grand & Toy Limited, 27,060; Gulf Canada Limited, 57,232; H & N Equipment Inc., 24,214; Hanover Motors Limited, 33,352; Henry Healy Motor Sales Ltd., 29,703; Heer's Camera Shop Inc., 30,103; Hickling-Johnston Limited, 47,477; Huckabone, O'Brien, Radly-Walters and Shushack, 42,817; IBM Canada Limited, 120,920; Ickes-Braun Glass Houses of Canada Ltd., 93,061; Imperial Oil Limited, 178,833; Industrial Moulders, 34,624; Inforests Limited, 47,200; Jayden Products Limited, 20,393; Jelet Construction Ltd., 307,333; Johns Scientific, 33,004; Frank Jonkman & Sons Limited, 60,142; Kearns & McKinnon In-Trust, 276,507; Kingmotive Ltd., 21,199; Kirby International Trucks Ltd., 22,687; Knight Maintenance 21,803; L & L Ford Mercury, 22,007; Lapointe Drainage Limited, 39,520; M. T. Larkin, 23,690; Laventhal & Horwath, 26,384; Leaman Printing Ltd., 39,042; Leeming-Martin Associates Ltd., 30,712; Lincoln Greenhouse Construction Ltd., 40,414; Listowel Feed Mill Ltd., 55,026; The Longwoods Research Group Limited, 54,968; J. A. Lynch, 32,218; Maple Grove (Kemptville) Ltd., 39,064; Management Board of Cabinet, 56,503; Massey-Ferguson Industries Ltd., 32,457; M. Mastronardi, 22,070; B. McCulloch, 30,800; McLauchlan, Mohr, Massey Limited, 119,918; McFalls Stevens & Sulman, 75,612; Megatel, 225,080; Memtek Corporation, 66,635; Mentec Industrial Equipment Limited, 22,815; Metro Plymouth Chrysler Ltd., 48,655; Milton Hydro Electric Commission, 22,486; Ministry of Attorney General, 381,291; Ministry of Government Services, 2,218,620; Ministry of Health, 524,369; Ministry of Industry and Tourism, 273,931; Ministry of Natural Resources, 30,712; Ministry of Transportation and Communications, 47,064; Mohawk Data Sciences Canada Ltd., 59,015; A. K. Morris, 24,962; Munro & Bahr Ltd., 40,704; Nasco, 27,287; Niagara Relocatable Buildings, 30,484; A. C. Nielsen Company of Canada Ltd., 26,227; Norenberg Construction Ltd., 27,495; Northern Telephone Limited, 31,916; Northland Farm Systems, 22,107; C. Norton Contracting, 24,725; D. A. O'Brien, 30,224; Oakridge Ford Sales Ltd., 21,662; Office Equipment Co. of Canada Ltd., 43,427; The Ontario Milk Marketing Board, 42,129; Ontario Chrysler Ltd., 32,574; Ontario Hydro, 118,885; J. O'Reilly, 23,196; A. B. Patterson In Trust, 25,000; C. M. Peterson Co. Ltd., 23,812; Petro-Canada Enterprises Inc., 33,969; Petrofina Canada Limited, 28,398; Phoenix Paper Products Ltd., 21,659; J. D. Pierce, 20,893; Pitney Bowes of Canada Ltd., 43,691; Pruner Ford Sales Ltd., 28,127; Purolator Courier Ltd., 71,935; Quasar Systems, 51,535; C. A. Rae, 24,063; Ralston Purina Canada Inc., 56,667; Receiver General for Canada, 456,743; Reed Stenhouse Companies Ltd., 28,675; Remtron Office Systems Incorporated, 47,978; Richards Glass Inc., 90,664; Rosenfield Insurance, 23,187; A. F. Ross, 23,604; P. A. Roy General Insurance, 26,797; Royal City Chrysler Plymouth, 103,990; Sargent-Welch Scientific Company, 53,504; Shell Canada Ltd., 119,011; Shur-gain Division Canada Packers Ltd., 123,594; Skyline Hotels, 22,828; Alvin Smith, 178,741; Sony of Canada, 136,480; Sunoco Inc., 41,333; Texaco Canada Inc., 82,473; J. P. Thompson, 21,257; W. G. Thompson & Sons Ltd., 25,000; Thor Motors Orillia, (1978) Ltd., 22,126; K. J. Tipper, 22,712; Union Gas Limited, 52,985; United Co-operatives of Ontario, 175,383; University of Guelph, 1,070,638; University of Waterloo, 20,000; O. Vandewynckel, 22,304; Veterinary Purchasing Co. Ltd., 31,972; VS Services Ltd., 511,713; F. E. Wagner Limited, 22,560; E. H. Waters, 21,845; Weagant Farm Supplies Limited, 31,337; W. F. Wehenkel, 55,229; Wellington Engineering Ltd., 40,922; Woodstock Chrysler (1970) Sales Ltd., 41,520; Xerox of Canada Ltd., 92,210; 3M Canada Limited, 62,115; Accounts under \$20,000—8,732,122.

Less: Recoveries from other Ministries and Agencies (\$926,249):

Ministry of Colleges and Universities, 70,000; Ministry of Energy, 133,404; Ministry of Government Services, 622,853; Ministry of Industry and Tourism, 30,758; Accounts under \$20,000—69,234.

MINISTRY OF AGRICULTURE AND FOOD – Continued

Grants, Subsidies, etc. (\$161,355,665):

Grants specified in Expenditure Estimates (\$190,369):

Canadian Council of 4-H Club, 8,172; Canadian Horticultural Council, 8,066; Canadian Western Agribition, 1,000; Central Cheesemakers' Association, 200; College "Royals" (Centralia College of Agricultural Technology, 200; Kemptville College of Agricultural Technology, 200; New Liskeard College of Agriculture Technology, 200; Ontario Agricultural College, 200; Ridgeway College of Agricultural Technology, 200); Entomological Society, 300; International Plowing Match, 1,500; Junior Farmers' Association of Ontario, 5,000; Ontario Association of Agricultural Societies, 350; Ontario Beef Cattle Performance Association, 1,500; Ontario Council of Rabbit Clubs, 400; Ontario Fur Breeders' Association Inc., 5,000; Ontario Horticultural Association, 350; Ontario Sheep Association, 500; Ontario Soil and Crop Improvement Association, 5,000; Ontario Swine Artificial Insemination Association, 15,000; Ontario Swine Breeders' Association, 500; Ottawa Winter Fair, 20,000; Grants and Achievement Awards—Ottawa Winter Fair 4-H Club Calf Shows, 6,000; Grants for Plowing matches—Plowmen's Association, 5,647; Prince of Wales Prize, 250; Royal Agricultural Winter Fair, 100,000; South Western Ontario Livestock Producers' Association, 300; Union Culturelle des Franco-Ontariennes, 4,334.

Grants, Other (\$161,165,296):

Grants to Apiarists (\$10,520):

Accounts under \$20,000—10,520.

Grants for Capital Purposes in Farm Development (\$5,750,590):

Grants for Farm Development and Productivity—Sundry Farmers under \$20,000—5,729,618; Northern Agricultural Development S. and R. Mullin, 20,000; E. and D. Turk, 20,000; Sundry farmers under \$20,000—752,272.

Less: Recoveries from other Ministries (\$771,300):

Ministry of Northern Affairs, 771,300.

Grants to compensate for Municipal Taxation (\$67,538):

Sundry Townships under \$20,000—67,538.

Grants under the Drainage Act (\$7,423,780):

Townships (\$7,233,337):

Aldborough, 33,034; Armstrong, 67,767; Atwood, 76,587; Bayham, 30,336; Blandford-Blenheim, 156,632; Brantford, 37,281; Bromley, 41,511; Brooke, 75,507; Caldwell, 111,926; Caledonia, 28,113; Cambridge, 182,277; Carrick, 58,106; Casimir, Jennings & Appleby, 108,895; Chapple, 70,661; Charlottenburgh, 28,821; Chatham, 180,797; Chisholm, 35,297; Clarence, 196,637; Colchester South, 54,537; Cumberland, 122,132; Delhi, 90,927; Dover, 78,904; Downie, 38,781; Dunwich, 54,815; East Hawkesbury, 238,766; Ekfrid, 28,308; Elderslie, 51,954; Elma, 81,802; Emo, 94,140; Enniskillen, 100,550; Fullarton, 52,477; Gloucester, 51,314; Gosfield North, 69,854; Gosfield South, 20,592; Grey, 61,949; Harwich, 88,248; Hibbert, 32,892; Howard, 91,092; Hullett, 29,794; Lancaster, 93,266; Lochiel, 63,937; Logan, 70,276; London, 25,006; Malahide, 71,414; Malden, 30,031; Maryborough, 37,455; Matilda, 47,514; McGillivray, 35,801; McKillop, 33,521; Mersea, 188,036; Metcalfe, 55,335; Minto, 76,157; Morley, 53,520; Moore, 24,853; Mosa, 77,731; Normanby, 33,244; North Dorchester, 70,251; Norfolk, 214,154; Norwich, 36,902; Ops, 64,063; Orford, 28,975; Osgoode, 75,673; Oxford on Rideau, 20,930; Peel, 20,059; Plympton, 44,594; Proton, 32,800; Raleigh, 81,680; Ratter and Dunnet, 91,925; Romney, 38,088; Roxborough, 120,574; Russell, 92,685; Sarnia, 39,993; Sombra, 59,275; Southwold, 27,039; South Easthope, 23,397; South West Oxford, 151,061; The Spanish River, 83,350; Stanley, 28,684; Tilbury East, 110,830; Turnberry, 42,544; Usborne, 22,153; Wainfleet, 52,172; Wallace, 62,575; Warwick, 45,320; Wellesley, 25,200; Westminster, 43,700; Wilmot, 21,166; Winchester, 157,431; Yarmouth, 78,211; Zone, 23,234; Zorra, 157,649; Accounts under \$20,000—873,890.

Cities (\$5,466):

Accounts under \$20,000—5,466.

Towns (\$77,709):

Dunnville, 29,667; Valley East, 31,600; Accounts under \$20,000—16,442.

Villages (\$16,234):

Accounts under \$20,000—16,234.

MINISTRY OF AGRICULTURE AND FOOD – Continued

Personal Payees (\$91,034):

J. Bennett, 26,437; Accounts under \$20,000 – 69,610.
Less: Deposit Refund from Sundry Persons, 5,013.

Grants under The Farm Tax Reduction Program (\$69,270,614):

Bradley Farms Limited, 20,087; Cuddy Farms Limited, 42,285; Dofasco Inc., 25,473; Fleming Farms Ltd., 22,641; Grand River Conservation Authority, 41,274; Hybrid Turkeys Ltd., 33,728; Jacobs Farm Ltd., 33,498; Leaver Mushrooms Ltd., 48,248; Meadow Mushrooms Ltd., 26,634; Ontario Potato Distributing Inc., 24,709; Shaver Poultry and Breeding Farms Ltd., 20,475; Windfields Farm Ltd., 20,167; Sundry Persons: Accounts under \$20,000 – 68,911,395.

Grants re Agricultural and Horticultural Societies (\$947,476):

Accounts under \$20,000 – 947,476.

Home Economics Grants and Achievement Awards (\$43,576):

Ministry of Government Services, 37,307; Accounts under \$20,000 – 6,269.

Livestock grants, subsidies and compensation payments (\$2,511,451):

Grants and subsidies re Livestock (\$196,499):
United Breeders Inc., 78,596; Accounts under \$20,000 – 117,903.

Compensation under the Dog Licencing and Livestock and Poultry Protection Act (\$262,510):

Sundry Municipalities under \$20,000 – 262,510.

Hunter Damage Compensation payments (\$14,442):

Sundry Persons under \$20,000 – 14,442.

Ontario Dairy Herd Improvement Corporation Grants (\$2,038,000):

Ontario Dairy Herd Improvement Corporation, 2,038,000.

Rabies Indemnities (\$278,080):

Sundry Persons under \$20,000 – 278,080.

Soils and Crops Grants (\$58,773):

Grants to branches and organizations of the Ontario Soil and Crop Improvement Association and Growers of Elite Seed Potatoes:
Sundry Associations, 34,894; Sundry Persons, 23,879;

Payment to The Ontario Junior Farmer Establishment Loan Corporation re excess of expenditure over revenue (\$851,922):

1981-82 Deficit, 851,922.

Payment under the Ontario Farm Income Stabilization Fund (\$6,900,000):

The Farm Income Stabilization Commission, 6,900,000.

Tile Drainage Debentures and Loans – Interest subsidy payments to the Ministry of Treasury and Economics (\$5,935,320).

Grants re Guaranteed Bank Loans to Farmers and Interest Payments re Labrusca Grape Conversion Assistance Program 1976, Ontario Tornado Disaster Aid Program 1979 and Ontario Farm Interest Assistance Program – 1980, (\$611,079):

Bank of Montreal, 126,190; Bank of Nova Scotia, 26,651; Canadian Imperial Bank of Commerce, 126,172; Niagara Credit Union Limited, 44,086; Royal Bank of Canada, 88,084; Toronto-Dominion Bank, 52,179; Accounts under \$20,000 – 147,717.

Grant to the Ontario Vacation Farm Association (\$9,000).

Grants re Housing for Seasonal Workers, (\$1,119,706):

Sundry Persons under \$20,000 – 1,119,706.

Grants re Beef Cattle Assistance Programs (\$57,634,840):

1980 Beef Cattle Assistance Program for Slaughter Animals (\$36,140,800):

MINISTRY OF AGRICULTURE AND FOOD — Continued

C. Ackert, 50,320; K. Alton, 29,520; Alver Farms Limited, 36,360; Anderson Farms, 22,280; W. G. Anderson & Sons, 38,000; P. C. Armstrong, 55,320; B. & M Stockers and Feeders Ltd., 110,640; L. W. Ballantyne, 22,040; G. Ball, 54,000; Ballmar Enterprises, 70,240; A. Barbour, 23,040; J. Barbour, 30,400; S. B. Bauman, 20,280; Beattie Bros. Farms Ltd., 172,080; Ed Beattie & Son Ltd., 49,960; S. Becker, 35,480; L. A. Becker, 27,560; M. Bender, 35,840; William Bennett and Sons Farm Ltd., 79,640; Better Beef Limited, 37,400; Big Springs Farms Ltd., 23,040; J. Bonsma, 85,320; L. S. & N. M. Bowman, 34,360; B. Braecker, 21,880; Brayford Farms Ltd., 30,400; Broadlea Farms Ltd., 29,840; E. J. Brodie, 24,720; Brookston Acres Ltd., 20,040; H. Brown, 36,120; Estate of J. E. Brown, 49,080; R. G. Brown & Sons, 25,080; Ezra Brubacher Farms Ltd., 56,560; Brunton Bros. (Stan & Keith), 28,120; J. B. Bryce, 28,600; J. Grant Burks Farms Ltd., 31,640; C & J Burn, 27,640; W. Calhoun, 44,280; Douglas Calhoun, 26,000; Dennis Calhoun, 28,280; Cameron Farms, 29,880; G. Campbell, 20,960; K. D. Campbell, 23,040; Carmarthen Lake Farms Ltd., 213,120; H. M. Carroll, 24,040; Caughill Farms, 21,280; R. J. Chaffe, 34,000; Graham Chambers Limited, 118,240; Chapple Farms Ltd., 35,240; Cloet Farms Ltd., 21,640; Cold Springs Farm, 79,320; Coles Select Products, 22,400; Conkey Farms Limited, 52,280; Conlin Farms Ltd., 93,480; I. Cope, 20,160; J. W. Copley, 49,000; J. F. Cornelius, 27,360; M. C. Cox, 32,880; C. Crane, 20,720; Crosswood Farms Ltd., 24,040; C. & R Crowe, 56,520; Cumming Farms Ltd., 35,480; R. Cunningham, 36,040; Danby Farms Ltd., 47,880; Davis Beef Farms, 69,320; I. Denning, 35,120; S. Deutsch, 31,280; Dibbhurst Farms Ltd., 23,240; D. T. Dickenson, 28,840; Diemertdale Acres Limited, 20,680; Dill Farms Ltd., 35,920; C. Dinsmore, 49,680; R. Dobbin, 72,400; Double E Farms Ltd., 33,000; D. D. & E. Downey Farms Ltd., 28,440; F. G. Dunford, 21,520; Dunsford Farms Ltd., 28,920; W. Durtmans, 32,400; J. B. Dyer, 20,000; D. Eedy, 20,440; D. J. Elphick, 26,160; Evergreen Farms, 44,160; Farrow Farms, 26,400; Ferns Farms Ltd., 32,120; H. Filson, 24,360; D. Fischer, 134,840; Fisher Farms, 23,200; R. M. Fisher, 44,560; Reg Fisher & Sons Ltd., 51,640; W. G. Fisher, 31,880; J. J. Flanagan, 21,240; Fletcher Farms, 21,200; Foran Brothers, 22,240; A. K. Ford, 48,440; R. Ford 21,880; D. L. Francis, 21,680; S. R. Francis, 30,600; K. A. Fraser, 27,040; L. Freeman Farms Inc., 36,440; Freiburger Farms Ltd., 68,920; G. Frew, 47,160; R. J. Funston, 24,520; Galten Farms Ltd., 58,600; Jas W. Gardiner & Sons Ltd., 190,520; D. Gear, 43,320; G. H. Geisel, 30,200; C. Gerber, 21,880; J. R. Gillespie, 30,520; J. Gratrix, 26,000; L. Gray, 51,040; Graylodge Farms, 57,600; M. A. Greaves, 29,960; N. Greer, 33,040; R. Gregson, 35,800; Gysbers Farms Ltd., 76,400; D. A. Hamilton, 31,000; J. F. Hamilton, 21,160; G. Hardy, 25,280; T. Hardy, 26,360; J. W. Harkness, 26,480; J. Harrigan, 27,480; J. A. Harrison, 35,760; R. W. Harrison, 54,120; Hayter's Turkey Farms Ltd., 58,960; Hellyer Farms Ltd., 71,440; Henry Farms Ltd., 102,720; E. A. Herron, 20,520; C & E Hickling, 26,040; Hilary Farms Ltd., 27,040; J. R. Hinschberger, 35,320; Hodgins Bros., 31,200; D. N. Hodgins, 54,400; W. R. Holtzworth, 23,400; Homeland Farms Ltd., 53,960; Hooker Creek Ranch Ltd., 30,800; Horsley Hythe Farms E & B, 37,320; Howatt Bros, 75,960; Huron Park Farms Ltd., 21,760; R & G Jack, 20,160; R. M. Jacobs, 27,640; R. J. & G. MacGregor, 335,800; J. R. & D. Jemstar, 99,280; D. A. Jones, 23,920; D. V. Kaufman, 33,240; Keimear Farms Limited, 51,520; S. L. Kennedy, 59,680; W. Kennedy, 39,480; Kerr Farms Ltd., 44,000; Kilmorie Farms, 20,560; H. Klages, 26,320; H. Kraayenbrink, 30,800; Rudy Krall & Sons Ltd., 25,720; L & B Farms Limited, 57,600; W. C. Lang, 52,400; Langlois Farms Ltd., 21,040; H. T. Langman & Sons, 24,760; L. Lehrbass, 25,800; M. Lichty, 39,560; D. Lindsay, 27,680; Lochiel Cattle Co., 49,200; H. Love, 33,200; C. R. Lynn, 61,280; G. L. Lynn, 30,040; R. A. MacArthur, 24,760; R. E. Mader, 41,080; Manor Farms Ltd., 31,960; Maple Emblem Farms, 48,080; Maple Valley Farms Ltd., 82,800; Marriott Farms, 20,560; K. Martin, 30,680; Maus Bechtel Feedlots, 48,360; Maus Farms Ltd., 167,040; D. S. Maus, 76,120; J. W. Maus and Sons (1968) Ltd., 165,000; G. R. Maxwell, 41,600; D. McAlpine, 22,080; R. McCabe, 62,920; R. McCabe, 24,080; J. McCarthy, 29,640; J & D McCormack, 22,000; S. A. McIntyre, 195,640; R. McKelvey, 59,760; J. R. McKenzie, 25,480; McKercher Farms, 23,840; K. McNeil & Sons, 21,040; A. L & J. A. McCallum, 24,600; McClory Cattle Co., 91,840; R. Meehan, 34,560; G. H. Merkley, 52,360; C & P Miller, 34,720; Miller Farms, 29,080; R. W. Miner, 27,560; C. Moffatt, 20,400; L. Moffatt, 35,880; J. A. Morgan, 27,520; J. Morrissey, 24,080; R. Morrissey, 26,200; J. Mullin, 21,000; J. R. Munro, 22,640; Murray Carruthers Farm Ltd., 83,200; J. Murray, 28,840; Mutual Products Ltd., 20,920; New Venice Corporation Limited, 33,320; Nicholson Farms Ltd., 22,320; No. 7 Farms Ltd., 30,640; A. & J. Noorloss, 57,040; H. Osborne, 25,080; C. O'Shea, 57,040; Pack Farms Ltd., 93,320; Palette Bros. Meat Product, 263,760; N. D & K Paton, 32,880; W. Paton, 24,080; D. N. Paul, 20,440; Pearl Lake Farms Ltd., 21,200; L. Peat, 28,360; N. Picov, 52,800; Pilkington Farms Ltd., 25,000; Prospect Feed Lots Ltd., 50,680; R & M Livestock Ltd., 37,200; W. Schaus & G. Reay, 27,960; J. N. Reith, 22,960; J. Riegling, 33,160; N. Ringelberg, 25,440; C. G. Roppel, 50,720; L. & W. Rose, 20,800; Roslyn Park Farm Ltd., 28,040; Rowslee Farms Ltd., 22,720; Rowyndale Acres Ltd., 35,800; G. K. Sanderson, 20,960; Sawmac Farms Ltd., 35,760; M. W. Schmidt, 21,560; J. A. Scott, 21,480; Scotts Elevator Ltd., 21,080; B. W. Sedore, 184,560; N. C. Selby, 36,560; Shady Ridge Stock Farms, 67,160; Sheridan Revington Ltd., 23,400; Sherwyn Ranch Ltd., 21,840; Shur-Gain Research Farm, 34,360; F. J. Silcox, 27,160; A. Simpson, 32,760; A. F. Sims, 32,120; A. Smith, 117,160; Smith Bros. Farms, 222,720; Mac Smithrim, 57,000; L & K Smith, 24,160; W. R. Smith,

MINISTRY OF AGRICULTURE AND FOOD – Continued

35,600; Sparling Farms Ltd., 25,280; R. Sparrow, 28,400; Spring Eagle Farms Ltd., 21,760; J. D. Steed, 24,440; Sterling Packers Ltd., 30,840; N. A. Stewart, 21,920; Gordon Stewart Farms, 32,920; Stang Farms, 27,840; S. Strong, 31,640; T. Sturzenegger, 24,600; J. Sweiger, 50,840; J. & P. Szentimrey, 29,520; D. G. Taber, 29,840; Tarastein Holdings, 23,320; D. E. Taylor, 26,680; J. B. Tew, 25,480; E & M Thompson, 21,520; J. M. Thomson, 30,440; A. W. Tuckwood, 156,080; Fergus Turnbull & Sons Ltd., 127,280; Twin Lake Farms, 24,080; Underwood Farms Ltd., 39,160; G. N. Underwood, 21,120; J. Vanboekel, 22,640; P. Vanboekel, 25,240; M. L. Vangeffen, 24,600; Vangosch Farms Ltd., 42,080; J. A. Vangurp, 52,160; E. Vanrabaeyns, 28,520; Gaston Vermeersch Co. Ltd., 35,400; M. Vincent, 22,200; G. Vivian, 108,920; D. Walker, 52,120; G. Walker, 23,400; G. Webster, 153,040; Wheeler Brothers, 26,000; L. Wilkinson, 39,400; W. Wolfe, 29,720; R. R. Wooddisse, 29,360; Wood Lynn Farms Limited, 103,680; L. Zehr, 20,200; K. Zeigler, 33,560; Ziegler Brothers Farms Ltd., 57,240; Accounts under \$20,000 – 23,249,920.

1980 Beef Cattle Assistance Program for Stocker Animals (\$5,226,360):

F. Bennett, 22,080; R. Breackenridge, 24,340; Davis Beef Farms, 45,880; Elmwood Livestock Services, Ltd., 43,200; E. Forbes, 30,460; Maplane Beef Farms, 24,000; R. McKelvey, 103,340; McClory Cattle Co., 29,980; R. Porter, 22,660; R & M Livestock Ltd., 29,680; B. W. Sedore, 60,200; W. Wolfe, 31,620; K. Zeigler, 70,560; Accounts under \$20,000 – 4,688,360.

1981 Beef/Calf Assistance Program (\$16,267,680):

E. Forbes, 20,600; Jomay Farms, 20,120; Accounts under \$20,000 – 16,226,960.

Grants re Asparagus Production Incentive Program (\$179,148):

Sundry Farmers under \$20,000 – 179,148.

Grants re Tender Fruit Tree Planting Program (\$106,607):

Sundry Farmers under \$20,000 – 106,607.

Grants re Other Projects in Eastern Ontario (\$274,464):

Jameshaven Farms Ltd., 36,132; Accounts under \$20,000 – 238,332.

Grants re Northern Agricultural Rural Development (\$274,236):

M. Miller, 40,000; Sundry Farmers under \$20,000 – 234,236.

Grants for Protection of Agricultural Lands from flooding by Great Lakes (\$22,341):

St. Clair Region Conservation Authority, 22,341.

Municipal Taxes on A.R.D.A. owned property (\$257,279).

Sundry Municipalities – under \$20,000 – 257,279.

Grants and Expenses re Ontario Food Market Development (\$626,956):

Grants and Subsidies (\$626,956):

Canadian National Exhibition, 35,000; Ontario Apple Marketing Commission, 28,992; Ontario Cattlemen's Association, 60,000; Ontario Egg Producers' Marketing Board, 60,000; Ontario Fruit and Vegetable Growers Association, 27,202; Ontario Grain Corn Council, 60,000; Ontario Grape Growers' Marketing Board, 29,200; Ontario Greenhouse Vegetable Producers' Marketing Board, 45,140; Ontario Pork Producers' Marketing Board, 49,314; Ontario Rutabaga Council, 22,289; Ontario Tender Fruit Institute, 36,798; Ontario Turkey Producers' Marketing Board, 33,716; Ontario Vegetable Growers' Marketing Board, 23,990; Accounts under \$20,000 – 115,315.

Loans and Advances (\$1,565,000):

Loans to the Ontario Farm Income Stabilization Fund re Sow Weaner Stabilization Plan, 1,565,000.

Board of Industrial Leadership and Development Programs (\$NIL):

Storage and Packing Assistance Program for Fruit and Vegetables, (\$1,679,846):

J. Abbruzzese, 24,736; Armstrong Produce Co. Ltd., 21,616; Bak's Market (Bradford) Limited, 69,165; Banks Gardens, 20,732; Binkley Apples Limited, 60,985; J. Bosgoed, 53,056; Clarksburg Cold Storage Limited, 65,761; Durham Growers' Co-operative, 100,294; H. Ghesquiere Farms Inc., 24,296; Gwillimwood Heights Ltd., 26,756; Hall Orchards Ltd., 45,383; Hillside Gardens Ltd., 23,165; W. G. Hutchinson, 23,669; Jamrozinski Farms, 42,874; M. Kliec, 26,060; N. Klym, Jr., 37,360; Leamington Produce Ltd., 33,147; E. B. Medel Orchards Ltd., 23,197; A. & G. Paloots, 30,642; W. Procyk, 69,963; A. & W. Prokopchuk, 37,000; L.

MINISTRY OF AGRICULTURE AND FOOD – Continued

Vaessen (Mr. & Mrs.) 39,990; M. Vandenbergk, 26,572; H. Versteegh, 34,024; Warkentin Acres Ltd., 140,006; Accounts under \$20,000—579,397.

High Technology Equipment Program (\$65,242):
Accounts under \$20,000—65,242.

Less: Recoveries from other Ministries (\$1,745,088)
Ministry of Treasury and Economics, 1,745,088.

Research Projects, Agricultural Services, Diploma Courses and other Training Programs (\$19,089,800):

University of Guelph, 19,826,346.

Less: Recoveries from other Ministries, (\$736,546):
Ministry of Energy 736,546.

Total Other Payments..... 206,854,160

Statutory (\$46,324,826)**Minister's Salary (\$23,300)**

Hon. Lorne C. Henderson April 1, 1981 to February 12, 1982 20,300
Hon. Dennis R. Timbrell February 13, 1982 to March 31, 1982 3,000

Parliamentary Assistant's Salary (\$7,200)

Ron K. McNeil, M.P.P..... 7,200

Subsidy Payments to The Ontario Crop Insurance Fund (15,982,408)

Ontario Crop Insurance Fund..... 15,982,408

Payments of Guarantees under the Financial Administration Act (\$110,941)

Bank of Montreal, 86,552; Canadian Imperial Bank of Commerce, 20,047; Accounts under \$20,000
—4,342..... 110,941

Tile Drainage Debentures, the Tile Drainage Act (\$28,494,000)

Tile Drainage Debentures..... 28,494,000

Townships (\$24,509,700):

Adelaide, 258,200; Aldborough, 278,200; Amaranth, 64,400; Anderdon, 44,900; Armstrong, 173,800; Arran, 65,600; Arthur, 208,400; Ashfield, 254,200; Athol, 28,100; Augusta, 22,300; Bathurst, 33,600; Bayham, 179,700; Bentinck, 32,200; Biddulph, 115,700; Blanshard, 92,900; Bosanquet, 136,800; Brant, 178,400; Brethour, 20,000; Brighton, 45,400; Brooke, 281,600; Bruce, 71,900; Burford, 58,200; Caldwell, 79,600; Caledonia, 164,700; Cambridge, 264,300; Camden, 68,500; Caradoc, 80,000; Carrick, 68,400; Casey, 127,800; Chapple, 31,600; Charlottenburgh, 165,000; Chatham, 90,000; Clarence, 170,100; Colborne, 108,200; Colchester North, 93,900; Colchester South, 84,000; Culross, 28,500; Dack, 31,300; Dawn, 631,000; Delaware, 26,500; Derby, 30,900; Dover, 167,300; Downie, 104,600; Drummond, 27,500; Dunwich, 276,800; Dymond, 62,000; Eastnor, 77,000; East Garafraxa, 59,800; East Hawkesbury, 202,700; East Luther, 63,000; East Wawanosh, 63,500; East Williams, 124,600; Edwardsburgh, 57,900; Egremont, 64,600; Ekfrid, 349,500; Elderslie, 149,000; Ellice, 220,000; Elma, 260,100; Emily, 35,200; Enniskillen, 477,300; Ernesttown, 31,800; Euphemia, 283,700; Evanturel, 57,600; Finch, 465,100; Flos, 83,900; Front of Leeds and Lansdowne, 25,600; Fullarton, 265,800; Goderich, 76,900; Gosfield North, 157,900; Gosfield South, 43,400; Greenock, 105,100; Grey, 252,700; Guelph, 44,200; Hallowell, 38,100; Hamilton, 29,900; Harley, 65,300; Harris, 39,600; Harwich, 265,400; Hay, 189,600; Hibbert, 165,000; Hilliard, 24,100; Hope, 47,100; Howard, 193,600; Howick, 93,500; Hudson, 47,400; Hullett, 134,900; Huntingdon, 49,200; Huron, 304,400; Innisfil, 75,400; Kenyon, 146,100; Kerns, 150,700; Kincardine, 100,800; Kinloss, 74,000; Lancaster, 222,300; Lobo, 85,100; Lochiel, 210,000; Logan, 177,300; London, 249,400; Maidstone, 101,600; Malahide,

MINISTRY OF AGRICULTURE AND FOOD – Concluded

168,700; Malden, 33,100; Mara, 49,200; Mariposa, 105,900; Maryborough, 142,600; Matilda, 316,500; McGillivray, 434,500; McKillop, 289,400; Medonte, 30,500; Melancthon, 52,700; Mersea, 193,700; Metcalfe, 155,600; Minto, 158,900; Moore, 160,000; Morley, 25,000; Mornington, 118,600; Morris, 161,400; Mosa, 214,000; Mountain, 413,900; Murray, 42,100; Nichol, 131,000; Normanby, 96,900; North Dorchester, 88,600; North Easthope, 65,500; North Fredericksburgh, 26,600; North Plantagenet, 25,500; Nottawasaga, 34,100; Ops, 111,200; Orford, 346,000; Osnabruck, 85,800; Peel, 227,800; Pilkington, 57,200; Plympton, 237,200; Proton, 41,300; Raleigh, 215,400; Ramsay, 22,700; Rochester, 185,900; Romney, 115,100; Roxborough, 204,600; Russell, 239,600; Sandwich South, 55,900; Sarnia, 90,500; Saugeen, 88,500; Smith, 23,300; Sombra, 399,800; South Gower, 39,900; South Dorchester, 45,800; South Plantagenet, 285,800; South Easthope, 64,500; Southwold, 208,100; South Fredericksburgh, 45,600; Springer, 27,200; Stanley, 226,300; Stephen, 418,600; Sullivan, 59,300; Sunnidale, 24,300; Tecumseh, 31,300; Tilbury East, 246,500; Tilbury North, 114,100; Tilbury West, 268,100; Tiny, 46,700; Tuckersmith, 216,700; Turnberry, 70,000; Usborne, 177,200; Vespra, 24,000; Wallace, 49,200; Warwick, 460,500; West Luther, 50,000; West Wawanosh, 39,700; Westmeath, 22,400; Westminster, 63,800; West Nissouri, 207,200; West Garafraxa, 108,700; West Williams, 49,000; Williamsburgh, 155,100; Winchester, 265,700; Yarmouth, 85,900; Zone, 66,800; Accounts under \$20,000 – 758,700.

Regional Municipalities (\$3,046,200):

Durham, 338,800; Hamilton Wentworth, 90,100; Haldimand Norfolk, 1,014,500; Niagara, 449,500; Ottawa Carleton, 848,300; Peel, 61,000; Waterloo, 172,500; York, 58,700; Accounts under \$20,000 – 12,800.

Counties (\$882,800):

Oxford, 882,800;

Village (\$45,800):

Thornloe, 36,200; Accounts under \$20,000 – 9,600.

Towns (\$9,500):

Accounts under \$20,000 – 9,500.

Deposit, Trust and Reserve Accounts (\$1,706,977)

Ontario Agricultural Museum Trust Fund	8,956
Richard Blake Palmer Horticultural Trust	6,750
Provincial Lottery Trust Fund	1,691,271
Canada Packers Limited, 20,000; Diversified Research Laboratories Ltd., 20,000; Hickling Johnston Limited, 20,057; Libby McNeil & Libby of Canada, 30,000; Ontario Greenhouse Vegetable Marketing Board, 40,000; Ontario Seed Potato Growers Association, 15,500; Ontario Soya-Bean Growers Marketing Board, 14,500; Ontario Tender Fruit Producers' Marketing Board, 15,100; United Breeders Inc., 38,000; University of Guelph, 1,433,140; University of Toronto, 20,000; Wilfred Willemsen In Trust, 22,500; Accounts under \$20,000 – 2,474.	

Special Warrant (\$160,875)

Ontario Farm Adjustment Assistance Program.....	160,875
---	---------

Summary of Expenditure

Voted and Special Warrant	
Salaries and Wages	42,036,618
Employee Benefits	6,811,012
Travelling Expenses	2,574,053
Other Payments	206,854,160
	258,275,843
Statutory	46,324,826
Special Warrant	160,875
Total Expenditure, Ministry of Agriculture and Food.....	\$304,761,544

OFFICE OF THE ASSEMBLY**DETAILS OF EXPENDITURE****Voted****Salaries and Wages (\$5,147,108)**

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

Arnott, W. D., 31,550; W. R. Bailie, 50,575; P. A. Brannan, 45,600; D. G. Callfas, 37,250; D. Cameron, 37,250; A. R. Carter, 38,350; M. E. Dickerson, 30,346; J. Eichmanis, 30,575; R. J. Fleming, 65,150; A. S. Forsyth, 33,125; J. D. Goodwin, 36,150; L. M. Grayson, 36,450; E. M. Hay, 33,450; E. J. Hemphill, 40,725; S. M. Husain, 30,250; W. G. Ivens, 31,550; A. Jenkins, 35,025; R. B. Land, 56,500; R. G. Lewis, 73,000; A. D. McFedries, 37,250; T. McKay, 32,000; J. M. Miggiani, 45,600; T. Hutchinson, 30,600; F. I. Nokes, 31,550; E. Patrick, 31,550; C. Perry, 40,725; A. Richardson, 31,550; G. Rubinstein, 31,550; E. Schoenberger, 39,550; A. Sloga, 37,250; T. Stelling, 31,550; P. Stoksi, 30,346; G. White, 31,550; J. K. White, 35,025.

Temporary Help Services (\$177,406):

Management Board of Cabinet, 159,581; Accounts under \$20,000 – 17,825.

Employee Benefits (\$704,240)

Payments to the Treasurer of Ontario re: Group Insurance, 10,168; Long Term Income Protection, 25,562; Ontario Health Insurance Plan, 76,240; Supplementary Health and Hospital Plan, 17,606; Dental Plan, 12,215; Public Service Superannuation Fund, 217,490; Payment on Unfunded Liability of the Public Service Superannuation Fund, 101,577; Superannuation Adjustment Fund, 44,406.

Other Payments – Receiver General for Canada re: Canada Pension Plan, 58,163; Unemployment Insurance, 83,239.

Other Benefits – Attendance Gratuities, 9,762; Severance Pay, 32,407; Workmen's Compensation Board, 15,405.

Travelling Expenses (\$105,008)

Fleming, R. J., 8,524; E. Havrot, 5,529; T. Stelling, 4,383; J. Turner, 11,404; Accounts under \$4,000 – 75,168.

Other Payments (\$22,348,767)**Materials and Supplies (\$2,883,530):**

F. G. Bradley Co. Inc., 31,043; Canebsco Subscription Services, 20,592; The Carswell Co. Ltd., 458,622; Cole Division – Litton Business Equipment Ltd., 24,126; John Coutts Library Services Ltd., 20,496; Donlands Dairy Co. Ltd., 23,937; S. R. Eisner Ltd., 29,462; Electro Sonic Inc., 27,270; GEAC Canada Ltd., 260,228; Interbranch International Mint, 21,518; International Business Machines Ltd., 71,231; J. H. Furniture Studio and Interiors, 26,814; Kodak Canada Inc., 31,617; Liquor Control Board of Ontario, 24,460; Management Board of Cabinet, 36,601; Micro Media Ltd., 38,735; Ministry of Government Services, 581,630; Noble Scott Company Ltd., 420,643; S.B.M. Business Machines and Recording Specialists, 53,330; St. Lawrence Foods, 53,293; Wang Canada Ltd., 89,914; Xerox of Canada Inc., 102,053; Accounts under \$20,000 – 989,263.

Less: Recoveries from Sales Deposits (\$553,348):

Food and Beverage Services, 535,717; Accounts under \$20,000 – 17,631.

Allowance to Mr. Speaker in lieu of contingencies (\$15,000):

Honourable J. Turner, 15,000.

Grants (\$130,359):

Commonwealth Parliamentary Association, 16,339; Canadian Region of the Commonwealth Parliamentary Association, 3,000; Canadian Political Science Association re: Legislative Interns, 91,020; Centre for Legislative Exchange, 20,000.

Members' and Caucus Support Services (\$4,869,572):**Salaries and Wages (\$4,068,366):**

Sundry persons employed for Members and Caucus (not Public Servants) (\$3,964,225):

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

OFFICE OF THE ASSEMBLY-Continued

Bates, C., 37,500; V. Borg, 30,000; M. Boyd, 31,850; G. Cassidy, 32,420; B. Hamilton, 50,000; G. Hutchison, 43,000; M. M. Roycroft, 35,000; M. T. Wells, 33,557.

Temporary Help Services (\$104,141):

Management Board of Cabinet, 72,370; Accounts under \$20,000—31,771.

Employee Benefits (\$476,361):

Payments to the Treasurer of Ontario re: Group Insurance, 9,241; Long Term Income Protection, 22,835; Ontario Health Insurance Plan, 54,341; Supplementary Health and Hospital Plan, 13,990; Dental Plan, 10,503.

Other Payments — Receiver General for Canada re: Canada Pension Plan, 48,816; Unemployment Insurance, 67,572.

Other Benefits — Attendance Gratuities, 11,886; Ontario Municipal Employees Retirement System, 176,740; Ontario Municipal Employees Retirement System Adjustment Fund, 36,076; Severance Pay, 24,361.

Travelling Expenses (\$91,278):

Bates, C., 6,760; I. Connerty, 10,678; B. Gregory, 5,412; B. Hamilton, 9,074; A. Juzukonis, 5,118; E. Martel, 4,231; Accounts under \$4,000—50,005.

Materials and Supplies (\$574,863):

Decima Research Ltd., 20,000; A. B. Dick Company of Canada Ltd., 21,440; Inter City Papers Ltd., 20,680; International Business Machines Ltd., 28,926; Ministry of Government Services, 64,371; Xerox of Canada Inc., 62,962; Accounts under \$20,000—356,484.

Less: Recoveries from other Ministries re: Ministers' and Parliamentary Assistants' Secretaries' Salaries and Benefits, (\$341,296).

Members' Indemnities and Allowances, Supplies and Communications (\$7,673,536):

Indemnities (\$3,744,575):

124 Members at \$30,000 per annum (April 1, 1981 to March 31, 1982), 3,720,000; 1 Member at \$24,575 (April 1, 1981 to January 24, 1982), 24,575.

Additional Indemnities (\$130,196):

Leader of the Opposition — S. Smith, 19,087; D. Peterson, 2,490; Acting Leader of the Opposition — R. Nixon, 1,724; Leader of the New Democratic Party — M. Cassidy, 10,033; Acting Leader of the New Democratic Party — J. Foulds, 769; Opposition House Leader — R. Nixon, 8,900; New Democratic Party House Leader — E. Martel, 6,700; Speaker — Hon. J. Turner, 16,245; J. Stokes, 956; Deputy Speaker and Chairman of the Committees of the Whole House — S. Cureatz, 6,760; H. Edighoffer, 440; Deputy Chairman of the Committees of the Whole House — D. Cousins, 4,699; Chief Government Whip — Hon. B. Gregory, 9,145; Deputy Government Whip — J. Johnson, 5,599; Government Whips — J. Johnson, 466; A. Kolyn, 4,038; R. Piche, 4,038; R. Runciman, 4,038; Chief Opposition Whip — H. Worton, 5,849; R. Ruston, 401; Opposition Whips — B. Newman, 4,505; R. Ruston, 4,216; G. Miller, 289; Chief New Democratic Whip — D. Cooke, 4,384; R. McClellan, 329; New Democratic Party Whip — D. Cooke, 326; E. Philip, 3,770.

Chairmen of Standing Committees (\$28,174):

Barlow, W., 3,526; E. Eves, 3,515; M. Harris, 3,526; G. Kerr, 3,515; T. P. Reid, 3,515; A. Robinson, 3,515; Y. Shymko, 3,547; R. Treleaven, 3,515.

Allowance for Expenses (\$1,248,192):

124 Members at \$10,000 per annum (April 1, 1981 to March 31, 1982), 1,240,000; 1 Member at \$8,192 (April 1, 1981 to January 24, 1982), 8,192.

Leaders' Allowance (\$11,847):

Cassidy, M., 1,715; Hon. W. G. Davis, 6,000; J. Foulds, 132; R. Nixon, 723; S. Smith, 3,277.

Severance Allowance (\$15,000):

Smith, S., 15,000.

Members' Benefits (\$116,644):

Payments to the Treasurer of Ontario re: Group Insurance, 8,986; Ontario Health Insurance Plan, 58,832; Long Term Income Protection, 21,556; Supplementary Health and Hospital Plan, 16,728; Dental Plan, 10,542.

Accommodation and Travel Expenses (\$1,303,668):

Members' Accommodation and Travel Expenses, 1,303,668.

Materials and Supplies (\$1,075,240):

Alphatext Systems Ltd., 24,699; Heritage Press Co. Ltd., 196,090; Ministry of Government Services, 574,607; Sheppard and Sears Ltd., 32,959; Spalding Printing Co. Ltd., 31,516; Spence and McCartney Ltd., 23,911; Xerox of Canada Inc., 25,767; Accounts under \$20,000—165,691.

Constituency Offices (\$3,249,469):

Salaries and Wages (\$2,186,768):

Sundry persons employed for Constituency Offices (not Public Servants), \$2,186,768.

OFFICE OF THE ASSEMBLY-Continued**Employee Benefits (\$75,652):**

Receiver General for Canada re: Canada Pension Plan, 29,724; Unemployment Insurance, 45,928.

Travelling Expenses (\$6,719):

Accounts under \$4,000—6,719.

Materials and Supplies (\$980,330):

Bell Canada, 235,761; Canada Post Corporation, 25,505; Accounts under \$20,000—719,064.

Committee Fees (\$451,429):

Select Committee to inquire into and review the Corporations Act of the Province of Ontario and related Acts and Regulations including the Corporations Information Act and the Mortmain and Charitable Uses Act (\$70,019):

(Cumulative Expenses to March 31, 1982, \$2,355,097)

Per Diem Allowances for Expenses Attending Meetings (\$7,860):

J. Breithaupt, Chairman, 840; E. G. Cunningham, 480; O. Di Santo, 720; M. Hennessy, 720; A. Kolyn, 720; R. C. Mitchell, 660; J. Pollock, 420; T. P. Reid, 720; J. Renwick, 720; H. Sheppard, 720; G. Taylor, 420; R. Van Horne, 720.

Travelling Allowances and Disbursements (\$9,276):

J. Breithaupt, Chairman, 1,050; E. G. Cunningham, 389; O. Di Santo, 409; M. Hennessy, 1,491; A. Kolyn, 437; R. C. Mitchell, 1,071; J. Pollock, 664; T. P. Reid, 1,219; J. Renwick, 324; H. Sheppard, 653; G. Taylor, 684; R. Van Horne, 885.

Miscellaneous (\$52,883):

Woods, Gordon and Co., 40,201; Accounts under \$20,000—12,682.

Select Committee on the Reports of the Ombudsman (\$34,278):

(Cumulative Expenses to March 31, 1982, \$395,485)

Per Diem Allowances for Expenses Attending Meetings (\$6,090):

R. Runciman, Chairman, 630; W. Barlow, 420; D. Boudria, 540; D. Cooke, 600; G. Dean, 360; E. Eves, 420; J. Gordon, 180; R. MacQuarrie, 180; G. Miller, 600; R. C. Mitchell, 180; E. Philip, 600; R. Piche, 180; Y. Shymko, 600; D. Treleaven, 180; R. Van Horne, 420.

Travelling Allowances and Disbursements (\$9,847):

R. Runciman, Chairman, 994; W. Barlow, 169; D. Boudria, 1,330; D. Cooke, 1,617; G. Dean, 207; E. Eves, 1,134; J. Gordon, 434; R. MacQuarrie, 411; G. Miller, 770; R. C. Mitchell, 668; E. Philip, 419; R. Piche, 336; Y. Shymko, 149; D. Treleaven, 233; R. Van Horne, 976.

Miscellaneous (\$18,341):

Accounts under \$20,000—18,341.

Select Committee on Pensions (\$78,120):

(Cumulative Expenses to March 31, 1982, \$78,120)

Per Diem Allowances for Expenses Attending Meetings (\$26,150):

J. A. Taylor, Chairman, 2,870; A. Brandt, 2,040; D. Cousens, 1,860; S. Cureatz, 1,680; H. Epp, 1,020; P. Gillies, 2,160; R. Haggerty, 1,260; T. Jones, 1,440; B. Mackenzie, 2,460; R. McClellan, 2,460; D. Peterson, 1,080; J. Riddell, 2,100; R. Van Horne, 1,320; J. Williams, 2,400.

Travelling Allowances and Disbursements (\$33,211):

J. A. Taylor, Chairman, 6,033; A. Brandt, 4,762; D. Cousens, 1,283; S. Cureatz, 2,317; H. Epp, 1,539; P. Gillies, 4,498; R. Haggerty, 1,322; T. Jones, 27; B. Mackenzie, 2,415; R. McClellan, 420; D. Petersen, 1,402; J. Riddell, 3,194; R. Van Horne, 2,629; J. Williams, 1,370.

Miscellaneous (\$18,759):

Accounts under \$20,000—18,759.

Standing Committee on Administration of Justice (\$49,959):

Per Diem Allowances for Expenses Attending Meetings (\$12,675):

R. Treleaven, Chairman, 1,155; W. Barlow, 30; J. Breithaupt, 720; E. Cunningham, 360; R. Eaton, 360; M. Elston, 1,080; J. Gordon, 990; M. Hennessy, 900; R. D. Kennedy, 300; A. Kolyn, 360; F. Laughren, 900; R. MacQuarrie, 900; R. C. Mitchell, 990; E. Philip, 600; R. Piche, 840; J. Renwick, 480; Y. Shymko, 90; M. Spensieri, 540; J. Williams, 600; W. Wrye, 480.

Travelling Allowances and Disbursements (\$18,178):

R. Treleaven, Chairman, 1,336; W. Barlow, 52; J. Breithaupt, 1,125; E. Cunningham, 247; R. Eaton, 478; M. Elston, 1,222; J. Gordon, 1,691; M. Hennessy, 2,028; R. D. Kennedy, 172; A. Kolyn, 205; F. Laughren, 1,981; R. MacQuarrie, 1,564; R. C. Mitchell, 2,065; E. Philip, 430; R. Piche, 1,517; J. Renwick, 216; Y. Shymko, 27; M. Spensieri, 316; J. Williams, 339; W. Wrye, 1,167.

Miscellaneous (\$19,106):

Accounts under \$20,000—19,106.

OFFICE OF THE ASSEMBLY-Continued

Standing Committee on General Government (\$30,289):

Per Diem Allowances for Expenses Attending Meetings (\$7,170):

W. Barlow, Chairman, 630; D. Boudria, 180; M. Bryden, 660; H. Epp, 420; E. Eves, 420; M. Hennessy, 660; J. Johnson, 660; D. C. MacDonald, 180; J. McGuigan, 600; R. McKessock, 660; A. McLean, 300; D. Rotenberg, 180; H. Sheppard, 480; M. Swart, 480; J. A. Taylor, 660.

Travelling Allowances and Disbursements (\$12,299):

W. Barlow, Chairman, 567; D. Boudria, 517; M. Bryden, 232; H. Epp, 847; E. Eves, 1,408; M. Hennessy, 1,923; J. Johnson, 558; D. C. MacDonald, 81; J. McGuigan, 1,287; R. McKessock, 1,709; A. McLean, 552; D. Rotenberg, 22; H. Sheppard, 831; M. Swart, 545; J. A. Taylor, 1,220.

Miscellaneous (\$10,820):

Accounts under \$20,000—10,820.

Standing Committee on Resources Development (\$36,817):

Per Diem Allowances for Expenses Attending Meetings (\$9,850):

M. Harris, Chairman, 910; W. Barlow, 120; S. Copps, 780; J. Eakins, 540; R. Eaton, 840; E. Havrot, 840; J. Johnson, 540; R. Johnston, 780; R. D. Kennedy, 240; A. Kolyn, 60; J. Lane, 720; R. McNeil, 180; J. Renwick, 840; J. Riddell, 780; H. Sheppard, 300; R. Stevenson, 540; J. A. Taylor, 600; R. Van Horne, 240.

Travelling Allowances and Disbursements (\$15,857):

M. Harris, Chairman, 2,104; W. Barlow, 92; S. Copps, 698; J. Eakins, 396; R. Eaton, 1,423; E. Havrot, 2,395; J. Johnson, 591; R. Johnston, 351; R. D. Kennedy, 131; A. Kolyn, 37; J. Lane, 2,407; R. McNeil, 814; J. Renwick, 378; J. Riddell, 1,031; H. Sheppard, 479; R. Stevenson, 603; J. A. Taylor, 1,303; R. Van Horne, 624.

Miscellaneous (\$11,110):

Accounts under \$20,000—11,110.

Standing Committee on Social Development (\$13,117):

Per Diem Allowances for Expenses Attending Meetings (\$2,680):

Y. Shymko, Chairman, 280; S. Conway, 240; G. Dean, 180; H. Edighoffer, 240; S. Fish, 240; R. D. Kennedy, 240; A. Kolyn, 240; J. Lane, 240; F. Laughren, 240; J. Pollock, 240; J. Renwick, 180; A. Roy, 120.

Travelling Allowances and Disbursements (\$3,901):

Y. Shymko, Chairman, 121; S. Conway, 665; G. Dean, 294; H. Edighoffer, 424; S. Fish, 81; R. D. Kennedy, 176; A. Kolyn, 146; J. Lane, 373; F. Laughren, 800; J. Pollock, 260; J. Renwick, 81; A. Roy, 480.

Miscellaneous (\$6,536):

Accounts under \$20,000—6,536.

Standing Committee on Members' Services (\$13,356):

Per Diem Allowances for Expenses Attending Meetings (\$2,260):

A. Robinson, Chairman, 280; D. Boudria, 240; O. Di Santo, 240; W. Hodgson, 240; R. Mancini, 240; A. McLean, 240; R. Ruston, 240; G. Samis, 180; G. Taylor, 240; A. N. Watson, 120.

Travelling Allowances and Disbursements (\$7,805):

A. Robinson, Chairman, 1,175; D. Boudria, 682; O. Di Santo, 757; W. Hodgson, 619; R. Mancini, 890; A. McLean, 1,018; R. Ruston, 795; G. Samis, 706; G. Taylor, 773; A. N. Watson, 390.

Miscellaneous (\$3,291):

Accounts under \$20,000—3,291.

Standing Committee on Procedural Affairs (\$91,049):

Per Diem Allowances for Expenses Attending Meetings (\$16,870):

G. Kerr, Chairman, 1,750; M. Breaugh, 1,560; B. Charlton, 1,320; H. Edighoffer, 1,560; H. Epp, 1,560; W. Hodgson, 1,200; A. Kolyn, 60; R. Mancini, 1,140; A. McLean, 1,440; R. Piche, 180; A. Robinson, 1,260; D. Rotenberg, 1,380; G. Taylor, 720; R. Treleaven, 60; O. Villeneuve, 120; A. N. Watson, 1,560.

Travelling Allowances and Disbursements (\$53,018):

G. Kerr, Chairman, 4,555; M. Breaugh, 4,286; B. Charlton, 2,943; H. Edighoffer, 4,880; H. Epp, 5,217; W. Hodgson, 3,234; A. Kolyn, 37; R. Mancini, 6,009; A. McLean, 5,448; R. Piche, 1,754; A. Robinson, 2,448; D. Rotenberg, 3,124; G. Taylor, 2,786; R. Treleaven, 91; O. Villeneuve, 333; A. N. Watson, 5,873.

Miscellaneous (\$21,161):

Accounts under \$20,000—21,161.

Standing Committee on Public Accounts (\$17,599):

Per Diem Allowances for Expenses Attending Meetings (\$4,940):

T. P. Reid, Chairman, 560; J. Bradley, 360; S. Conway, 180; E. G. Cunningham, 360; O. Di Santo, 360; R. Eaton, 180; J. Gordon, 240; M. Hennessy, 60; A. Kolyn, 360; R. MacQuarrie, 120; G. Miller, 180;

OFFICE OF THE ASSEMBLY-Continued

E. Philip, 480; J. Pollock, 300; E. Sargent, 120; M. Scrivener, 300; Y. Shymko, 60; J. A. Taylor, 180; O. Villeneuve, 360; P. J. Yakabuski, 180.

Travelling Allowances and Disbursements (\$9,449):

T. P. Reid, Chairman, 2,110; J. Bradley, 563; S. Conway, 340; E. G. Cunningham, 863; O. Di Santo, 205; R. Eaton, 326; J. Gordon, 700; M. Hennessy, 48; A. Koly, 209; R. MacQuarrie, 337; G. Miller, 231; E. Philip, 910; J. Pollock, 287; E. Sargent, 218; M. Scrivener, 135; Y. Shymko, 32; J. A. Taylor, 831; O. Villeneuve, 720; P. J. Yakabuski, 384.

Miscellaneous (\$3,210):

Accounts under \$20,000—3,210.

Standing Committee on Regulations and Other Statutory Instruments (\$16,826):**Per Diem Allowances for Expenses Attending Meetings (\$430):**

E. Eves, Chairman, 70; W. Barlow, 60; D. Cooke, 60; M. Hennessy, 60; D. C. MacDonald, 60; R. Runciman, 60; H. Sheppard, 60.

Travelling Allowances and Disbursements (\$1,175):

E. Eves, Chairman, 270; W. Barlow, 65; D. Cooke, 187; M. Hennessy, 403; D. C. MacDonald, 13; R. Runciman, 89; H. Sheppard, 148.

Miscellaneous (\$15,221):

Accounts under \$20,000—15,221.

Commission on Election Contributions and Expenses (\$3,075,872):**Salaries and Wages (\$363,110):**

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

Dobson, R. B., 37,950; D. A. Joynt, 55,700; A. Wishart, 63,787.

Temporary Help Services, (\$20,190):

Management Board of Cabinet, 20,190.

Employee Benefits (\$40,537):

Payments to the Treasurer of Ontario re: Group Insurance, 565; Long Term Income Protection, 1,393; Ontario Health Insurance Plan, 4,272; Public Service Superannuation Fund, 13,574; Superannuation Adjustment Fund, 2,262; Payment on Unfunded Liability of the Public Service Superannuation Fund, 5,380; Supplementary Health and Hospital Insurance Plan, 1,104; Dental Plan, 719.

Other Payments—Receiver General for Canada re: Canada Pension Plan, 2,755; Unemployment Insurance, 4,198.

Other Benefits—Attendance Gratuities, 1,857; Severance Pay, 2,458.

Travelling Expenses (\$11,234):

Wishart, A., 7,146; Accounts under \$4,000—4,088.

Materials and Supplies (\$2,660,991):

Candidates' Audit Fees, 185,910; Candidates' Expenses, 2,179,140; Constituency Association Annual Audit, 73,912; Constituency Association Audit Fees, 74,408; Ministry of Government Services, 97,162; Accounts under \$20,000—53,490.

Less: Recoveries from sale of reports, 3,031.

Total Other Payments..... 22,348,767

Statutory (\$6,595,271)**Contribution to Legislative Assembly Retirement Allowances Account (\$1,826,955)**

Payment to the Account, \$1,826,955.

Expenses of Elections (\$4,768,316)**Electoral Districts (\$4,313,537):**

Algoma, 45,894; Algoma-Manitoulin, 24,648; Brampton, 94,054; Brantford, 61,004; Brant-Oxford-Norfolk, 9,393; Brock, 13,506; Burlington South, 63,127; Cambridge, 57,998; Carleton, 19,211; Carleton East, 44,863; Carleton-Grenville, 54,998; Chatham-Kent, 12,333; Cochrane North, 45,837; Cochrane South, 54,661; Cornwall, 7,593; Dufferin-Simcoe, 84,727; Durham East, 34,092; Durham West, 13,970; Durham-York, 59,154; Elgin, 45,628; Erie, 41,600; Essex North, 33,366; Essex South, 42,230; Fort William, 56,695; Frontenac-Addington, 46,824; Grey, 15,011; Grey-Bruce, 49,471; Haldimand-Norfolk, 44,392; Halton-Burlington, 41,593;

OFFICE OF THE ASSEMBLY-Concluded

Hamilton Centre, 28,628; Hamilton East, 29,978; Hamilton Mountain, 52,749; Hamilton West, 9,320; Hastings-Peterborough, 60,682; Huron-Bruce, 38,657; Huron-Middlesex, 8,409; Kenora, 56,360; Kent-Elgin, 20,146; Kingston and The Islands, 58,301; Kitchener, 14,674; Kitchener-Wilmot, 21,531; Lake Nipigon, 54,059; Lambton, 38,352; Lanark, 8,216; Leeds, 17,824; Lincoln, 11,582; London Centre, 12,973; London North, 83,144; London South, 87,132; Middlesex, 38,521; Mississauga East, 7,527; Mississauga North, 101,049; Mississauga South, 18,605; Muskoka, 9,690; Niagara Falls, 10,593; Nickel Belt, 32,823; Nipissing, 20,985; Northumberland, 48,924 Oakville, 12,769; Oshawa, 47,463; Ottawa Centre, 62,134; Ottawa East, 79,103; Ottawa South, 76,666; Ottawa West, 11,069; Oxford, 53,716; Parry Sound, 52,078; Perth, 11,117; Peterborough, 96,860; Port Arthur, 69,880; Prescott and Russell, 69,867; Prince Edward-Lennox, 12,947; Quinte, 14,570; Rainy River, 46,355; Renfrew North, 30,742; Renfrew South, 57,863; St. Catharines, 16,699; Sarnia, 32,901; Sault Ste. Marie, 57,551; Simcoe Centre, 53,444; Simcoe East, 12,498; Stormont-Dundas and Glengarry, 40,459; Sudbury, 48,204; Sudbury East, 53,542; Timiskaming, 13,793; Victoria-Haliburton, 46,426; Waterloo North, 64,667; Welland-Thorold, 45,256; Wellington-Dufferin-Peel, 63,807; Wellington South, 12,789; Wentworth, 26,706; Wentworth North, 61,853; Windsor-Riverside, 14,613; Windsor-Sandwich, 10,278; Windsor-Walkerville, 12,834; York Centre, 103,867; York North, 26,853; Metropolitan Toronto: Armourdale, 58,267; Beaches-Woodbine, 9,815; Bellwoods, 7,728; Don Mills, 4,772; Dovercourt, 8,650; Downsview, 10,876; Eglington, 28,195; Etobicoke, 3,656; High Park-Swansea, 46,877; Humber, 19,059; Lakeshore, 11,517; Oakwood, 21,297; Oriole, 12,385; Parkdale, 5,816; Riverdale, 4,962; St. Andrew-St. Patrick, 11,253; St. David, 23,868; St. George, 13,143; Scarborough Centre, 7,278; Scarborough East, 5,026; Scarborough-Ellesmere, 23,818; Scarborough North, 9,406; Scarborough West, 9,586; Wilson Heights, 9,503; York East, 58,215; York Mills, 9,809; York South, 8,938; York West, 13,432; Yorkview, 12,844.

Materials and Supplies (\$454,779):

The Carswell Co. Ltd., 21,568; Foster Advertising Ltd., 46,492; Management Board of Cabinet, 79,493; Ministry of Government Services, 26,680; Occasional Office Help Ltd., 33,763; Public and Industrial Relations Ltd., 135,225; Accounts under \$20,000 — 111,558.

Summary of Expenditure

Voted

Salaries and Wages	5,147,108
Employee Benefits	704,240
Travelling Expenses	105,008
Other Payments	22,348,767
	28,305,123
Statutory	6,595,271
Total Expenditure, Office of The Assembly	\$34,900,394

MINISTRY OF THE ATTORNEY GENERAL

Hon. R. R. McMurtry, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$107,121,951)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

A. R. Dick	Deputy Minister	73,000
H. A. Leal.....	Deputy Minister	71,700

Addison, J. L., 62,000; A. H. Ain, 38,050; J. S. Alexander, 51,700; S. M. Ali, 43,600; A. S. Allan, 50,200; M. E. Allcroft, 39,425; D. A. Allen, 45,600; J. B. Allen, 62,000; C. A. Anderson, 34,200; W. R. Anderson, 51,700; H. T. Andrews, 68,876; K. C. Andrews, 40,725; D. F. Angevine, 35,825; J. W. Anjo, 62,000; K. V. Anthony, 39,200; L. J. Applegath, 51,700; J. A. Archambault, 62,000; T. L. Archibald, 30,575; F. E. Armstrong, 57,175; F. J. Arthur, 58,175; R. N. Ash, 40,000; W. A. Atkinson, 43,600; M. D. Attley, 32,825; H. K. Atwood, 36,275; W. D. August, 63,139; D. A. Avery, 40,725;

Babe, W. J., 57,175; M. W. Bader, 51,700; R. C. Bailey, 39,425; R. M. Bain, 39,425; T. F. Baines, 56,700; A. J. Baker, 63,139; P. E. Baker, 63,139; A. B. Ball, 56,700; C. R. Ball, 62,000; K. C. Bannister, 33,175; J. D. Bark, 62,000; P. A. Barnes, 46,200; J. C. Barrows, 43,600; J. H. Bass, 30,000; R. B. Batten, 62,000; B. S. Bawa, 31,550; D. A. Bean, 62,000; R. S. Beaujolin, 33,175; L. A. Beaulieu, 63,139; J. P. Beaulne, 62,000; A. O. Beckett, 34,200; T. R. Begora, 62,000; P. R. Belanger, 62,000; A. B. Bell, 30,775; J. W. Bell, 51,700; W. E. Bell, 62,000; D. E. Bellamy, 30,250; D. J. Bellehumeur, 47,950; J. J. Belobradic, 62,000; J. F. Bennett, 62,000 N. Bennett, 62,000; R. T. Bennett, 62,000; J. T. Bernhard, 62,000; D. Bernstein, 57,175; A. Berzins, 43,000; I. R. Berzins, 31,211; J. H. Bett, 51,400; J. E. Betzner, 43,325; D. G. Bice, 62,000; K. D. Bindhardt, 56,700; H. G. Black, 58,175; W. J. Blacklock, 39,825; W. D. Blakely, 31,425; R. Blomsma, 48,975; R. E. Bogusky, 62,000; A. E. Bonkalo, 33,600; C. Borda, 51,700; J. Bordeleau, 62,000; H. L. Bottaro, 30,925; B. H. Bowlby, 59,600; E. G. Bowles, 37,150; C. E. Boyd, 62,000; J. E. Boyd, 31,425; J. F. Boyd, 34,200; A. J. Bradie, 30,775; E. H. Bradley, 37,675; J. E. Bradley, 33,175; W. W. Bradley, 43,325; W. W. Bradley, 62,000; J. N. Bragg, 37,150; J. Bremer, 43,325; A. P. Bridges, 33,175; P. Brodkin, 43,600; P. M. Brooks, 56,700; M. Bros, 51,700; A. Brown, 62,000; D. W. Brown, 57,175; M. A. Browne, 33,850; J. N. Buchanan, 51,700; R. L. Budgell, 62,000; L. M. Budzinsky, 51,700; G. H. Burns, 33,175; J. R. Burns, 43,600; J. W. Burridge, 46,707; D. F. Burt, 62,000; D. W. Burtnick, 51,700; E. C. Burton, 58,175; Z. O. Bury, 43,600; J. F. Byerley, 43,050;

Cadsby, M. A., 62,000; J. H. Caldbick, 62,000; B. R. Calhoun, 32,425; W. L. Camblin, 62,000; G. Campbell, 56,700; H. J. Campbell, 32,025; M. H. Campbell, 40,100; R. Campbell, 34,200; F. M. Campling, 41,650; M. H. Caney, 62,000; C. J. Cannon, 62,000; W. H. Carleton, 51,700; D. G. Carr, 42,000; R. H. Carrington, 31,550; D. G. Carson, 43,600; D. L. Carter, 42,250; G. E. Carter, 62,000; G. H. Carter, 59,600; J. F. Casey, 49,775; B. E. Cass, 43,050; J. Cassells, 57,175; M. L. Caswell, 62,000; K. A. Catton, 35,700; J. J. Cavarzan, 59,275; B. Cavion, 30,250; A. Cavoukian, 32,375; L. A. Cecchetto, 37,475; R. F. Chaloner, 58,175; A. K. Chan, 31,550; A. L. Chapman, 56,700; P. A. Chappell, 38,100; M. A. Charles, 62,000; A. E. Charlton, 62,000; C. G. Charron, 56,700; L. V. Charron, 32,400; R. S. Chester, 40,725; L. F. Chettleborough, 37,250; L. L. Chin, 30,700; N. M. Chorney, 51,700; G. C. Chown, 62,000; P. Chumak, 51,700; A. F. Chute, 34,200; N. Chyz, 43,600; E. Cierniega, 57,175; J. A. Clarence-Smith, 34,000; R. D. Clarke, 62,000; R. N. Clarke, 47,125; T. P. Cleary, 43,600; J. L. Clendenning, 62,000; P. W. Clendinneng, 45,600; J. S. Climans, 62,000; J. D. Close, 44,200; G. E. Cloutier, 62,000; W. G. Cochrane, 62,000; W. W. Cohen, 62,000; D. S. Colbourne, 56,700; S. R. Cole, 56,700; L. T. Collins, 62,000; S. T. Collyer, 31,425; M. H. Conacher, 34,200; J. F. Coons, 35,375; A. D. Cooper, 51,700; J. M. Cooper, 48,975; R. A. Copeland, 51,700; S. D. Cork, 62,000; R. A. Cormack, 43,600; J. P. Coulson, 62,000; R. W. Courtis, 30,575; M. S. Couse, 34,200; G. Cowie, 33,075; J. E. Crawford, 34,200; C. Creighton, 57,175; D. I. Crocker, 43,375; G. W. Croft, 39,000; J. Crossland, 62,000; P. W. Culver, 43,600; R. D. Cummine, 50,450; R. Cuthbert, 34,775;

Daniels, W. E., 34,200; A. W. Davidson, 62,000; J. A. Deacon, 62,000; P. V. DeJulio, 41,425; L. G. De Koning, 62,000; J. Del Ben, 39,125; G. A. Deline, 51,700; G. F. DeMarco, 39,700; J. De Sommer, 43,600; C. B. Devlin, 51,700; L. E. Di Cecco, 62,000; J. S. Dietrich, 49,375; M. C. Dillon, 43,600; D. D. Diplock, 56,700; R. B. Dnieper, 62,000;

MINISTRY OF THE ATTORNEY GENERAL - Continued

G. J. Dobbs, 56,700; S. G. Dobney, 30,575; T. L. Docherty, 63,139; D. B. Dodds, 62,000; D. H. Doherty, 51,700; J. Dolezel, 42,275; I. F. Domagalski, 42,350; C. F. Dombek, 47,075; R. H. Donald, 62,000; W. B. Donaldson, 51,700; W. R. Donkin, 62,000; J. J. Donohue, 30,575; J. J. Douglas, 30,250; N. S. Douglas, 51,425; D. Draper, 62,000; E. J. Drimmel, 43,600; W. D. Drinkwarter, 51,700; C. Drukarsh, 62,000; W. M. Duggan, 39,000; D. A. Dukelow, 47,075; W. J. Dunlop, 37,250; G. W. Dunn, 62,000; P. W. Dunn, 62,000; W. L. Durham, 62,000; W. C. Dymond, 36,500; G. Dzioba, 43,600;

Eadie, J. H., 34,200; C. G. Ebers, 56,700; N. H. Edmondson, 62,000; H. W. Edmondstone, 62,000; S. G. Eggleston, 33,175; W. A. Ehgoetz, 62,000; S. Eisen, 43,050; D. T. Elliott, 62,000; M. R. Elliott, 40,850; J. W. Ellis, 33,175; R. J. Ely, 39,500; G. G. Eno, 31,550; A. Eperon, 35,050; B. P. Evans, 33,525; J. J. Evans, 62,000; M. M. Evans, 33,175; J. D. Ewart, 47,950;

Fader, J. A., 57,175; R. H. Fair, 63,139; E. A. Fairbanks, 63,139; D. A. Fairgrieve, 41,200; B. R. Farmer, 39,200; F. Fast, 31,550; J. P. Felstiner, 62,000; D. W. Fenton, 46,200; B. A. Ferns, 43,600; J. M. Ferron, 62,000; F. S. Fisher, 62,000; W. F. Fitzgerald, 62,000; L. B. Fitzpatrick, 43,600; M. G. Fitzpatrick, 43,600; M. J. Fitzpatrick, 62,000; M. S. Fitzpatrick, 59,600; M. M. Fleishman, 31,325; J. C. Fleming, 43,600; J. B. Flis, 34,200; R. W. Flowers, 30,575; L. P. Foran, 62,000; D. W. Forsey, 39,100; H. D. Foster, 62,000; J. R. Fournier, 31,620; K. E. Fournier, 31,425; R. N. Fournier, 49,200; A. Fowler, 62,000; L. M. Fox, 32,575; T. E. Foy, 42,325; S. V. Fram, 51,700; H. Francis, 31,550; H. C. Francis, 31,211; B. S. Fraser, 33,175; B. J. Frazer, 47,950; E. Freedman, 38,350; I. Freedman, 43,600; V. L. Freidin, 55,825; A. D. From, 62,000; A. J. Fuller, 62,000; D. L. Fuller, 33,350;

Gage, C. H., 46,050; F. F. Gallant, 51,700; J. M. Gammell, 62,000; J. M. Gardner, 62,000; H. Garfield, 62,000; H. W. Gauthier, 62,000; P. A. Gavrel, 32,650; R. J. Geddes, 40,850; L. S. Geiger, 62,000; E. W. Geller, 50,375; M. H. Genest, 62,000; E. C. Gerhart, 51,700; E. Gertner, 40,750; H. A. Gibbs, 50,300; H. F. Gibson, 30,050; P. M. Gibson, 31,800; R. S. Gibson, 43,600; S. Gigiel, 31,211; B. W. Gilkinson, 30,250; S. B. Ginsberg, 41,125; M. J. Girard, 62,000; P. G. Givens, 62,000; G. Glass, 51,700; J. B. Gleason, 59,275; P. S. Glowacki, 63,139; M. D. Godfrey, 43,600; E. C. Goldberg, 40,550; W. F. Golden, 63,139; G. A. Goldrich, 43,325; L. Goldstein, 34,200; J. Goodman, 31,200; H. S. Goody, 30,250; K. G. Gorman, 33,175; G. Y. Goulard, 62,000; D. Grader, 51,700; D. D. Graham, 40,725; D. F. Graham, 62,000; J. A. Graham, 33,175; R. J. Graham, 62,000; T. D. Graham, 47,075; T. J. Graham, 62,000; L. Graholm, 48,975; K. A. Grant, 40,725; J. D. Greco, 62,000; F. S. Gregory, 51,000; P. D. Griffiths, 30,775; R. G. Groom, 40,603; A. Grossman, 56,700; J. R. Grummett, 41,000; H. M. Guild, 39,425; E. D. Gulliver, 39,900; G. A. Guthrie, 51,700; R. J. Guthrie, 49,900; A. M. Gutierrez, 30,000; G. J. Guzzo, 62,000;

Hachborn, E. G., 62,000; L. A. Haladay, 34,200; D. O. Hall, 37,425; M. J. Hall, 30,775; S. Hallett, 30,250; R. B. Hamilton, 39,425; R. J. Hamilton, 62,000; P. D. Hamlyn, 63,139; G. J. Hamra, 51,700; A. Hardiejowski, 43,600; C. R. Harris, 40,600; S. M. Harris, 62,000; D. H. Harrison, 43,050; J. M. Harrison, 38,325; R. G. Hasenclever, 40,725; O. Haw, 43,600; R. W. Hawken, 48,325; J. D. Hay, 33,350; M. C. Hay, 62,000; F. C. Hayes, 68,876; M. D. Henderson, 56,700; R. J. Henderson, 37,250; R. L. Hendrie, 43,600; J. E. Hendy, 56,700; L. A. Henriksen, 62,000; C. R. Hernandez, 31,550; M. D. Hesp, 39,425; P. A. Hess, 51,700; G. C. Hewson, 44,733; E. V. Hibberd, 43,600; S. C. Hill, 39,825; J. S. Hirst, 31,625; A. C. Hoad, 43,600; G. M. Hobart, 56,700; G. R. Hodgson, 43,600; F. M. Hoffman, 51,700; G. D. Holder, 40,603; J. E. Holloway, 30,575; G. P. Hope, 30,900; J. C. Horwitz, 62,000; R. J. Houlahan, 55,825; S. P. Howarth, 30,575; J. E. Howell, 51,700; H. R. Howitt, 62,000; W. P. Hryciuk, 62,000; J. L. Hughes, 34,200; U. E. Hull, 33,625; E. F. Hung, 30,250; D. C. Hunt, 51,700; H. B. Hunter, 62,000; R. G. Hunter, 51,475; R. B. Hutton, 63,139;

Inch, D. R., 62,000; A. Ingram, 32,450; R. M. Innes, 51,700; G. F. Inrig, 62,000;

Jackson, D. B., 45,600; M. B. Jackson, 51,700; R. C. Jackson, 62,000; S. E. Jackson, 31,425; P. Jacobsen, 33,625; J. C. James, 62,000; F. W. Jewell, 33,175; A. H. Johnson, 34,200; D. W. Johnson, 57,175; J. M. Johnson, 51,700; W. S. Johnson, 31,000; J. B. Johnston, 57,175; W. W. Johnston, 51,700; B. G. Jones, 43,600; R. Juneja, 37,250;

Kalminsh, V.A., 31,550; J. D. Karswick, 62,000; B. E. Kashuba, 33,225; R. C. Kay, 39,000; F. J. Keenan, 51,700; B. M. Kelly, 62,000; H. W. Kelly, 56,700; J. B. Kelly, 33,000; T. R. Kelly, 43,600; E. W. Kenrick, 62,000; D. F. Kent, 62,000; J. P. Kerr, 62,000; M. F. Khoorshed, 43,600; S. E. Kingstone, 62,000; T. D. Kirby, 30,575; D. K. Kirkland, 62,000; J. H. Kirkpatrick, 62,000; B. W. Kogan, 30,575; R. D. Kohler, 39,425; M. Kohr, 41,050; R. N. Komar, 39,000; N. L. Kozloff, 30,575; B. Krivy, 48,975; G. R. Kunnas, 62,000;

Lalande, R., 62,000; R. B. Lamarche, 33,175; B. Lamb, 62,000; J. A. Lambier, 45,575; J. A. Lamoureux, 33,175; H. H. Lancaster, 56,700; H. Landis, 57,175; T. W. Lane, 48,800; A. M. Lang, 62,000; K. A. Langdon, 62,000; W. H. Langdon, 59,275; I. Lanoue, 34,200; G. S. Lapkin, 50,375; D. V. Latimer, 62,000; F. A. Lebrun, 33,175; S. G. Leggett, 57,175; B. R. Lemesurier, 51,475; B. W. Lennox, 36,850; M. Leshner, 37,600; F. H. Levenspil, 43,600; J. F. Levesque, 62,000; K. L. Levine, 35,850; F. A. Levis, 51,700; C. E. Lewis, 62,000; R. H. Lewis, 43,600; L. G. Lichty, 34,200;

MINISTRY OF THE ATTORNEY GENERAL - Continued

C. M. Lind, 30,725; M. A. Lindsay, 57,175; P. S. Lindsay, 32,625; M. T. Linhares de Sousa, 35,000; K. T. Lintell, 42,150; T. R. Lipson, 31,475; L. A. Lizzi, 51,700; P. W. Lockett, 51,700; B. W. Long, 51,700; S. W. Long, 62,000; E. Longarini, 33,175; L. A. Low, 43,600; R. B. Lundy, 57,175; J. L. Lunney, 62,000; R. M. Lush, 37,250; M. M. Lynch, 57,175;

MacArthur, R. J., 33,175; I. A. MacDonald, 46,125; J. A. MacDonald, 43,600; M. A. MacDonald, 33,950; W. A. MacDonald, 62,000; I. A. MacDonnell, 41,750; D. V. MacDougall, 40,100; D. R. MacIntyre, 43,600; A. K. Mackay, 50,300; C. D. Mackintosh, 41,800; W. E. MacLatchy, 62,000; D. J. MacMillan, 62,000; D. MacRae, 62,000; J. H. Madden, 51,700; J. K. Maddox, 33,175; D. R. Main, 62,000; G. R. Maitland-Carter, 43,600; A. N. Majaina, 43,600; M. C. Maloney, 62,000; P. Maltais, 33,319; J. R. Manisen 39,425; A. J. Marck, 62,000; J. B. Marlow, 33,175; T. C. Marshall, 57,175; G. G. Marshman, 62,000; J. C. Marsland, 31,700; J. L. Martin 35,300; M. E. Martin, 58,175; R. G. Masse, 46,100; D. C. Massey, 37,250; G. R. Matte, 62,000; N. G. Matusiak, 57,175; R. G. Maule, 31,550; R. H. Maynard, 40,725; V. F. McAuley, 57,175; S. A. McBride, 43,325; W. C. McBride, 62,000; J. T. McCabe, 51,700; L. McCaffrey, 34,875; N. J. McCallum, 42,075; S. B. McCann, 38,300; G. K. McClure, 48,525; C. J. McCombe, 57,175; A. J. McComiskey, 57,175; G. H. McConnell, 63,139; L. W. McConnery, 48,850; J. F. McCormick, 62,000; A. L. McCrae, 56,700; R. J. McCully, 43,600; V. K. McEwan, 51,000; R. A. McFarland, 50,300; E. J. McGann, 40,725; D. S. McGarry, 49,650; R. B. McGee, 57,175; K. C. McGowan, 33,175; K. E. McGowan, 32,000; L. J. McGuigan, 58,175; L. McIntosh, 30,450; B. McIntyre, 57,175; P. C. McIntyre, 57,175; J. R. McIsaac, 42,900; J. B. McKenna, 37,875; D. A. McKenzie, 62,000; D. G. McLean, 49,200; A. D. McLennan, 62,000; R. M. McLeod, 63,250; B. W. McLoughlin, 63,250; F. J. McMahon, 62,000; J. C. McMurchy, 51,700; J. R. McNamee, 50,950; G. K. McNeilly, 33,450; D. H. McRobb, 56,700; J. R. Meagher, 51,700; A. K. Meen, 62,000; P. H. Megginson, 62,000; C. J. Meinhardt, 58,175; D. Mendes da Costa, 63,250; A. O. Menhart, 35,700; J. L. Menzies, 62,000; T. Mercer, 62,000; C. R. Merredew, 62,000; A. M. Merritt, 31,200; G. E. Michel, 63,139; J. P. Michel, 62,000; R. E. Michor, 34,200; D. W. Middleton, 56,700; E. B. Middleton, 43,600; A. Miedema, 31,550; S. A. Miller, 40,950; A. I. Minard, 33,175; E. B. Minden, 31,475; J. E. Minor, 45,300; P. R. Mitchell, 62,000; R. B. Mitchell, 63,139; H. Momotuki, 62,000; L. T. Montgomery, 62,000; T. M. Moore, 62,000; R. J. Mootoo, 34,200; T. F. Moran, 37,250; J. R. Morgan, 50,350; R. N. Morris, 30,775; C. J. Morrison, 62,000; D. F. Morrison, 62,000; W. J. Morrison, 57,175; W. R. Morrison, 62,000; W. T. Morrison, 30,575; M. G. Morten, 42,400; H. F. Morton, 59,275; M. D. Morton, 62,000; M. D. Moscoe, 43,600; F. R. Moskoff, 51,700; R. G. Mosley, 39,050; J. N. Mulvaney, 57,175; A. D. Murphy, 30,050; J. Murphy, 62,000; J. E. Murphy, 57,175; S. H. Murphy, 62,000; T. G. Murphy, 40,725; A. Murray, 33,300; K. D. Murray, 36,450;

Nadeau, N. J., 62,000; J. D. Nadelle, 62,000; A. P. Nasmith, 62,000; W. D. Nesmith, 30,775; J. P. Nevins, 62,000; W. A. Newell, 57,175; J. Newton, 31,211; L. A. Nicol, 51,700; W. D. Nicolls, 31,350; S. Nosanchuk, 62,000; F. H. Nowak, 62,000; R. C. Nuttall, 37,375;

Oakes, M. L., 43,600; H. W. Oakley, 33,125; W. J. Obelnycki, 43,600; M. Olanow, 38,200; C. M. Olchowski, 43,600; F. W. Olmstead, 62,000; B. P. O'Marra, 30,000; C. P. Opper, 63,139; J. D. Ord, 62,000; W. G. Orr, 49,925; R. D. Osborne, 62,000; L. H. Owen, 51,700;

Pado, J. M., 34,200; D. G. Page, 51,700; R. V. Page, 33,175; H. S. Paisley, 49,550; G. V. Palmer, 62,000; D. D. Paquette, 45,775; C. H. Paris, 62,000; P. B. Parker, 62,000; C. M. Parrish, 33,500; N. Pasic, 43,600; M. E. Patterson, 40,000; R. G. Pearse, 62,000; J. C. Pearson, 35,625; K. E. Pedlar, 62,000; E. V. Pennycook, 31,425; J. N. Pepper, 30,700; D. A. Peppiatt, 62,000; C. Perkins, 54,925; C. E. Perkins, 62,000; L. W. Perry, 57,175; P. J. Peters, 48,700; W. E. Peters, 43,600; R. B. Peterson, 48,125; G. A. Phillips, 62,000; P. B. Pickett, 62,000; W. J. Pickett, 62,000; B. C. Pitkin, 37,700; J. Polika, 59,275; G. T. Pongor, 33,000; F. J. Porter, 51,700; S. M. Porter, 37,175; G. Potasky, 43,600; L. C. Price, 35,800; R. E. Priddle, 57,175; D. J. Pringle, 35,575; R. E. Pringle, 40,000; N. J. Prisco, 39,425; U. M. Priwes, 34,100; D. E. Prosser, 31,550; C. J. Punter, 37,950; C. E. Purvis, 62,000;

Quick, D. J., 30,775; M. J. Quinn, 44,500;

Radford, R. L., 50,950; R. L. Radley, 62,000; K. A. Rae, 51,700; N. M. Rauf, 33,350; D. E. Read, 40,725; G. M. Read, 39,225; J. M. Reid, 57,175; R. D. Reilly, 62,000; M. A. Remedios, 32,775; D. Retterath, 30,775; D. L. Revell, 41,800; H. A. Rice, 65,600; W. G. Richards, 62,000; D. L. Richardson, 43,600; M. P. Richardson, 57,175; J. P. Rickaby, 59,275; J. M. Ritchie, 57,175; J. W. Robb, 51,700; J. L. Roberts, 63,139; J. E. Robinson, 62,000; S. C. Roblin, 43,325; J. T. Robson, 63,139; A. F. Rodger, 65,600; G. T. Roe, 33,175; S. R. Roebuck, 63,139; D. M. Rogers, 56,700; A. H. Root, 57,175; R. G. Roscoe, 35,050; W. E. Ross, 62,000; W. P. Ross, 62,000; M. C. Rounding, 30,775; F. H. Rowell, 47,550; J. G. Rowsome, 40,725; H. J. Rubenstein, 62,000; R. T. Runciman, 62,000; K. H. Rushworth, 31,550; D. M. Russell, 38,600; C. H. Rutherford, 41,200; D. Rutherford, 57,175; B. T. Ryan, 62,000;

Saint-Aubin, E. A., 39,750; S. Samanta, 37,250; J. E. Sampson, 58,175; D. H. Sandler, 62,000; D. L. Santo, 56,700; F. Saponara, 34,200; W. M. Saranchuk, 51,700; F. A. Sargent, 62,000; G. C. Saunders, 62,000; J. H. Sauve, 55,825; A. R. Sawh, 43,600; D. Saxe, 44,350; A. G. Schmitt, 39,425; R. W. Schurman, 50,300; B. E. Scott, 43,600; D. G.

MINISTRY OF THE ATTORNEY GENERAL – Continued

Scott, 62,000; J. D. Scott, 51,700; J. W. Scott, 62,000; R. Scott, 62,000; W. L. Scott, 34,200; C. Scullion, 63,139; E. A. Seaborn, 56,700; D. G. Searle, 43,600; J. A. Seaton, 33,175; H. F. Sedgwick, 62,000; M. D. Segal, 42,525; J. M. Seneshen, 62,000; J. Shantora, 57,175; G. S. Sharpe, 43,600; W. S. Sharpe, 62,000; W. F. Shaughnessy, 43,325; J. H. Sheard, 34,200; W. J. Sheehan, 34,200; R. D. Sheehy, 51,700; A. D. Sheffield, 62,000; L. A. Sherwood, 62,000; J. Shibley, 48,500; A. Q. Shipley, 43,600; G. W. Sholtack, 42,275; W. T. Shrives, 56,700; P. A. Sigurdson, 62,000; R. Silberman-Abella, 62,000; V. M. Singer, 56,700; S. J. Sinica, 43,600; B. Sischy, 62,000; H. J. Slater, 62,000; D. B. Smith, 34,200; D. C. Smith, 62,000; E. Smith, 30,775; I. C. Smith, 43,600; M. M. Smith, 40,300; J. Solymos, 45,600; P. Spalton, 39,425; G. F. Speigel, 43,600; P. J. Speyer, 51,700; H. V. Spong, 33,175; D. E. Spring, 42,075; M. A. Springman, 49,375; R. M. Sprawl, 39,425; J. Stakiw, 33,175; P. Stanway, 31,635; R. E. Stauth, 62,000; S. J. Stepinac, 43,600; G. R. Stewart, 63,139; H. E. Stewart, 63,250; J. K. Stewart, 37,425; J. M. Stewart, 50,875; L. T. Stiff, 34,200; C. J. Stiles, 62,000; A. N. Stone, 63,250; G. A. Stoodley, 57,175; G. I. Streadwick, 30,575; P. D. Stunt, 41,400; R. D. Stupart, 57,175; G. D. Sulman, 33,175; J. A. Sutherland, 30,250; J. Swaigen, 37,100; K. A. Swanson, 51,700; I. C. Szlazak, 32,000;

Taggart, G. A., 33,175; J. D. Takach, 59,600; A. R. Taylor, 43,600; L. E. Taylor, 33,175; P. M. Taylor, 46,825; E. G. Tennant, 43,600; E. F. Then, 57,175; M. Theoret, 33,175; B. C. Thompson, 62,000; E. Thompson, 43,325; W. H. Thompson, 56,700; W. M. Thomson, 40,725; D. H. Thornton, 45,600; T. C. Tierney, 62,000; D. R. Timms, 47,750; S. G. Tinker, 63,139; J. R. Tomlinson, 43,600; R. A. Trachy, 31,525; W. B. Trafford, 51,700; J. A. Treleaven, 57,175; T. N. Trow, 43,600; M. W. Tuck, 31,550; A. S. Tucker, 51,700; S. D. Turner, 63,139;

Upper, P. R., 33,175; D. W. Upton, 37,900; L. J. Urban, 43,600;

Vale, A. A., 31,900; D. V. Vale, 51,700; J. L. Vamplew, 51,700; D. E. Van Allen, 37,150; D. Vanek, 62,000; D. E. Veinot, 34,200; G. E. Vickers, 62,000; R. R. Viozzi, 34,200; H. A. Vogelsang, 62,000; G. Vordemberge, 50,575;

Waisberg, C., 62,000; A. J. Walker, 43,600; J. D. Walker, 62,000; D. J. Wallace, 62,000; R. J. Walmsley, 65,600; R. J. Walneck, 62,000; K. Wang, 62,000; S. A. Ward, 57,175; B. Warner, 43,600; C. E. Warner, 37,250; R. D. Warren, 50,575; E. C. Washington, 45,775; G. R. Wasyliniuk, 35,975; J. D. Watt, 59,275; J. D. Waugh, 51,700; A. R. Webster, 62,000; B. J. Wein, 38,700; L. E. Weinrib, 48,150; J. S. Weintraub, 43,600; N. Weisman, 62,000; E. Welch, 31,550; E. J. Wells, 42,450; D. G. Westlake, 37,150; J. A. Wheeler, 56,700; F. D. White, 62,000; P. D. White, 62,000; T. H. Wickett, 57,175; A. Wiebe, 34,200; W. K. Wijesinha, 51,700; P. J. Wilch, 62,000; J. F. Wiley, 51,700; P. J. Wiley, 43,600; P. G. Wilkes, 56,700; H. D. Wilkins, 62,000; A. B. Wilkinson, 34,200; E. A. Williams, 51,700; F. N. Williams, 43,600; D. W. Wilson, 34,525; W. D. Wilson, 30,775; A. Wolfish, 49,850; W. R. Wolski, 33,350; H. A. Woods, 34,200; J. J. Woods, 43,600; J. H. Woron, 51,700; J. Worrall, 59,730; B. P. Wright, 63,250; C. Wysocki, 51,700;

Young, B. J., 55,775; G. L. Young, 62,000; R. Yurkow, 43,600;

Zarudny, J. P., 33,625; H. E. Zimmerman, 62,000; M. A. Zucker, 62,000; A. Zuraw, 58,175.

Temporary Help Services (\$2,099,915):

DGS Group, 31,719; Management Board of Cabinet, 1,484,807; Manpower Temporary Services, 47,158; P. D. Bureau (England), 294,363; Quantum Management Services Ltd., 24,682; Staffing Consultants Ltd., 83,831; Temporary Office Services Inc., 32,405; Trendsetter Temporaries, 22,144; Accounts under \$20,000 – 78,806.

Employee Benefits (\$14,194,753)

Payments to Treasurer of Ontario re: Canada Pension Plan, 1,022,560; Dental Plan, 241,483; Group Insurance, 398,583; Long Term Income Protection, 922,252; Ontario Health Insurance Plan, 1,343,185; Public Service Superannuation Fund, 4,654,204; Payment on Unfunded Liability of the Public Service Superannuation Fund, 2,154,397; Superannuation Adjustment Fund, 914,875; Supplementary Health and Hospital Plan, 384,123; Unemployment Insurance, 1,289,621.

Other Benefits – Attendance Gratuities, 416,794; Severance Pay, 356,349; Death Benefits, 58,147.

Workmen's Compensation Board, 39,233.

Inter-Ministry Payments, 5,858.

Less: Amounts recorded separately (\$6,911):

Royal Commissions (\$5,921):

Administration, 2,142; Health and Safety arising from the use of Asbestos, 2,701; Northern Environment, 1,078.

The Metropolitan Police Force Complaints Project (\$990).

MINISTRY OF THE ATTORNEY GENERAL – Continued

Travelling Expenses (\$2,902,561)

Hon. R. R. McMurtry, 19,218; G. Taylor, 1,098; A. R. Dick, 4,486; H. A. Leal, 10,658; C. J. Adam, 10,340; A. Ain, 4,913; A. S. Allan, 6,755; J. B. Allen, 8,709; J. L. Anderson, 7,070; H. T. Andrews, 6,341; D. O. Archambault, 5,814; F. J. Arthur, 7,423; W. D. August, 4,643; M. E. Baillie, 4,011; T. F. Baines, 7,877; A. B. Ball, 12,114; J. D. Bark, 4,103; H. E. Baxter, 4,303; L. A. Beaulieu, 6,459; R. A. Bell, 4,007; D. Bellamy, 4,050; D.. G. Bice, 4,702; K. D. Bindhardt, 6,195; W. Bodak, 5,187; R. E. Bogusky, 7,373; L. Bordeleau, 5,727; B. H. Bowlby, 5,343; J. F. Boyd, 4,098; W. W. Bradley, 7,822; P. M. Brooks, 5,539; D. W. Brown, 4,525; E. C. Burton, 11,141; H. J. Campbell, 4,277; H. A. Carson, 6,832; J. Cassells, 4,290; K. M. Cavanagh, 6,858; R. F. Chaloner, 6,899; A. J. Chapman, 7,470; M. A. Charles, 4,077; C. G. Charron, 12,235; J. P. Chicoiné, 6,790; L. L. Chin, 6,889; J. A. Clarke, 4,009; R. D. Clarke, 8,280; T. P. Cleary, 4,899; M. J. Cloney, 4,815; G. E. Cloutier, 9,648; W. G. Cochrane, 6,605; W. W. Cohen, 11,775; D. S. Colbourne, 9,075; J. Cordiner, 4,605; J. P. Coulson, 6,778; R. W. Courtis, 7,132; J. E. Crawford, 5,137; R. D. Cummine, 5,594; M. E. Dayton, 4,553; S. P. Dequanne, 4,557; C. B. Devlin, 5,059; N. S. Douglas, 6,143; P. W. Dunn, 14,885; W. E. Dyer, 7,704; J. H. Eadie, 9,863; C. G. Ebers, 12,735; F. T. Egener, 5,021; S. G. Eggleston, 4,824; G. G. Eno, 8,034; J. J. Evans, 6,392; J. D. Ewart, 7,109; L. P. Foran, 5,018; G. E. Ford, 5,107; N. Fortier, 8,929; R. N. Fournier, 11,717; H. J. Francis, 5,668; V. Francis, 7,437; D. S. Frappier, 4,069; J. M. Gammell, 7,746; H. W. Gauthier, 6,466; L. S. Geiger, 4,648; W. F. Golden, 5,280; G. A. Goldrich, 6,018; J. Grace, 4,914; E. C. Hardie, 4,070; C. Harris, 5,639; S. M. Harris, 5,130; J. D. Hay, 6,320; F. C. Hayes, 12,372; T. J. Healey, 7,973; J. E. Hendy, 4,026; S. M. Hooper, 4,306; G. Hope, 4,896; R. J. Houlahan, 9,056; D. C. Hunt, 5,061; R. G. E. Hunter, 6,200; D. W. Johnson, 4,991; D. E. Jordan, 5,836; H. W. Kelly, 13,955; E. W. Kenrick, 7,743; T. Kilrea, 8,430; D. G. King, 4,180; D. K. Kirkland, 4,191; B. W. Kogan, 4,693; G. R. Kunnas, 4,976; R. Lalande, 7,337; R. B. Lamarche, 4,335; H. H. Lancaster, 12,263; D. V. Latimer, 4,161; F. A. Lebrun, 8,071; P. S. Lindsay, 5,313; B. W. Long, 5,065; R. B. Lundy, 5,768; J. L. Lunney, 10,496; R. J. MacArthur, 6,033; A. K. Mackay, 4,653; H. E. Mackey, 6,901; C. P. Martin, 5,077; J. R. McIsaac, 5,320; D. A. McKenzie, 8,004; A. D. McLennan, 5,041; R. M. McLeod, 14,022; T. R. McPhail, 5,139; D. H. McRobb, 10,053; C. J. Meinhardt, 4,353; C. R. Merredew, 7,322; G. E. Michel, 7,149; H. M. Mick, 5,753; D. J. Milne, 5,487; D. Mitchell, 6,034; R. B. Mitchell, 6,506; R. J. Mootoo, 5,957; T. F. Moran, 6,523; W. R. Morency, 4,316; J. W. Morrison, 4,049; H. F. Morton, 5,259; T. G. Murphy, 6,599; S. H. Murphy, 6,414; J. R. Neal, 4,438; M. W. Newell, 8,458; L. A. Nicol, 5,677; F. H. Nowak, 4,241; G. E. Oliver, 4,070; C. H. Paris, 5,813; J. C. Pearson, 10,785; J. N. Pepper, 4,267; D. Petiquan, 6,878; J. Polika, 4,366; N. J. Prisco, 7,087; W. J. Purcell, 7,126; M. N. Rauf, 5,610; M. A. Remedios, 6,083; J. H. Reynolds, 4,630; P. S. Risk, 6,990; R. L. Robertson, 4,158; J. T. Robson, 8,566; D. M. Rogers, 8,684; R. L. Rumble, 5,341; K. Rushworth, 5,673; J. E. Sampson, 5,298; D. L. Santo, 5,345; W. M. Saranchuk, 7,529; E. A. Seaborn, 5,460; D. Sekulich, 6,651; R. Shanahan, 6,144; W. S. Sharpe, 4,613; R. D. Sheehy, 4,231; A. D. Sheffield, 5,752; V. M. Singer, 8,047; P. Spalton, 5,353; E. St. Aubin, 4,826; P. D. Stunt, 4,525; J. D. Styles, 4,541; J. D. Takach, 12,416; E. F. Then, 5,964; W. H. Thompson, 7,553; B. C. Thompson, 4,064; W. M. Thomson, 5,544; D. H. Thornton, 4,541; R. N. Thornton, 4,879; J. G. Thorup, 4,226; P. R. Upper, 7,691; D. W. Upton, 4,733; U. Viegandt, 7,131; H. A. Vogelsang, 4,244; R. J. Walmsley, 4,551; R. J. Walneck, 7,939; J. D. Watt, 5,530; A. R. Webster, 11,091; J. A. Wheler, 7,561; F. D. White, 4,205; P. J. Wilch, 5,803; P. G. Wilkes, 5,676; Accounts under \$4,000—1,674,237.

Other Payments (\$80,800,914)

Materials, Supplies, etc. (\$43,524,160):

AES Data Ltd., 20,594; Air Canada, 23,783; Andotte Investments Ltd., 26,755; D. Angelidis, 24,556; Anthes Office Products, 74,884; L. E. Archdekin, 62,990; A. H. Arrell, 22,000; The Arthur Press (1978) Limited, 37,360; Artistic Stationery Co. Ltd., 139,864; Associates in Psychiatry, 31,314;

Baldacchin, C. J., 30,750; Bank of Montreal, 42,247; Barber-Ellis, 32,442; Bell Canada, 1,235,756; R. Birrell, 60,866; W. A. Blair, 27,345; E. R. Browne, 23,695; E. J. Burton, 20,563; Business Data Processing Ltd., 138,026; Butterworths & Co. (Canada) Ltd., 78,266;

Camp Associates Advertising Limited, 52,694; Canada Law Book Ltd., 569,159; Canada Post Corporation, 346,950; Canadian Corps of Commissionaires, 812,981; Canadian General Electric Co. Ltd., 39,707; Canadian Law Information Council, 135,511; Carswell Co. Ltd., 603,399; P. J. Cavanagh, 25,627; Clarke Institute of Psychiatry, 1,661,500; J. E. Clement, 37,023; Compagnie de Traduction Universelle, 26,574; T. F. Conlin, 20,662; E. F. Conover, 26,638; Consumer Graphics Inc., 21,085; Ministry of Correctional Services, 267,515; I. B. Cowan, 34,118; R. L. Crain Ltd., 126,388; Culliton's Auto Livery Ltd., 93,715;

Data Business Forms, 75,937; Data Conversion Services Ltd., 34,325; Datafile, 110,633; R. M. Deutsch, 27,723; E. E. Dexter, 21,114; A.B. Dick Co. of Canada Ltd., 369,242; M. L. Dickie, 40,114; Durham Police Department, 36,476;

MINISTRY OF THE ATTORNEY GENERAL—Continued

Fasken & Calvin, 41,499; Fastforms Inc., 25,902; Foster Advertising Ltd., 99,511; Frontier Air Services Ltd., 41,885;

Gabriel, F. A., 21,525; Gage Envelopes, 23,377; Glasscom Systems Inc., 57,800; R. Godin, 21,167; Ministry of Government Services, 5,660,749; Grand & Toy Ltd., 62,265; S.M. Green, 23,065; Gulf Canada Ltd., 23,175;

Halton Police Department, 37,359; The Halton Region Conservation Authority, 34,785; Hamilton-Wentworth Police Department, 45,816; Hanover Typocraft Ltd., 27,833; Harcourts Ltd., 180,925; R. G. Harris, 29,437; E. M. Henry, 23,300; C. E. Hickling, 35,362; I. Hinkson, 21,316; Holiday Inn, 62,901; F. E. Horton, 23,447; P. D. Hunter, 55,009;

IBM Canada Ltd., 381,217; Ministry of Industry and Tourism, 147,211; Informco Inc., 34,627; Inter City Papers Ltd., 72,046;

Jabir Restaurants Ltd., 35,525; J. J. Jurens, 39,005;

Kemi Business Systems, 41,417; Kodak Canada Inc., 235,266; J. J. Kwakernaak, 23,330;

Lancaster Business Forms Canada Ltd., 148,004; S. B. Landell, 39,067; Lawson Business Forms Ltd., 33,826; E. F. Leavers, 94,764; O. F. Lent, 24,856; Lindquist Holmes & Co., 545,467; C. L. Lindsay, 23,114; Litton Industries, 73,538; L. Litwiller, 28,391; London Police Department, 246,222; K. H. Lougheed, 21,772;

MacDonald, B. J., 25,091; Management Board of Cabinet, 120,000; M. A. Massey, 28,074; S. M. Matchett, 25,800; S. M. McBride, 22,975; H. F. McCulloch, 28,770; McCutcheon Business Forms Ltd., 38,836; J. L. McDougall, 25,143; D. E. McGarry, 22,260; Metro Can Leasing Ltd., 30,752; Metro Envelope Limited, 48,241; Metropolitan Toronto Committee on Race Relations and Policing, 72,450; Metropolitan Toronto Police, 1,443,826; H. B. Michie, 21,341; Micom Computer Systems Limited, 25,056; P. Mitchell, 23,865; R. W. Mitchell, 23,304; Mohawk Data Sciences-Canada Ltd., 21,799; W. R. Monteith, 20,542; H. L. Morphy, 45,871; K. Muthig, 21,840;

NTI Business Equipment Limited, 20,681; Nashua-Murritt Ltd., 269,758; Newsome & Gilbert Ltd., 40,570; Norfield Business Systems, 112,516; Northern Telecom Systems Limited, 38,675; Northern Telephone Ltd., 37,052;

Office Specialty, 57,679; Olivetti (Canada) Ltd., 58,749; B. P. Omarra, 27,076; Ontario Native Council on Justice, 30,431; B. B. Osler, 22,050; City of Ottawa, 102,398;

Paragon Business Forms, 38,479; R. Paul, 30,400; Regional Municipality of Peel, 58,913; Phoenix Paper Products Limited, 26,832; Pitney Bowes Ltd., 95,214; Planned Computer Systems Ltd., 29,147; G. C. Power, 21,400; Price Waterhouse & Co., 28,812; Pro-Art Graphics Ltd., 34,233; D. R. Proctor, 40,961; Purolator Courier Ltd., 62,354;

RJS Business Systems Ltd., 42,876; Receiver General for Canada, 732,014; D. W. Reid Film Corporation, 30,545; Remtron Office Systems Ltd., 38,300; Ministry of Revenue, 52,014; Reynolds & Reynolds Canada Ltd., 20,688; J. J. Richards, 26,871; Rosedale Livery Limited, 56,033; P. W. Rowsell, 35,041; M. Rumbold, 22,668; L. E. Ryan, 36,281;

Sainthill Levine Uniforms, 30,514; C. Sanderson, 20,488; Sault Ste. Marie Police Department, 25,173; G. F. Schmidt, 32,664; I. A. Schmidt, 20,790; G. N. Seifried, 22,075; Sentry Envelopes Ltd., 43,847; Sheridan College of Applied Arts & Technology, 57,820; A. Shestowsky, 20,552; A. B. Skidmore, 21,716; F. J. Smith, 33,974; C. A. Snyder, 20,566; Snyder Upholsterers Limited, 63,437; Somerville Car & Truck Rental, 51,903; Source Data Control Ltd., 72,362; Stenographic Machines & Service Co., 27,980; R. L. Stephenson, 25,075; Sterling Lithographers, 41,888; Strategium Media Inc., 27,540; E. S. Stratton, 228,195; C. A. Straughan, 24,791; P. J. Stringer, 21,650;

TRW Data Systems, 51,255; Tab Products of Canada Ltd., 32,908; Thorn Press Limited, 26,939; Thorne Riddell & Co., 66,017; 3M Canada Ltd., 110,946; Timmins Police Department, 36,100; Total Office Systems Ltd., 545,884; Touche Ross & Co., 139,277; Ministry of Transportation and Communications, 474,289; Triform Business Systems Ltd., 154,582; M. E. Turnbull, 20,828; A. J. Tyson, 26,493;

Usher, D. V., 27,860;

Van Walleghem, G. R., 32,036; U. Viegaandt, 20,155;

MINISTRY OF THE ATTORNEY GENERAL — Continued

Waterloo Police Department, 49,293; G. D. Watson, 48,985; West Line Printing Services, 33,880; D. M. Wickware, 30,733; W. Wilgar, 23,456; Windsor Police Department, 21,128;

Xerox Canada Inc., 97,893;

Accounts under \$20,000 — 19,549,952.

Less: Recoveries from other Ministries and Agencies (\$284,217):

 Justice Policy Secretariat, 162,500; Ministry of the Solicitor General, 24,346; Ministry of Transportation and Communications, 21,812; Accounts under \$20,000 — 75,559.

Royal Commissions (\$1,117,938):

Administration (\$92,459):

 Assist with the administration and support of Royal Commissions and Judicial Inquiries.

Salaries (\$86,644):

 R. J. D'Abadie, 37,250; D. E. Wagg, 34,200; Accounts under \$30,000 — 14,759.

Temporary Help Services (\$435):

 Accounts under \$20,000 — 435.

Employee Benefits (\$2,142):

 Payments to the Attorney General of Ontario, 2,142 — (re: Canada Pension Plan, Group Insurance, Unemployment Insurance).

Travelling Expenses (\$307):

 Accounts under \$4,000 — 307.

Other Payments (\$3,366):

 Accounts under \$20,000 — 3,366.

Care of Kim Anne Popen by the Children's Aid Society of the City of Sarnia (\$92,774):

Investigate all matters relating to the care of Kim Anne Popen by the Children's Aid Society of the City of Sarnia and the County of Lambton, including,

 (a) the circumstances relating to the removal, care, return and supervision of Kim Anne Popen by the said Society, and
 (b) the actions of and performance of duties by the said Society and its officers, employees, agents and of any other person, or agency relating to such removal, care, return and supervision.

Review any matter arising out of this investigation of the care of Kim Anne Popen by the Society in relation to the ability of the Society to perform the powers and duties assigned to a Children's Aid Society under the Child Welfare Act.

Report thereon and make such recommendations as may be deemed fit to the Minister of Community and Social Services.

 (Cumulative expenses to March 31, 1982, \$307,591).

Salaries (\$13,551):

 Payments to Ministry of the Solicitor General, 4,850; Accounts under \$30,000 — 7,881.

Temporary Help services (\$820):

 Accounts under \$20,000 — 820.

Employee Benefits (\$842):

 Payments to Ministry of the Solicitor General, 842.

Travelling Expenses (\$241):

 Accounts under \$4,000 — 241.

Other Payments (\$78,140):

 N. D. McRae, 35,248; R. G. Murray, 28,584; Accounts under \$20,000 — 14,308.

Confidentiality of Health Records in Ontario (\$1,711):

Review all legislation administered by the Minister of Health (for example, the Public Hospitals Act, the Health Disciplines Act, the Health Insurance Act and the Mental Health Act), together with any other relevant legislation administered by other Ministers, and any Regulations passed thereunder, to determine whether proper protection is given to the rights of persons who have received, or who may

MINISTRY OF THE ATTORNEY GENERAL – Continued

receive, health services, to preserve the confidentiality of information respecting them collected under that legislation; review the legality of the administrative processes under the above Acts; and to report thereon to the Minister of Health with any recommendations for necessary amendments to the legislation and the Regulations passed thereunder.

(Cumulative expenses to March 31, 1982, \$1,438,858).

Salaries (\$163):

Accounts under \$30,000 — 163.

Other Payments (\$1,548):

Accounts under \$20,000 — 1,548.

Health and Safety arising from the use of Asbestos in Ontario (\$510,558):

To study and report on the matter of health and safety arising from the use of asbestos in Ontario and:

1. To investigate all matters relating to health and safety arising from the use of asbestos in Ontario;
2. To identify the relevant data related to asbestosis, mesothelioma and other diseases and health hazards of persons working with or exposed to asbestos in Ontario;
3. To review the present basis for Workmen's Compensation Board awards as they relate to occupational health matters affecting workers exposed to asbestos, including any special programs dealing with the rehabilitation of such workers;
4. To make such recommendations in relation to the above as the Commission deems appropriate.

(Cumulative expenses to March 31, 1982, \$702,360).

Salaries (\$94,433):

Accounts under \$30,000 — 92,010.

Temporary Help Services (\$2,423):

Accounts under \$20,000 — 2,423.

Employee Benefits (\$2,701):

Payments to the Attorney General of Ontario, 2,701 — (re: Canada Pension Plan, Group Insurance, Unemployment Insurance).

Travelling Expenses (\$8,049):

Accounts under \$4,000 — 8,049.

Other Payments (\$405,375):

D. N. Dewees, 41,076; G. B. Doern, 46,251; J. S. Dupre, 24,425; Laskin, Jack, Horton & Harris, 49,268; Ontario Research Foundation, 30,227; Accounts under \$20,000 — 214,128.

Northern Environment (\$417,316):

To carry out the purpose of the Environmental Assessment Act, 1975 a commission is established:

1. to inquire into any beneficial and adverse effects on the environment for the people of Ontario of any public or private enterprise, generally north of the 50th parallel, such as those related to harvesting, supply and use of timber resources, mining, milling, smelting, oil and gas extraction, hydro-electric development, nuclear power development, water use, tourism and recreation, transportation, communications, or pipelines;
2. to inquire into methods that should be used in the future to assess, evaluate and make decisions concerning the effects on the environment of such major enterprises;
3. to investigate the feasibility and desirability of alternative undertakings generally north of the 50th parallel, for the benefit of the environment;
4. to report and make such recommendations with respect to the above as the commission deems necessary.

(Cumulative expenses to March 31, 1982, \$6,238,356).

From Ministry of the Environment:

Cumulative expenses to March 31, 1981	\$4,988,625
Expenses from April 1 to Dec. 31, 1981	832,415

From Ministry of the Attorney General:

Expenses from January 1 to March 31, 1982	417,316
	<hr/>
	\$6,238,356

MINISTRY OF THE ATTORNEY GENERAL – Continued

Salaries (\$149,100):

Accounts under \$30,000 — 78,985.

Payments to Ministry of the Environment, 57,206; Payments to Ministry of Treasury and Economics, 10,450.

Temporary Help Services (\$2,459):

Accounts under \$20,000 — 2,459.

Employee Benefits (\$6,529):

Payments to the Attorney General of Ontario, 1,078 — (re: Canada Pension Plan, Group Insurance, Unemployment Insurance); Payments to Ministry of the Environment, 3,602; Payments to Ministry of Treasury and Economics, 1,849.

Travelling Expenses (\$24,562):

J. Del Ben, 4,595; J.E.J. Fahlgren, 6,289; Accounts under \$4,000 — 13,678.

Other Payments (\$237,125):

Materials (\$148,259):

Ministry of the Environment, 44,735; University of Toronto, 27,260; Accounts under \$20,000 — 76,264.

Public Interest Subsidies (\$88,866):

Grand Council Treaty No. 9, 35,582; Ministry of the Environment, 35,584; Accounts under \$20,000 — 17,700.

Pensions in Ontario (\$3,120):

Study the impact on the economy of different systems of financing retirement pension plans and arrangements including Ontario's financing and investment role in the Canada Pension Plan; examine the terms and conditions of existing retirement pension plans and arrangements, to evaluate their effectiveness in terms of present social and economic circumstances and to study the interrelationships among the private sector plans, the Canada Pension Plan and public employee pension plans; make such recommendations in relation to the above as are deemed to be appropriate.

(Cumulative expenses to March 31, 1982, \$1,180,195).

Salaries (\$2,622):

Accounts under \$30,000 — 2,622.

Other Payments (\$498):

Accounts under \$20,000 — 498.

Grants, Subsidies, etc. (\$44,423,264):

Contribution to Legal Aid Fund, Law Society of Upper Canada (\$40,756,300):

Legal Aid Fund, Law Society of Upper Canada, 40,756,300.

Compensation to Victims of Crime (\$2,789,473):

Sundry Persons in accordance with the Law Enforcement Compensation Act, 2,789,473.

Native Court Worker Program, 620,979.

Canadian Law Information Council, 107,400.

Frontenac Family Referral Service, 39,319.

L'Association des Juristes d'Expression Francaise de l'Ontario, 50,000.

Osgoode Society, 20,000.

Accounts under \$20,000 — 39,793.

Less: Recoveries from other Ministries re Seconded Common Legal Services (\$8,488,875):

Ministry of Agriculture and Food, 309,652; Ministry of Colleges and Universities, 68,901; Ministry of Community and Social Services, 494,494; Ministry of Consumer and Commercial Relations, 1,000,895; Ministry of Correctional Services, 103,319; Ministry of Culture and Recreation, 108,871; Ministry of Education, 82,872; Ministry of Energy, 228,996; Ministry of the Environment, 705,674; Ministry of Government Services, 498,583; Ministry of Health, 500,870; Ministry of Intergovernmental Affairs, 321,557; Ministry of Labour, 357,413; Ministry of Municipal Affairs and Housing, 1,104,587; Ministry of Natural Resources, 476,334; Ministry of Revenue, 515,538; Ministry of the Solicitor General, 162,913; Ministry of Transportation and Communications, 889,870; Ministry of Treasury and Economics, 138,010; Ontario Development Corporation, 381,176; Social Development Secretariat, 38,350.

Excess of recoveries transferred to revenue

224,427

MINISTRY OF THE ATTORNEY GENERAL – Continued

Payments from Provincial Lottery Trust Fund (Nil):

Metropolitan Toronto Committee on Race Relations and Policing, 49,800; Grant to Osgoode Society, 20,000;
 Miscellaneous Projects under \$20,000 — 92,700.
 Less: Recovery from Justice Policy Secretariat, 162,500.
 (These amounts also appear under other categories such as Salaries and Wages, Materials and Transfer Payments).

Total Other Payments	80,800,914
--------------------------------	------------

Statutory (\$841,561)

Minister's Salary (\$23,300)

Hon. R. R. McMurtry	23,300
-------------------------------	--------

Parliamentary Assistant's Salary (\$5,523)

G. Taylor	5,326
N. Sterling	197

The Proceedings against the Crown Act (\$36,332)

Accounts under \$20,000 — 36,332.

Allowances to Supreme Court Judges (\$186,288)

Court of Appeal for Ontario:

Hon. Mr. Justice — W. G. C. Howland, C.J.O. 3,000; B. J. MacKinnon, Assoc. C.J.O. 3,000; J. D. Arnup, 3,000; D. G. Blair, 3,000; J. W. Brooke, 3,000; P. deC. Cory, 3,000; C. L. Dubin, 3,000; A. Goodman, 3,000; L. W. Houlden, 3,000; A. R. Jessup, 3,000; M. N. Lacourciere, 3,000; G. A. Martin, 3,000; J. W. Morden, 3,000; S. L. Robins, 3,000; D. S. Thorson, 3,000; F. S. Weatherston, 3,000; T. G. Zuber, 3,000; Hon. Madame Justice B. Wilson, 3,000.

High Court of Ontario:

Hon. Mr. Justice — G. T. Evans, C.J.O. 3,000; W. D. Parker, Assoc. C.J.O. 3,000; W. J. Anderson, 3,000; F. W. Callaghan, 3,000; T. P. Callon, 3,000; D. H. Carruthers, 3,000; M. A. Catzman, 2,131; M. A. Craig, 3,000; J. D. Cromarty, 3,000; W. R. Dupont, 3,000; J. E. Eberle, 3,000; P. T. Galligan, 3,000; S. G. M. Grange, 3,000; W. G. Gray, 3,000; W. D. Griffiths, 3,000; E. L. Haines, 3,000; E. P. Harett, 3,000; D. H. W. Henry, 3,000; J. Holland, 3,000; R. E. Holland, 3,000; A. H. Hollingworth, 3,000; S. H. S. Hughes, 3,000; D. A. Keith, 3,000; H. Krever, 3,000; J. M. Labrosse, 3,000; M. Lerner, 750; A. M. Linden, 3,000; A. W. Maloney, 3,000; R. S. Montgomery, 3,000; J. W. O'Brien, 2,132; J. G. J. O'Driscoll, 3,000; D. F. O'Leary, 3,000; C. A. Osborne, 3,000; J. H. Osler, 3,000; L. T. Pennell, 3,000; J. H. Potts, 1,275; R. F. Reid, 3,000; R. C. Rutherford, 3,000; E. Saunders, 3,000; E. E. Smith, 2,127; J. B. S. Southey, 3,000; D. R. Steele, 3,000; R. G. Trainor, 3,000; G. T. Walsh, 3,000; J. M. White, 873; Hon. Madame Justice — J. L. Boland, 3,000; M. M. Van Camp, 3,000.

Allowances to County and District Court Judges (\$442,652)

Allowances (\$442,652):

His Honour Judge — W. E. C. Colter, C.J.C.C., 3,000; W. D. Lyon, Assoc. C.J.C.C., 3,000; Allowances under \$20,000 — 436,652.

The Metropolitan Police Force Complaints Project (\$147,466)
 Expenditures from January 1 to March 31, 1982

Salaries (\$37,845):

Accounts under \$30,000 — 36,555.

Temporary Help Services (\$1,290):

Accounts under \$20,000 — 1,290.

MINISTRY OF THE ATTORNEY GENERAL — Concluded**Employee Benefits (\$990):**

Payments to the Attorney General of Ontario, 990 — (re: Canada Pension Plan, Group Insurance, Unemployment Insurance).

Travelling Expenses (\$3,940)

Accounts under \$4,000 — 3,940.

Other Payments (\$104,691):

Ministry of Government Services, 68,634; Accounts under \$40,000 — 36,057.

Summary of Expenditure**Voted and Special Warrant**

Salaries and Wages	107,121,951
Employee Benefits	14,194,753
Travelling Expenses	2,902,561
Other Payments	80,800,914
Statutory	205,020,179
	841,561
Total Expenditure, Ministry of the Attorney General	\$205,861,740

CABINET OFFICE

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$1,101,381)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

Bullard, L. R., 40,725; M. L. Gaby, 37,250; B. J. Hibbard, 30,000; N. J. Jamieson, 42,800; D. Y. Lewis, 63,250; S. P. Lipman, 30,500; J. G. Mackenzie, 44,650; V. J. Niggl, 37,250; C. F. Sauve, 56,700; H. D. Segal, 71,700; J. E. Tangney, 45,600; J. H. Tory, 45,000; P. J. Wright, 44,650.

Temporary Help Services (\$27,631):

Management Board of Cabinet, 27,631.

Employee Benefits (\$125,202)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 9,641; Group Insurance, 2,267; Long Term Income Protection, 5,205; Ontario Health Insurance Plan, 13,198; Supplementary Health and Hospital Plan, 3,036; Dental Plan, 2,194; Public Service Superannuation Fund, 42,472; Payment on Unfunded Liability of the Public Service Superannuation Fund, 17,953; Superannuation Adjustment Fund, 8,310; Unemployment Insurance, 13,677.

Other Benefits—Severance Pay, 3,441.

Payments to other Ministries re various benefits, 9,365.

Less: Recoveries from other Ministries, 5,557.

Travelling Expenses (\$41,524)

Jamieson, N., 4,091; H. Segal, 17,096; R. Snell, 4,481; Accounts under \$4,000—15,856.

Other Payments (\$226,567)

Materials, Supplies, etc. (\$226,567):

I.B.M. Canada Ltd., 29,121; Ministry of Government Services, 51,197; Xerox of Canada Ltd., 30,549; Accounts under \$20,000—115,700.

Summary of Expenditure

Voted and Special Warrant

Salaries and Wages.....	1,101,381
Employee Benefits.....	125,202
Travelling Expenses.....	41,524
Other Payments.....	226,567
Total Expenditure, Cabinet Office.....	\$1,494,674

MINISTRY OF COLLEGES AND UNIVERSITIES

Hon. Bette Stephenson, M.D., Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$14,440,156)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

Ahrens, D. C., 44,650; S. Akit, 40,725; J. W. Allen, 36,778; A. Barron, 33,700; H. L. Becker, 33,075; H. T. Beggs, 55,700; R. Borowska, 36,778; D. Brauch, 40,725; A. C. Brierley, 33,135; G. I. Bruce, 40,725; J. R. Burns, 33,375; M. L. Butler, 30,575 A. C. Buttle, 33,135; C. J. Carew, 42,025; W. H. Clarkson, 50,300; P. Coleman, 32,311; P. S. Combe, 30,575; R. E. Crate, 40,725; J. A. Crouch, 32,311; R. L. Cummins, 47,330; A. Cupido, 33,375; V. S. Curry, 33,135; R. O. Cuthbert, 40,725; E. G. Davis, 33,135; G. De Metra, 44,650; D. R. Dean, 33,000; J. R. Dean, 36,778; H. J. Demeris, 36,778; D. H. Dunn, 55,700; C. P. Dutton, 34,200; T. P. Evans, 40,725; W. B. Fields, 31,457; R. G. Finneron, 36,778; V. S. Fleming, 30,575; B. M. Fletcher, 30,575; L. F. Gordge, 40,725; E. W. Gordius, 36,778; F. J. Graham, 36,778; D. S. Hall, 33,075; J. B. Hay, 44,650; T. W. Hewer, 40,725; K. F. Holmeshaw, 31,457; W. J. Holtham, 44,725; A. A. Holwerda, 31,700; W. A. Howard, 31,457; J. A. Hudson, 36,000; A. J. Humber, 55,700; E. Hykaway, 43,850; J. W. I'Anson, 33,135; N. D. Jackson, 31,457; V. J. Jacobsen, 40,725; M. I. Javed, 34,895; E. T. Jeffree, 33,375; D. M. Jennings, 42,275; S. Karlinsky, 31,457; G. A. Kaye, 48,550; J. A. Kennedy, 30,575; E. L. Kerridge, 55,700; A. B. King, 37,250; H. V. Kotiesen, 33,135; S. Kranyak, 33,075; C. P. Lacombe, 40,725; S. Ledwidge, 33,750; J. G. Lissack, 33,135; S. J. MacIvor, 36,778; J. B. MacKay, 35,900; L. R. MacKenzie, 36,778; C. A. Manahan, 36,778; B. C. Matthews, 66,000; I. L. McArdle, 34,200; K. B. McKay, 36,778; R. J. Miller, 31,457; L. A. Mitchell, 36,778; A. G. Moore, 36,778; A. P. Moreau, 33,375; F. E. Meuller, 33,000; W. Muller, 36,778; R. M. Myron, 44,650; N. A. Nameth, 34,895; A. Nightingale, 36,778; A. M. Pesce, 44,650; J. A. Poglitsh, 40,725; S. D. Pulsford, 40,725; S. Rajagopal, 36,300; J. Ralston, 32,311; R. A. Ranney, 36,778; W. I. Rapson, 40,725; J. L. Richards, 40,725; D. M. Rilett, 36,275; M. R. Rogers, 30,575; F. I. Shackleton, 42,600; R. Sheridan, 48,550; B. Shields, 36,778; D. G. Smith, 31,457; H. E. Smith, 34,200; H. F. Smith, 35,200; G. F. Starink, 33,135; J. D. Swerdfager, 34,200; E. Tannis, 42,600; K. Tarvids, 33,135; E. E. Thomas, 40,725; A. P. Tong, 35,025; C. Trammer, 36,778; L. R. Tremlett, 36,778; L. S. Tyrer, 34,895; J. Walker, 36,778; P. I. Whitfield, 33,135; H. W. Whitman, 41,650; M. L. Wilkins, 32,375; E. Williams, 33,135; N. E. Williams, 63,250; B. Wilson, 63,250; G. A. Windsor, 33,135; B. W. Wolfe, 31,457; L. E. Woods, 36,778; G. H. Wright, 40,725; W. C. Wyman, 36,778; J. G. Young, 40,725; S. H. Zerebny, 36,778; H. Zisser, 31,700.

Temporary Help Services (\$572,845):

Management Board of Cabinet, 460,757; Manpower Temporary Services Limited, 49,480; Metro Temp Help Limited, 24,057; Accounts under \$20,000—38,551.

Employee Benefits (\$2,185,343)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 151,140; Group Insurance, 39,518; Long Term Income Protection Plan, 178,875; Ontario Health Insurance Plan, 214,722; Supplementary Health and Hospital Plan, 62,198; Dental Plan, 32,932; Public Service Superannuation Fund, 644,454; Payment on Unfunded Liability of the Public Service Superannuation Fund, 321,071; Superannuation Adjustment Fund, 131,257; Teachers' Superannuation Fund, 5,699; Unemployment Insurance, 220,113.

Other Benefits—Attendance Gratuities, 98,935; Severance Pay, 81,460; Death Benefits, 2,877.

Payments to other Ministries re various benefits, 92.

Travelling Expenses (\$629,229)

Baldock, D. J., 5,532; A. Barron, 4,402; C. Beaney, 4,289; E. W. Christiansen, 5,080; W. E. Collins, 4,945; C. P. Dutton, 4,243; L. Elsey, 6,820; T. P. Evans, 8,197; J. I. Gibson, 5,872; J. G. Gougeon, 4,932; L. E. Guppy, 4,033; N. D. Jackson, 5,191; E. L. Kerridge, 5,088; A. B. King, 5,011; J. J. Labrecque, 6,822; R. R. Leblanc, 10,501; O. T. Martin, 4,217; M. E. McCleave, 5,173; R. J. Miller, 4,154; A. Moore, 5,043; B. P. Morrisette, 4,573; A. M. Pesce, 4,384; L. Ready, 6,091; R. J. Reynard, 4,759; L. A. Roy, 4,977; R. Sheridan, 4,207; M. Sincennes, 7,106; W. S. Sutherland, 4,495; M. Thomas, 8,810; R. F. Thomas, 5,272; N. E. Williams, 9,342; L. E. Woods, 5,732; Accounts under \$4,000—451,050.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, 1,114.

MINISTRY OF COLLEGES AND UNIVERSITIES—Continued

Other Payments (\$1,652,093,806)

Materials, Supplies, etc. (\$4,664,514):

Bell Canada, 118,795; Ian Calvert & Associates, 44,299; K. G. Campbell Corporation 39,329; Centennial College of Applied Arts and Technology, 49,600; Computrex Centres Limited, 23,019; Conestoga College of Applied Arts and Technology, 68,364; Consumer Graphics, Inc., 74,125; Data File, 23,791; First City Capital Limited, 29,330; Hicks Morley Hamilton Stewart Storie, 64,917; I.B.M. Canada Ltd., 77,866; Lancaster Business Forms Canada Ltd., 53,012; William M. Mercer Limited, 38,282; Ministry of Education, 1,441,842; Ministry of Government Services, 670,350; Ministry of Health, 36,908; Realtime Datapro Ltd., 89,973; St. Clair College of Applied Arts and Technology, 20,700; Simcoe County Board of Education, 56,322; Systemhouse Limited, 178,549; Waterbury Office Supply, 26,240; Woods Gordon, 79,406; Xerox of Canada Limited, 31,548; Young's Data Centre Ltd., 85,591; Accounts under \$20,000—1,242,655.

Less: Recoveries under the BILD Program from the Ministry of Treasury and Economics, 299.

Grants to Institutions, Related Organizations and Students (\$1,647,429,292):

Grants to Universities and Related Organizations for Operating Costs (\$923,506,259):

Algoma University College, 1,291,199; Brock University, 14,921,215; C.O.U. Holdings Ltd., 36,486; Carleton University, 45,990,365; College De Hearst, 519,458; Dominicain College, 91,323; Lakehead University, 15,517,289; Laurentian University, 16,655,608; Law Society of Upper Canada, 568,000; McMaster University, 61,362,554; Nipissing University College, 2,158,388; Ontario College of Art, 5,733,486; Ontario Education Communications Authority, 630,000; Ontario Institute for Studies in Education, 13,329,186; Queen's University, 63,848,924; Ryerson Polytechnical Institute, 41,419,972; Trent University, 10,353,826; University of Guelph, 55,919,082; University of Ottawa, 77,499,596; University of Toronto, 206,970,352; University of Waterloo, 70,474,437; University of Western Ontario, 93,405,106; University of Windsor, 37,590,950; Wilfrid Laurier University, 17,242,546; York University, 69,976,911.

Grants to Universities and Related Organizations to Compensate for Municipal Taxation (\$8,011,750):

Brock University, 114,850; Carleton University, 421,400; Lakehead University, 134,350; Laurentian University, 115,350; McMaster University, 495,350; Ontario College of Art, 65,950; Ontario Institute for Studies in Education, 34,000; Queen's University, 549,650; Ryerson Polytechnical Institute, 458,750; Trent University, 109,100; University of Guelph, 469,300; University of Ottawa, 585,750; University of Toronto, 1,662,900; University of Waterloo, 764,500; University of Western Ontario, 886,750; University of Windsor, 339,250; Wilfrid Laurier University, 194,400; York University, 591,150; Accounts under \$20,000—19,000.

Grants to Universities and Related Organizations for Debenture Payments—Instalments of Principal and Interest (\$81,046,053):

Brock University, 2,204,236; Carleton University, 4,852,809; Lakehead University, 2,612,872; Laurentian University, 1,889,296; McMaster University, 6,525,873; Ontario College of Art, 97,631; Queen's University, 4,493,589; Ryerson Polytechnical Institute, 3,201,491; Trent University, 2,103,412; University of Guelph, 6,103,448; University of Ottawa, 6,568,728; University of Toronto, 14,539,580; University of Waterloo, 6,702,542; University of Western Ontario, 5,979,274; University of Windsor, 3,729,545; Wilfrid Laurier University, 53,996; York University, 9,387,731.

Grants to Universities and Related Organizations for Capital Projects (\$13,500,000):

Brock University, 685,300; Carleton University, 591,200; Lakehead University, 153,000; Laurentian University 311,400; McMaster University, 1,338,850; Ontario College of Art, 796,000; Queen's University, 908,250; Ryerson Polytechnical Institute, 1,188,000; Trent University, 140,000; University of Guelph, 820,100; University of Ottawa, 757,000; University of Toronto, 6,249,800; University of Waterloo, 1,322,900; University of Western Ontario, 1,378,500; University of Windsor, 880,000; Wilfrid Laurier University, 127,000; York University, 529,000.

Less: Recoveries under the BILD Program from the Ministry of Treasury and Economics, 4,676,300.

Grants to Colleges of Applied Arts and Technology and Other Organizations for Operating Costs (\$349,411,426):

Algonquin College, 34,279,385; Cambrian College, 11,820,191; Canadore College, 7,714,814; Centennial College, 19,141,593; Conestoga College, 13,859,900; Confederation College, 10,074,704; Durham College, 6,924,549; Fanshawe College, 24,250,923; George Brown College, 25,206,655; Georgian College, 10,237,684; Humber College, 28,252,175; Lambton College, 5,383,892; Loyalist College, 6,900,747; Mohawk College, 23,103,173; Niagara College, 12,505,082; Northern College, 7,915,292; Ontario Educational Communications Authority, 241,000; Ontario Municipal Employee Retirement Board, 981,858; St. Clair College, 15,865,898; St. Lawrence College, 16,954,208; Sault College, 8,501,557;

MINISTRY OF COLLEGES AND UNIVERSITIES—Continued

Seneca College, 29,019,299; Sheridan College, 19,477,475; Sir Sanford Fleming College, 10,783,274; Youth Employment Service, 16,098.

Grants to Colleges of Applied Arts and Technology to Compensate for Municipal Taxation (\$3,772,450):

Algonquin College, 353,050; Cambrian College, 119,800; Canadore College, 74,050; Centennial College, 220,400; Conestoga College, 134,800; Confederation College, 77,100; Durham College, 83,800; Fanshawe College, 261,200; George Brown College, 188,900; Georgian College, 112,500; Humber College, 353,900; Lambton College, 51,650; Loyalist College, 68,050; Mohawk College, 261,300; Niagara College, 149,050; Northern College, 56,900; St. Clair College, 194,900; St. Lawrence College, 175,600; Sault College, 69,050; Seneca College, 374,700; Sheridan College, 260,800; Sir Sanford Fleming College, 130,950.

Grants to Colleges of Applied Arts and Technology—Debentures—Instalments of Principal and Interest (\$29,841,922):

Algonquin College, 1,865,706; Cambrian College, 2,073,781; Canadore College, 109,495; Centennial College, 1,951,834; Conestoga College, 1,045,908; Confederation College, 1,037,922; Durham College, 756,606; Fanshawe College, 1,444,496; George Brown College, 2,476,217; Georgian College, 786,074; Humber College, 2,155,779; Lambton College, 735,423; Loyalist College, 1,067,527; Mohawk College, 510,504; Niagara College, 1,385,991; Northern College, 1,075,104; St. Clair College, 1,761,560; St. Lawrence College, 1,584,878; Sault College, 153,562; Seneca College, 2,370,304; Sheridan College, 2,379,175; Sir Sanford Fleming College, 1,114,076.

Grants to Colleges of Applied Arts and Technology for Capital Projects (\$12,095,755):

Algonquin College, 2,391,000; Cambrian College, 1,005,800; Canadore College, 426,420; Centennial College, 1,233,776; Conestoga College, 952,600; Confederation College, 832,810; Durham College, 479,000; Fanshawe College, 1,535,282; George Brown College, 944,400; Georgian College, 800,062; Humber College, 884,000; Lambton College, 487,000; Loyalist College, 300,000; Mohawk College, 807,989; Niagara College, 678,665; Northern College, 199,012; St. Clair College, 1,593,500; St. Lawrence College, 520,790; Sault College, 383,000; Seneca College, 410,000; Sheridan College, 2,022,053; Sir Sanford Fleming College, 1,204,351; Accounts under \$20,000—4,245.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, 8,000,000.

Grants for Adult and Apprentice Training (\$113,542,739):

Algonquin College, 9,648,660; Cambrian College, 2,646,761; Canadore College, 2,093,181; Centennial College, 5,082,338; Centralia College, 91,520; Conestoga College, 6,688,178; Confederation College, 4,854,662; Durham College, 1,785,275; Fanshawe College, 6,697,840; George Brown College, 17,331,862; Georgian College, 3,835,832; Humber College, 6,661,762; Kemptville College of Agricultural Technology, 299,409; Lambton College, 1,685,714; Loyalist College, 2,701,099; Mohawk College, 8,784,752; Niagara College, 3,332,376; Northern College, 3,000,859; Quetico Conference and Training Centre, 1,122,176; Ridgetown Agricultural College, 134,560; St. Clair College, 6,578,062; St. Lawrence College, 4,321,253; Sault College, 2,815,443; Seneca College, 4,196,499; Sheridan College, 4,254,948; Sir Sanford Fleming College, 2,555,443; University of Toronto, 180,375; Workmen's Compensation Board (Premiums for Apprentices), 147,900; Accounts under \$20,000—14,000.

Training in Business and Industry (\$3,300,000):

Algonquin College, 810,493; Cambrian College, 108,998; Canadore College, 65,001; Centennial College, 314,947; Conestoga College, 232,774; Confederation College, 246,446; Durham College, 444,709; Fanshawe College, 212,527; George Brown College, 972,012; Georgian College, 444,569; Humber College, 692,675; Lambton College, 137,680; Loyalist College, 44,000; Mohawk College, 734,036; Niagara College, 353,964; Northern College, 131,287; St. Clair College, 197,773; St. Lawrence College, 197,868; Sault College, 55,000; Seneca College, 1,122,554; Sheridan College, 664,281; Sir Sanford Fleming College, 115,367.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, 4,998,961.

Training in Industry (\$4,984,811):

Algonquin College, 47,814; Cambrian College, 386,600; Centennial College, 53,115; Conestoga College, 101,780; Confederation College, 187,040; C.O.S.T.I., 39,000; Durham College, 210,000; Durham Organization of Industrial Training, 32,600; Fanshawe College, 203,552; George Brown College, 199,797; Georgian College, 158,075; Mohawk College, 925,343; Niagara College, 26,701; Northern College, 55,637; St. Clair College, 377,355; St. Lawrence College, 351,645; Sault College, 74,508; Seneca College, 791,931; Sheridan College, 544,900; Sir Sanford Fleming College, 57,000; Accounts under \$20,000—160,418.

MINISTRY OF COLLEGES AND UNIVERSITIES—Concluded**Ontario Career Action Program (\$10,843,482):**

Algonquin College, 651,013; Cambrian College, 361,984; Canadore College, 358,965; Centennial College, 351,386; Conestoga College, 385,666; Confederation College, 489,298; Durham College, 313,000; Fanshawe College, 840,734; George Brown College, 778,136; Georgian College, 501,931; Humber College, 308,074; Lambton College, 339,728; Loyalist College, 255,037; Mohawk College, 580,318; Niagara College, 634,751; Northern College, 395,059; St. Clair College, 602,913; St. Lawrence College, 491,677; Sault College, 280,191; Seneca College, 833,725; Sheridan College, 509,729; Sir Sanford Fleming College, 580,167.

Student Support (\$93,526,034):

Ontario Graduate Scholarships, 5,316,960; Ontario/Quebec Exchange Fellowship, 72,000; Ontario Student Assistance Program, 86,423,752; Second Language Programs, 1,698,697; Sir John A. Macdonald Fellowship in Canadian History, 14,625.

Grants for Experience '81 Projects (\$162,005):

Mohawk College, 29,551; University of Western Ontario, 29,631; Accounts under \$20,000 — 102,823.

Energy Management Program (\$599,870):

Centennial College, 47,360; Ontario College of Art, 34,133; Ryerson Polytechnical Institute, 169,000; Trent University, 21,600; University of Toronto, 117,720; University of Western Ontario, 80,315; Wilfrid Laurier University, 56,100; Accounts under \$20,000 — 73,642.

Less: Recoveries from other Ministries (\$715,264):

Ministry of Energy, 599,870; Ministry of Labour, 115,394.

Total Other Payments	1,652,093,806
----------------------------	---------------

Statutory (\$57,824)**Deposit, Trust and Reserve Accounts (\$57,824)****Queen Elizabeth II Ontario Scholarship Fund (income account) (\$57,824)**

Student Scholarships	52,500
Selection Expenses	5,324

Summary of Expenditure**Voted and Special Warrant**

Salaries and Wages	14,440,156
Employee Benefits	2,185,343
Travelling Expenses	629,229
Other Payments	<u>1,652,093,806</u>
	1,669,348,534

Statutory

Total Expenditure, Ministry of Colleges and Universities	<u>\$1,669,406,358</u>
--	------------------------

MINISTRY OF COMMUNITY AND SOCIAL SERVICES

Hon. F. Drea, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$225,260,636)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

R. M. McDonald.	Deputy Minister.	67,000
-------------------------	--------------------------	--------

Abdo, A. A., 34,200; A. Abergaria, 31,772; D. Abramowitz, 34,200; J. Adams, 30,102; K. S. Ahmad, 40,475; J. B. Albin, 39,575; D. Alfieri, 55,700; A. D. Allan, 40,725; E. I. Anderson, 31,175; J. G. Anderson, 63,250; T. J. Angyal, 31,211; P. Anstead, 37,250; B. G. Archer, 35,900; M. Areff, 37,250; J. R. Armstrong, 40,725; M. Armstrong, 32,925; E. C. Arnott, 37,250; Y. Ashford, 30,775; C. Ashmore, 36,725; P. M. Asling, 42,600; R. J. Athaide, 40,725; B. J. Atkey, 40,000;

Bagchee, K. 40,475; C. S. Bailey, 34,200; J. G. Baker, 40,725; R. F. Bakker, 44,650; V. Bales, 37,100; M. Ballantyne, 35,579; M. E. Barnes, 35,450; P. H. Barnes, 63,250; W. R. Barnes, 37,498; R. F. Barnhorst, 36,700; T. R. Barratt, 40,725; F. Barrera, 30,950; M. W. Basich, 50,300; B. E. Bates, 33,700; M. M. Beattie, 39,575; M. A. Beauclerc, 31,550; M. E. Beaujodoin, 32,999; K. N. Beck, 55,700; M. A. Beda, 31,550; A. Behr, 34,325; J. E. Belford, 34,900; J. M. Berg, 63,750; O. M. Berg, 63,250; G. R. Bernard, 34,175; R. E. Berry, 39,325; L. Bezeau, 40,725; F. W. Biasucci, 34,075; S. A. Bickerstaff, 35,675; S. M. Bieber, 30,065; K. J. Biel, 34,200; L. M. Binette, 40,725; R. Bladek, 57,501; H. E. Blair, 44,650; M. Blake, 41,800; D. Blanchet, 35,764; H. D. Blindert, 33,125; B. R. Blonde, 33,000; P. A. Blondin, 32,375; J. Bodner, 35,425; D. B. Bogue, 33,850; T. A. Bonaccorso, 33,675; L. F. Bottos, 34,200; P. J. Boudreau, 40,725; A. C. Bower, 39,576; T. G. Bowman, 39,575; P. Branston, 31,550; J. C. Brazas, 31,211; K. Breithaupt, 44,650; F. Brill, 32,625; R. B. Brockington, 37,250; L. W. Broham, 31,000; B. E. Brown, 30,575; J. M. Brown, 37,250; G. M. Brubacher, 34,200; B. Buckley, 31,150; M. A. Buddo, 33,500; E. V. Bullen, 30,575; G. R. Buller, 30,550; P. R. Burhanpurkar, 44,650; J. A. Burnett, 30,575; P. Butler, 30,102; B. L. Buxton, 33,457; T. Buyniak, 39,000;

Caicco, S., 34,875; N. E. Cameron, 47,475; S. R. Cameron, 30,000; F. H. Campbell, 37,250; J. G. Campbell, 37,225; J. R. Campbell, 33,350; J. W. Cann, 32,500; F. J. Capitano, 41,300; P. Capps, 46,600; G. R. Cardwell, 37,250; M. Carruthers, 36,600; C. A. Caudle, 37,250; A. B. Cavell, 33,700; W. R. Cerniuk, 31,550; R. D. Challen, 33,000; C. Chamberlain, 79,675; G. R. Champagne, 32,425; C. O. Chan, 31,618; B. M. Chapman, 34,275; W. D. Chapman, 40,725; S. Charko, 37,250; M. Charron, 40,725; J. Chatterton, 30,600; T. C. Cheetham, 49,200; E. T. Chen, 31,211; K. C. Cheung, 32,150; J. V. Chiarot, 39,575; R. Childs, 44,175; W. S. Chmiel, 39,950; P. Christensen, 31,550; M. E. Christie, 31,550; D. A. Chumpelik, 31,549; J. R. Church, 31,211; A. R. Churchman, 31,550; S. Cibiri, 34,200; W. F. Clapp, 44,175; L. M. Clare-Szwec, 35,900; R. F. Clarke, 37,250; S. D. Clarke, 40,725; V. R. Clarke, 31,550; B. Clarkson, 31,700; T. E. Cleary, 45,200; A. J. Clement, 32,425; E. Clements, 31,400; A. T. Coates, 44,650; L. Coleman, 63,750; D. S. Collins, 32,700; M. E. Connell, 35,575; K. Connolly, 30,825; P. Conway, 37,250; J. E. Cooke, 39,575; R. L. Cooke, 42,600; B. G. Cooper, 34,325; J. H. Cormier, 30,575; D. J. Cornish, 54,475; B. N. Corrin, 56,025; R. C. Corrin, 60,000; R. M. Coubrrough, 32,300; G. E. Coulson, 39,575; D. E. Coutts, 31,700; L. Couture, 36,475; G. M. Craig, 34,200; H. G. Crane, 70,375; H. Cranfield, 44,075; E. M. Crawford, 60,000; H. Crawford, 34,550; L. Crawford, 49,200; W. J. Craymer, 50,750; C. A. Creech, 30,250; D. F. Cressman, 32,439; J. D. Crowe, 34,200; D. G. Cullen, 35,575; M. W. Cumberland, 31,550; L. R. Cundari, 30,525; S. L. Cunningham, 39,800; A. M. Czap, 40,725; G. Czudner, 39,600
--

Dalton, A. J., 44,175; A. d'Amico, 34,200; N. L. Daniels, 39,100; R. A. Daniels, 37,250; O. Danylak, 37,250; L. E. Dart, 31,551; A. Dassanayake, 37,250; G. M. Davenport, 37,250; M. A. Davine, 39,575; M. A. Dawson, 33,000; R. Dawson, 31,450; N. R. Dearlove, 54,475; C. Deller, 33,625; C. R. Denov, 39,100; D. J. Derkatch, 40,725; G. Derooy, 34,200; D. Deshield, 40,700; A. V. Deshmukh, 37,250; I. Desiri, 40,725; M. L. Deska, 30,500; A. M. Deswaaf, 40,725; T. A. Devitt, 42,600; P. I. Dickman, 33,000; R. A. Dickson, 31,550; R. G. Dickson, 33,000; A. R. DiFrancesco, 37,250; H. R. Dignam, 44,650; T. Divinec, 40,725; H. J. Dixon, 37,250; J. N. Docherty, 32,725; R. W. Doering, 32,439; P. J. Doiron, 37,850; P. A. Donatien, 34,850; P. A. Dooly, 37,250; M. E. Dorosh, 39,075; N. K. Dougan, 34,325; J. O. Doyle, 34,200; C. J. Draper, 34,200; G. P. Drechsler, 37,250; M. R. Driscoll, 40,725; G. Drover, 57,615; G. Duda, 44,650; L. A. Dumlao, 50,750; H. G. Duncan, 31,550; E. R. Dunlop, 39,000; R. S. Dunning, 44,350; J. R. Dunster, 30,575; W. B. Dutton, 30,575;
--

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Earle, D. W. 33,675; J. B. Earle, 44,650; G. M. Eby, 33,000; A. C. Edmunds, 37,250; J. A. Edwards, 30,575; F. M. Eickmeyer, 39,000; Z. M. El-Ghatit, 37,250; M. Y. El Hakim, 31,211; B. M. Elias, 33,050; V. R. Elliott, 33,925; H. Ellis, 39,000; M. Engel, 37,250; J. M. Ennis, 55,700; T. J. Enright, 37,250; E. Etchen, 46,825; R. B. Ettles, 31,550; B. Evans, 40,475; C. C. Evans, 50,300; M. E. Evans, 33,024; B. Ewart, 44,650; D. A. Eyes, 34,200; B. D. Ezrin, 35,300;

Farina, M., 40,725; D. Farmer, 34,000; R. A. Farmer, 63,750; M. A. Farrell, 39,000; J. D. Fecht, 35,575; F. C. Fecteau, 30,102; J. Feischman, 30,500; L. A. Feldman, 37,250; M. A. Feldman, 36,141; V. Feleki, 30,377; W. J. Fenlon, 44,650; D. W. Ferenc, 32,950; K. E. Fidler, 50,750; E. A. Field, 34,200; T. A. Field, 42,775; J. Finkelstein, 33,075; R. G. Fleming, 34,025; S. A. Follett, 31,618; C. A. Foster, 40,725; M. L. Fournier, 40,725; P. D. Foy, 35,250; R. E. Franks, 36,250; W. G. Fraser, 51,675; G. R. French, 32,149; H. C. Friesen, 34,300; M. A. Funnell, 33,000;

Galbraith, D. A., 63,750; M. M. Gallow, 33,500; J. C. Gandhi, 30,575; D. H. Gardner, 39,000; L. L. Gardner, 39,575; C. Garland, 31,550; T. Gash, 30,600; L. Gauzas, 32,439; L. Gendreau, 39,575; B. L. Gennings, 34,200; S. E. George, 33,000; O. Gerendas-Giannone, 33,000; B. M. Gero, 37,250; W. W. Ghali, 63,750; R. P. Giagnorio, 30,525; V. A. Gibbons, 58,435; F. H. Gibson, 34,200; C. A. Gilliam, 34,325; H. D. Gilman, 37,418; J. H. Gilman, 33,926; L. M. Girard, 33,700; L. A. Girdharry, 36,550; S. S. Girgis, 42,600; G. J. Gladkowski, 44,175; R. K. Glass, 44,650; G. W. Glassford, 30,525; J. E. Glover, 34,200; J. A. Goch, 30,525; B. Goldberg, 72,125; L. S. Goldschmidt, 34,200; R. D. Goodbun, 54,475; P. J. Gooderham, 40,725; M. A. Goodings, 31,775; B. A. Gordon, 63,750; E. M. Gordon, 30,575; J. A. Gordon, 33,425; J. M. Gordon, 31,550; D. E. Gornall, 32,510; R. J. Goulet, 35,599; R. F. Grandbois, 33,800; A. I. Grant, 34,200; B. Grant, 55,915; M. L. Graver, 44,650; C. Green, 31,300; M. R. Green, 34,200; N. L. Green, 36,075; W. T. Gregg, 44,650; R. J. Gregory, 37,250; P. W. Griffin, 30,575; A. W. Grills, 34,992; C. Grimes, 40,474; J. Grose, 30,102; G. J. Gross, 37,250; D. B. Grossman, 30,102; A. L. Guernsey, 33,350; D. E. Guyatt, 39,000

Haglund, J. A., 30,500; D. G. Haig, 45,600; B. Hall, 33,000; M. K. Hallas, 37,425; D. J. Hamelin, 31,875; B. J. Hamilton, 40,475; J. M. Hamilton, 59,600; S. M. Hamilton, 32,900; V. J. Hamilton, 31,550; A. Handelsman, 40,725; S. C. Handler, 40,725; H. F. Hansen, 30,575; B. G. Harper, 44,650; L. B. Harper, 31,550; G. E. Hart, 37,250; B. A. Hartford, 35,706; N. Hartley, 34,200; D. P. Harvey, 30,600; E. Harvey, 34,025; P. J. Hatfield, 38,425; H. L. Haust, 63,750; L. G. Hawker, 33,000; J. Hayfron-Benjamin, 50,750; D. M. Hayman, 37,250; D. G. Heagle, 59,600; B. R. Heath, 43,350; H. E. Heckler, 37,250; D. M. Heintzman, 30,547; G. A. Hemmans, 30,200; J. Henderson, 34,200; D. L. Hennessy, 35,525; S. Herbert, 34,700; P. T. Heung, 33,500; K. M. Hibbert, 32,425; A. W. Hicks, 30,600; F. C. Hicks, 50,750; J. Hiemenga, 40,725; A. H. Hilbert, 50,750; C. K. Hilderman, 30,525; C. D. Hill, 40,725; K. A. Hiltz, 30,550; L. S. Himmelman, 34,325; P. G. Hines, 32,425; B. Hoen, 37,250; R. Hoey, 40,725; M. J. Hohner, 30,550; A. D. Honeyford, 30,600; G. M. Hopwood, 50,750; L. Horne, 40,725; J. P. Hornick, 30,000; J. F. Horricks, 49,200; G. E. Horton, 40,725; R. K. Hotta, 35,675; J. H. Hough, 42,600; R. Howitt, 39,000; B. Hoyer, 31,618; H. Y. Huang, 33,784; J. D. Hudson, 37,250; W. J. Huether, 35,900; M. I. Hughes, 33,100; J. Hull, 42,750; R. H. Humphrey, 33,000; J. P. Hundert, 37,250; J. Hunter, 50,300; R. A. Hunter, 34,200; M. F. Hutchings, 34,000

Iannuzziello, A., 32,950; A. J. Ince, 37,250; F. Inoue, 30,575; A. Ioannou, 37,250; W. A. Irvine, 31,550; F. B. Irwin, 30,575; D. Itenson, 34,524;

Jackson, D. L., 37,250; E. M. Jackson, 31,550; G. S. Jackson, 34,200; L. J. Jackson, 54,475; G. Jagasia, 39,475; B. I. James, 37,250; N. J. James, 37,850; M. S. Jarvis, 40,525; M. M. Jeavons, 65,000; W. D. Jeffreys, 34,200; A. E. Johanson, 40,725; N. Johns, 37,250; D. M. Johnson, 63,750; A. Johnston, 35,900; A. D. Johnston, 44,650; G. S. Johnston, 33,875; I. E. Johnston, 34,200; E. Jones, 30,500; J. B. Jones, 33,675; J. D. Jones, 34,025; M. E. Jones, 31,550; E. K. Jordan, 31,550; J. M. Jordan, 34,600;

Kahkonen, S., 33,700; D. B. Kalisz, 33,439; K. A. Kamran, 40,725; G. A. Kaye, 39,750; P. J. Kearns, 30,600; P. D. Keel, 43,300; K. R. Keeling, 39,575; M. Keesari, 70,375; M. P. Keller, 37,498; J. E. Kelly, 39,000; M. Kelly, 31,400; J. M. Kempton, 40,225; D. J. Kennedy, 32,300; J. A. Kennedy, 34,275; P. L. Kennedy, 32,900; M. C. Kent, 35,674; L. Keys, 31,400; B. A. Khan, 39,575; S. H. Kieran, 32,000; M. J. Kinder, 44,650; D. M. Kinzie, 35,575; P. A. Kipper, 39,575; L. T. Kishino, 40,725; M. Klejman, 37,850; C. M. Knox, 32,439; F. P. Koch, 42,775; K. B. Koffer, 40,475; H. J. Kosempel, 33,000; M. Kovacs, 31,531; R. Kreem, 37,250; S. Kriz, 50,750; O. Krizova, 50,750; J. Krol, 31,097; H. A. Kuechler, 44,175; P. Kulendran, 34,200; S. J. Kunto, 31,550; W. V. Kushnir, 32,400; I. Kyle, 34,650;

Lafranier, D. J., 34,850; H. D. Lalande, 44,650; A. J. Lalonde, 37,200; P. Lalonde, 37,250; P. Lam, 35,450; A. M. Landry, 32,925; S. D. Lang, 40,400; M. L. Langhorne, 34,200; D. E. Lawson, 34,200; M. E. Lawson, 33,128; D. C.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES – Continued

Lawton, 34,200; M. S. Lawton, 38,450; R. G. Lazanik, 44,650; V. H. Leach, 40,075; F. C. Lee, 37,250; J. Lee, 34,211; T. E. Lennox, 50,750; A. Leslie, 50,300; J. G. Lethbridge, 55,700; A. Lever, 34,200; P. J. Lewis, 34,200; J. L'Heureux, 33,668; J. L. Linton, 32,100; A. Linus, 34,150; S. Lipka, 50,750; J. M. Livesey, 34,200; G. R. Locklin, 34,025; C. H. Lockwood, 60,000; P. B. Loebel, 32,566; G. H. London, 40,725; S. K. Loo, 39,000; C. M. Lord, 36,275; W. P. Lorimer, 31,549; G. Louis, 31,550; B. I. Lovering, 44,650; D. B. Low, 32,275; B. E. Luciani, 32,618; W. R. Luker, 37,250; L. A. Lundy, 42,600; B. Lyons, 40,725; J. Lyons, 30,000; N. Lysander, 54,475;

Macartney, C. M., 37,450; H. G. MacDonald, 34,200; J. K. MacDonald, 59,600; J. W. MacDonald, 31,550; D. L. MacGregor, 55,821; L. M. MacKellar, 44,650; R. P. MacKenzie, 44,650; M. J. MacMillan, 34,200; J. MacNiven, 37,250; V. A. Madappuli, 60,000; M. E. Madgett, 38,075; N. L. Madison, 30,650; E. Magder, 44,650; H. R. Maier, 31,550; O. B. Maksimowich, 37,250; H. S. Malik, 40,725; A. Malton, 38,125; W. P. Malton, 44,650; S. Mandel, 34,200; S. Mankovsky, 37,250; B. E. Mann, 33,931; G. D. Mansfield, 32,375; B. B. Mapplebeck, 30,500; S. Marafioti, 34,575; G. T. Markham, 34,200; V. Markovic, 35,706; R. A. Marquis, 34,200; R. A. Marston, 31,550; R. L. Martel, 35,575; C. E. Martin, 43,350; W. H. Martin, 31,097; F. Martinak, 50,750; W. J. Martindale, 35,490; R. Massey, 30,575; S. C. Masters, 37,250; A. D. Maurice, 32,050; M. J. Maxwell, 31,618; F. A. May, 33,000; G. F. Mazuryk, 45,250; H. R. McCardell, 33,375; G. C. McArthur, 44,650; A. J. MacCartney, 39,000; G. E. McCaul, 32,075; S. J. McClemont, 34,575; D. M. McConney, 50,300; M. K. McCraken, 30,065; P. A. McCraken, 30,065; R. D. McCraken, 31,550; M. E. McFadden, 30,200; A. M. McDowell, 31,618; M. C. McGuire, 39,100; S. A. McInnes, 33,000; R. W. McIntyre, 32,875; A. G. McKay, 35,900; D. F. McKee, 37,250; P. McKen, 36,925; F. A. McKenzie, 63,750; J. E. McKnight, 49,200; P. L. McLaughlin, 30,600; C. D. McLean, 34,200; D. E. McLean, 31,050; G. R. McLellan, 30,550; J. G. McLellan, 46,600; G. M. McLinton, 34,200; M. A. McMillan, 34,650; R. G. McMullen, 33,625; N. McNab, 33,000; P. J. McNamara, 34,200; W. G. McNamara, 36,925; J. C. McReynolds, 49,200; N. I. Mellor, 34,200; T. Melnyk, 37,250; W. H. Merritt, 30,003; S. Meskis, 37,250; K. J. Meyer, 44,650; C. Michaels, 31,550; J. L. Miko, 32,300; G. D. Miller, 37,250; B. R. Mills, 35,900; E. M. Mills, 40,725; F. Mills, 33,700; G. A. Mitchell, 31,550; I. H. Mitchell, 44,650; C. Mochan, 30,573; A. Molino, 44,650; T. W. Monk, 30,575; C. J. Moore, 32,525; J. A. Moore, 50,750; R. W. Moore, 35,550; K. M. Morgan, 34,200; P. L. Morgan, 31,550; P. Morin, 34,325; S. Morreale, 34,775; K. P. Morris, 30,600; A. D. Morrow, 36,525; A. W. Morrow, 34,200; C. D. Morsy, 34,650; A. Moses, 37,900; A. E. Mountford, 31,550; S. Moustacalis, 30,500; G. F. Mudge, 44,650; G. K. Mukherjee, 37,250; P. G. Muldoon, 33,700; F. P. Mulrooney, 40,725; F. G. Munn, 31,550; D. R. Munro, 30,575; J. D. Munro, 30,908; J. W. Murch, 36,500; P. M. Murchison, 35,900; P. G. Murphy, 34,200; P. J. Murphy, 30,575; W. B. Murphy, 31,550; B. W. Murray, 39,576;

Nadeau, R., 37,250; J. Nagy, 34,200; K. Nash, 46,825; M. R. Nayler, 37,250; M. L. Neilly, 32,150; E. L. Nelson, 40,225; S. D. Newton, 30,550; P. C. Nicholas, 30,575; E. A. Njoku, 38,625; M. M. Noble, 57,855; P. Noble, 35,400; J. R. Noland-Flores, 31,650; L. Norman, 31,550; M. F. Noronha, 30,775; D. E. Norton, 30,600; R. A. Nye, 31,550;

Oakes, J. G., 40,725; C. M. O'Bierne, 30,065; F. J. Obrien, 32,425; R. J. O'Brien, 32,964; C. A. O'Connor, 37,250; P. A. Ogden, 35,000; L. A. Olthoff, 36,425; J. B. Oneill, 30,550; K. L. Oper, 34,700; G. S. Orfald, 30,525; C. J. Orphanacos, 40,725; H. Osthoff, 30,573; S. Outhouse, 34,200;

Packard, E. M., 30,575; J. H. Packer, 36,550; Z. Pakula, 50,750; A. G. Pallister, 34,200; C. Papastergiou, 40,475; B. J. Parker, 37,250; L. W. Parker, 30,550; E. Parry, 31,075; G. W. Passmore, 34,200; P. A. Patterson, 35,025; C. C. Paylor, 37,250; L. Pearce, 60,000; F. B. Pendrith, 39,000; E. E. Penney, 32,425; P. J. Peppin, 32,000; J. P. Peterson, 30,550; G. M. Petruskas, 34,650; H. B. Phadke, 30,841; R. L. Phillip, 40,475; L. W. Phillips, 37,250; R. E. Pilon, 33,000; B. G. Pilote, 50,300; S. D. Pinkas, 31,550; D. C. Pitt, 39,100; J. M. Poch, 37,250; S. Poizner, 39,575; R. A. Pond, 44,649; F. L. Pope, 33,000; E. D. Porter, 39,000; I. M. Power, 31,475; P. R. Poyntz, 35,850; J. Pozsonyi, 63,750; M. L. Preney, 34,150; L. A. Price, 33,000; J. S. Prichard, 63,749; J. H. Pride, 44,650; E. W. Pritchard, 31,550; R. H. Proctor, 37,000; F. Promoli, 34,000; G. W. Pruden, 31,550; M. G. Pulcine, 37,250; F. B. Purificati, 37,250;

Quigley, N. J., 37,700; R. F. Quilty, 35,527; B. M. Quirt, 40,475;

Rabeau, J. F., 40,225; E. V. Ralph, 35,550; P. N. Rastogi, 60,000; R. J. Ray, 36,700; R. E. Rea, 39,575; M. E. Redgrave, 37,905; B. Redlich, 37,250; F. J. Reilly, 39,099; D. M. Rennie, 50,300; J. L. Rennie, 37,250; M. Rheume, 34,325; J. A. Rice, 44,650; D. E. Richards, 30,575; B. J. Richardson, 33,931; J. E. Rickards, 30,575; E. Ridgely, 37,850; R. A. Rivard, 44,650; A. Rnic, 38,200; B. R. Roback, 32,439; B. R. Roberts, 31,550; E. M. Roberts, 37,250; M. R. Roberts, 37,250; R. M. Roberts, 35,575; J. D. Robertson, 35,675; A. G. Robinson, 34,200; S. E. Rochford, 30,525; R. W. Rodgers, 32,400; D. J. Rooney, 55,700; M. Ross, 37,250; J. E. Rowney, 46,824; W. R. Rozario, 30,575; C. A. Rubino, 49,200; D. V. Rudan, 37,025; G. Rudzitis, 31,211; A. Russell, 60,000; A. P. Russell 34,000;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Salama, M., 50,750; P. Samborski, 33,000; A. J. Samler, 44,650; M. Sandmann, 32,100; I. L. Sarvari, 51,460; B. A. Saunders, 36,475; S. Scarth, 32,999; I. L. Schaeffer, 37,100; C. A. Schill, 31,550; B. S. Scott, 32,609; G. E. Scott, 50,750; R. Scott, 35,500; V. M. Scott, 37,025; C. S. Scyne, 32,900; D. S. Seddon, 35,550; B. Segal, 39,000; T. G. Selmeci, 47,475; K. W. Senior, 31,050; F. R. Sergovich, 42,600; D. S. Sewell, 37,250; W. C. Seyers, 31,550; J. Shamsie, 72,125; L. M. Shangi, 32,439; L. Shantz, 33,825; W. S. Shapiro, 42,750; J. B. Shaw, 35,950; E. A. Sheffield, 30,600; S. U. Sheikh, 50,750; E. M. Sheppard, 31,550; J. S. Sherman, 40,475; B. H. Shields, 37,250; C. V. Shields, 35,000; L. J. Shields, 33,000; S. Shilman, 33,000; I. Shlapak, 31,450; M. Shookner, 40,725; R. Shwetz, 30,550; F. Sicoly, 31,774; P. Siemens, 46,825; L. J. Siirala, 36,400; D. Silver, 34,850; L. R. Silverston, 40,725; M. E. Simpson, 33,500; D. H. Singer, 40,725; J. P. Skowron, 31,700; H. Slater, 32,450; J. E. Slaven, 40,725; E. W. Slye, 34,200; A. Smith, 36,250; G. L. Smith, 34,325; J. M. Smith, 30,065; M. J. Smith, 31,618; S. P. Smith, 42,600; W. G. Smith, 49,200; W. M. Smith, 39,000; M. H. Smithies, 35,750; R. K. Snell, 31,550; D. G. Snider, 33,000; E. F. Sobczyk, 39,100; H. A. Sohn, 40,725; H. H. Soper, 40,475; E. M. Sorin, 54,475; M. A. Sosa, 31,125; G. Soucy, 31,200; G. M. Spalding-Martin, 33,883; R. Stacey, 33,931; H. Standke, 31,550; B. Stanish, 37,250; D. W. Staples, 38,775; J. A. Stapleton, 38,999; P. G. Steckenreiter, 32,725; S. J. Stein, 39,575; K. E. Steinberg, 30,975; D. C. Steinbrecher, 40,725; M. Stephenson, 38,550; H. Stevenson, 34,750; T. M. Stevenson, 37,250; C. E. Stewart, 33,000; J. R. Stewart, 31,075; P. S. Stewart, 40,725; L. Strang, 49,200; E. F. Strauss, 63,250; M. Strecker, 40,725; H. Street, 31,550; K. M. Streich, 30,775; T. Stuckey, 36,000; A. W. Sturgeon, 56,025; C. V. Styga, 31,211; M. Suda, 50,750; M. E. Sutherland, 32,100; N. Swiencicki, 37,250; F. H. Szabadka, 35,775;

Tai, C. J., 33,000; G. A. Tattle, 34,200; M. Thelander, 43,000; B. Thipphawong, 31,550; B. Thomlison, 36,500; P. J. Thompson, 33,000; W. J. Thompson, 30,575; G. M. Thomson, 63,250; J. F. Tighe, 42,750; K. T. Tilford-Visano, 33,925; H. A. Todd, 30,550; M. A. Todd, 31,550; M. J. Tomchak, 35,900; Y. Torii, 42,600; R. Tough, 35,025; N. J. Toye, 30,525; R. A. Tranter, 42,600; J. A. Tremblay, 37,250; J. A. Tschirky, 37,700; J. A. Tuck, 48,585; M. Tulp, 33,000; W. J. Tuohy, 46,225; W. M. Turner, 34,200; A. L. Twist, 34,200;

Uhlig, A. M., 31,700; J. A. Upper, 37,250;

Vallilée, A. J., 40,175; K. J. Vandenheuvel, 40,275; M. Vania-Bulbulia, 70,375; L. M. Van Schaik, 46,550; J. W. Van Vliet, 34,150; R. S. Veley, 34,150; D. A. Vice, 35,000; J. Vipond, 33,625;

Wagg, R., 32,275; R. A. Wagner, 31,550; A. R. Wallace, 31,550; N. J. Wallace, 30,600; M. G. Walsh, 34,325; S. V. Waterfield, 37,275; D. C. Waters, 44,650; J. R. Webster, 37,250; A. W. Wellman, 31,777; B. Westwick, 34,125; B. F. Whalen, 44,650; A. Whalen-Griffin, 39,475; D. R. Whaley, 37,250; A. White, 30,575; H. S. White, 34,200; S. White, 31,550; T. W. White, 35,125; P. M. Whiteside, 46,825; I. Wieczorek-Linsley, 30,600; C. J. Williams, 55,700; F. A. Williams, 34,200; H. E. Williams, 39,100; R. A. Williams, 40,225; H. L. Wilson, 37,243; J. A. Wilson, 34,475; J. R. Wilson, 41,475; P. W. Wilson, 30,575; R. J. Wilson, 39,099; R. J. Wilson, 34,200; R. J. Wilson, 55,700; V. A. Wilson, 36,100; F. W. Winters, 37,250; K. H. Wojakowski, 60,000; W. M. Wojcik, 44,650; A. E. Wolfgarth, 40,475; K. C. Wong, 39,475; M. Wong, 33,000; G. C. Workman, 32,999; W. S. Woychesko, 40,725; C. C. Wright, 50,750; R. S. Wyborn, 34,650;

Yanni, D. W., 34,200; J. M. Yewer, 37,250; K. I. Young, 33,700; T. Young, 42,601;

Zwerver, H., 53,200.

Temporary Help Services (\$1,247,574):

Government of Ontario Staffing Services, 979,335; Kelly Services, 24,750; Office Overload 22,429; Accounts under \$20,000 — 221,060.

Employee Benefits (\$36,660,329)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 2,817,411; Group Insurance, 617,773; Long Term Income Protection, 2,807,463; Ontario Health Insurance Plan, 4,071,959; Supplementary Health and Hospital Plan, 1,133,429; Dental Plan, 657,275; Public Service Superannuation Fund, 10,092,376; Payment on Unfunded Liability of Public Service Superannuation Fund, 4,832,091; Superannuation Adjustment Fund, 2,071,766; Teachers' Superannuation Fund, 414; Unemployment Insurance, 4,179,071.

Other Benefits—Attendance Gratuities, 768,789; Severance Pay, 1,268,122; Death Benefits, 50,216.

Workmen's Compensation Board, 1,302,906.

Payments to other Ministries re various benefits, (10,732).

MINISTRY OF COMMUNITY AND SOCIAL SERVICES – Continued

Travelling Expenses (\$5,170,202)

Hon. F. Drea, 25,640; F. Alexander, 11,460; L. M. Allen, 5,830; E. C. Anderson, 18,169; J. G. Anderson, 5,588; Y. A. Ashford, 7,391; P. Asling, 4,126; E. Badour, 6,589; G. Baird, 6,744; B. Bajari, 5,560; J. D. Baker, 7,842; K. E. Barker, 6,525; P. H. Barnes, 8,502; S. L. Beaulieu, 11,045; V. F. Beckett, 4,234; R. O. Belanger, 4,282; F. W. Biasucci, 10,899; S. A. Bickerstaff, 4,762; S. Bihun, 7,697; P. A. Blondin, 8,167; J. T. D. Boniferro, 5,298; L. F. Bottos, 11,242; N. B. Bove, 8,138; B. J. Brady, 4,025; K. E. A. Breithaupt, 14,651; F. Brideau, 5,131; B. Buckley, 5,739; D. Burt, 7,318; S. Cacicco, 9,381; J. G. Campbell, 4,742; G. R. Cardwell, 4,568; A. P. Carnevale, 5,090; T. J. Carroll, 4,568; V. S. Cashaback, 5,699; C. A. Caudle, 7,442; S. A. Cavell, 4,345; G. R. Champagne, 7,003; R. Childs, 5,176; W. S. Chmiel, 7,004; S. Cibiri, 8,457; R. F. Clarke, 5,406; A. J. Clement, 7,936; D. S. Collins, 19,787; P. Conway, 13,407; D. R. Cornwell, 7,069; D. E. Coutts, 6,379; L. G. Couture, 4,849; J. A. Cox, 4,296; G. M. Craig, 4,384; D. G. Cullen, 5,723; W. Davidson, 5,014; L. M. Deska, 5,867; R. C. Dickens, 5,351; P. Dickman, 8,505; R. Dickson, 21,510; A. R. DiFrancesco, 6,457; M. A. Dipinto, 7,120; H. J. Dixon, 9,005; H. J. Dobiech, 4,296; J. N. Docherty, 5,056; J. O. Doyle, 4,812; C. J. Draper, 7,731; G. Drover, 5,344; G. Duda, 4,509; R. S. Dunning, 4,063; L. S. Elliott, 4,724; K. W. Esford, 4,002; R. A. Farmer, 8,062; N. B. Field, 4,241; J. Finklestein, 12,384; S. F. Fobister, 8,911; M. D. Forsayeth, 4,375; W. D. Frank, 9,102; B. S. Fraser, 4,392; W. G. Fraser, 4,035; B. J. Gander, 4,289; C. Gardiner, 4,650; T. C. Gash, 5,047; B. M. Gero, 4,897; V. A. Gibbons, 15,932; J. E. Glover, 5,794; J. Goch, 4,518; A. M. Goldsborough, 4,071; M. Gore, 11,596; E. Goss, 12,410; L. M. Graham-Watson, 8,539; M. L. Graver, 7,625; N. L. Green, 13,526; R. J. Gregory, 5,593; E. Gripton, 4,187; J. A. Haglund, 4,498; D. J. Hamelin, 5,523; I. Hamill, 7,143; J. M. Hamilton, 6,336; B. Harris, 4,041; C. A. Harris, 5,699; G. E. Hart, 6,692; N. Hartley, 4,235; D. G. Heagle, 6,094; A. Henry, 6,298; B. A. Heron, 5,806; D. M. H. Hibbert, 5,399; C. D. Hill, 6,807; P. G. Hines, 7,435; K. L. Holm, 4,882; K. Hoole, 4,652; L. Horne, 12,451; J. F. Horricks, 4,893; A. Hunter, 4,657; A. G. Hynes, 4,328; D. Itenson, 7,739; G. S. Jackson, 4,613; A. Jansson, 4,141; M. S. Jarvis, 5,252; W. D. Jeffreys, 7,942; A. E. Johanson, 5,988; A. D. Johnston, 5,391; I. E. Johnston, 4,222; G. Katoen, 5,348; P. L. Kennedy, 5,946; M. J. Kinder, 4,493; S. M. Kosowick, 4,429; J. M. Kruspe, 4,261; D. J. Lafranier, 7,050; H. D. Lalande, 10,015; A. J. Lalonde, 4,494; A. M. Landry, 7,969; S. D. Lang, 13,685; M. Langhorne, 4,133; M. J. Langlois, 4,996; R. J. Lasalle, 9,080; R. G. Lazanik, 4,852; V. H. Leach, 4,436; A. Lever, 5,475; P. J. Lewis, 8,028; G. R. Locklin, 4,224; B. G. Lod, 4,200; T. A. Lough, 4,931; D. B. Low, 4,500; W. R. Luker, 4,130; C. M. Macartney, 5,526; J. K. MacDonald, 4,283; K. MacDougall-Horne, 5,273; C. MacKenzie, 4,158; M. J. MacMillan, 5,089; J. MacNiven, 5,681; R. Mahy, 6,630; P. Malton, 4,044; S. Marafioti, 5,204; L. J. Marion, 6,351; G. F. Marks, 4,996; C. Martin, 4,277; W. Martin, 8,703; W. J. Martindale, 4,388; S. C. Masters, 4,011; A. D. Maurice, 4,113; C. M. H. Mayer, 4,220; R. S. Mazur, 4,205; T. W. McAlpin, 5,194; H. R. M'Cardell, 10,053; G. E. McCaul, 5,232; R. J. McCully, 4,378; P. B. McKen, 4,576; J. M. McKenna, 4,401; J. E. McKnight, 4,262; M. A. McMillan, 18,360; R. G. McMullen, 5,571; P. McNamara, 4,630; R. Meskis, 4,856; K. J. Meyer, 7,976; J. Miko, 9,594; G. Miller, 6,725; H. N. Mills, 4,910; J. G. Mino, 5,963; A. Molino, 9,318; P. W. Moore, 5,215; P. Morin, 4,637; S. Morreale, 5,115; A. D. Morrow, 4,931; C. D. Morsy, 6,285; A. A. Moses, 7,318; S. Moustacalis, 4,513; P. G. Muldoon, 8,053; M. R. Murphy, 6,613; R. Nadeau, 11,010; K. A. Nash, 5,084; S. H. Niggemeyer, 4,885; W. Nolan, 4,251; F. Noronha, 4,754; D. E. Norton, 6,625; J. G. Oakes, 7,232; F. J. O'Brien, 4,926; D. W. Oettinger, 4,697; G. F. Osborne, 4,059; M. J. Ozerkevich, 4,667; J. Packer, 5,021; P. A. Patterson, 5,090; L. L. Pelton, 7,559; R. Penny, 5,000; K. M. Penttinen, 4,626; P. G. Perrault, 4,162; R. Philip, 5,404; R. A. Pond, 7,052; F. L. Pope, 4,274; D. Pratt, 5,109; L. J. Preney, 4,457; J. H. Pride, 10,353; E. W. Pritchard, 4,236; R. Proctor, 4,494; F. B. Purificati, 9,144; J. L. Quequish, 6,942; J. F. Rabreau, 14,654; D. A. Ramsay, 7,225; C. J. Renner, 5,148; M. A. Rheaume, 6,794; J. A. Rice, 5,299; R. A. Rivard, 6,844; J. D. Robertson, 6,130; R. W. Rodgers, 7,305; D. J. Rooney, 5,746; A. P. Russell, 8,066; E. F. Rutledge, 10,138; A. Samler, 4,891; M. Sangster, 4,296; I. L. Sarvari, 4,061; E. Sawanas, 13,212; K. G. Scherban, 4,024; B. Schwartzentuber, 4,078; S. G. Searle, 6,599; D. Sewell, 8,085; W. C. Seyers, 13,321; M. R. Seymour, 5,764; S. Sham, 7,731; J. Shaw, 9,687; H. Slater, 4,084; M. A. Slusarchuk, 4,883; G. L. Smith, 5,273; E. F. Sobczyk, 4,865; H. A. Sohn, 4,161; G. M. Spalding-Martin, 5,842; B. Stanish, 15,342; P. M. Stead, 4,344; P. G. Steckenreiter, 4,081; L. Strang, 5,246; M. Strecker, 6,575; K. M. Streich, 4,002; M. Sugimoto, 5,453; M. E. Sutherland, 5,544; B. J. Sutton, 4,153; N. A. Swiencicki, 7,628; G. M. Thomson, 7,944; J. B. Tiringer, 4,789; R. Tough, 6,352; P. E. Tretina, 5,205; J. A. Tschirky, 7,095; A. M. Uhlig, 4,819; J. Van Vliet, 4,079; J. L. Walton, 4,376; D. Waters, 4,828; L. Weld, 6,418; J. O. G. White, 4,851; T. W. White, 15,954; R. Whitworth, 5,889; R. A. Williams, 7,039; C. Wilson, 4,061; J. A. Wilson, 4,128; F. W. Winters, 4,419; W. Wojcik, 5,122; R. S. Wyborn, 6,508; B. L. Youngblut, 4,865; M. Zawistowski, 4,283; Accounts under \$4,000 – 3,410,981.

Other Payments (\$1,503,245,768)

Materials, Supplies, etc. (\$73,126,030):

A B T Associates of Canada, 49,244; A E S Data Limited, 22,135; A.O.C. Service Station, 50,117; A.R.A. Consultants Limited, 82,526; Abbott Laboratories Limited, 30,824; Admission Assessment Treatment Discharge Team, 51,514; Aladdin Synergetics Incorporated, 27,717; Dr. John S. W. Aldis, 30,227; District of Algoma Social

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

and Family Service Board, 27,058; Helen Allen, 21,837; Alpha Systems Resources Limited, 76,829; Amity Farm Group Home, 25,265; Amity Residential Treatment Limited, 34,272; Frank and Elzene Anderson, 100,272; Anderson Group Home, 37,864; Angus Stonehouse and Company Limited, 28,057; Anesco Data Systems Limited, 133,322; Anthes Office Products, 131,634; Applied Research Consulting House, 60,849; Mr. and Mrs. Arndt, 36,792; Arnprior and District Association for the Mentally Retarded, 28,010; Aurora Hydro-Electric Commission, 31,709; Ausable Springs Ranch, 134,973;

B M R Data Services Incorporated, 36,303; B.P. Canada, 50,261; Bailey and Rose Limited, 29,041; Mr. Philip Baldwin, 325,152; Barber-Ellis of Canada Limited, 77,871; Barrie Plumbing and Electrical, 37,583; Bata Shoe Stores 75,913; Beatrice Foods (Ontario) Limited, 166,532; Beckman Instruments Inc., 33,441; Bedell's Frozen Foods, 39,913; Bell Canada, 3,125,359; Mrs. J. M. Bellis, 35,990; D. S. Bender, 42,087; Bennett's Foods Limited, 67,192; Benyei Associates, 21,427; E. Bergeron, 33,832; George and May Berthelotte, 94,333; Berthiaume Fuels, 94,427; Best Universal Locks Limited, 35,167; Dr. J. Blackford, 23,562; Blue Hills Academy, 69,750; The Boys' Home (Toronto), 140,634; Dr. S. J. Bradley, 51,282; Bradshaw-Stradwick (1979) Inc., 21,829; Brain-Hulst Limited, 62,384; Briar Weed, 147,414; Brockville Community Workshop, Incorporated, 126,288; N. Brown, 25,032; Evelyn M. Buck, 29,479; Burgess Wholesale Limited, 80,938; Burns Meats Limited, 34,016; Burroughs Business Machines Limited, 38,876; Mr. and Mrs. P. Burston, 63,773;

C.I.L. Decorating Center, 33,998; C.P. Express, 44,947; Cambridge Towel Corporation, 51,750; Campbell, Jarvis, McKenzie and Fulton, Barristers and Solicitors, 104,576; Canada Dry Limited, 25,606; Canada Packers Incorporated, 707,166; Canada Post Corporation, 183,092; Canada Systems Group, 50,900; Canada Wide Feature Services Limited, 20,489; Canadian Corps of Commissionaires, 531,011; Canadian Hearing Society, 152,991; Canadian Marconi Company, 23,049; The Canadian National Institute for the Blind, 162,039; Canadian Print Company Limited, 54,905; Canadian Psychological Specialists, 21,600; Canadian Tire Acceptance Limited, 43,403; Canadian Youth for Christ Incorporated, 36,724; Dr. Robert F. Cantor, 45,824; Capital Beef Corporation, 72,828; Capital Bus Sales Limited, 45,565; Capital Meat Company Limited, 31,027; Dr. R. A. Carson, 28,689; Casatta Limited, 260,632; Cassidy's Limited, 22,019; Catholic Family Service, 38,816; Catholic Family Service Bureau, 25,900; Catulpa Incorporated, 34,991; Caya Fabrics Limited, 29,276; Central Disposals, 24,732; Central Toronto Youth Services, 177,957; Centre Glen Youth Services, 46,116; Centre for Rational Learning, 40,519; Children's Aid Society—Kenora, 20,138; Children's Aid Society—Ontario, 21,482; Children's Aid Society—Ottawa-Carleton, 20,882; Children's Aid Society—Sarnia and the County of Lambton, 30,332; Children's Aid Society—Simcoe, 21,230; Children's Mental Health Services, 23,135; Christie, Brown and Company Limited, 73,412; Christopher Foundation, 37,957; City of Orillia, 23,655; City of Woodstock, 91,131; Clarke Institute of Psychiatry, 102,659; Clearview Turkey Farms, 30,623; Cobourg Resocialization Programme, 96,094; Cole Business Machines, 90,219; Cole and Jansen Livestock, 32,092; Colgate-Palmolive Canada, 35,162; Community Concern Associates Limited, 73,486; Conestoga Community Clinic Incorporated, 103,601; Consolidated Computer Incorporated, 286,151; Consumers' Gas System, 733,108; Continental Pants Manufacturing Limited, 31,780; Coopers and Lybrand, 29,910; Cornwall and District Association for the Mentally Retarded, 152,268; Cornwall General Hospital, 122,913; Cornwall Youth Residence, 47,235; Country Produce, 43,209; Countryview Incorporated, 125,700; George Courey (Canada) Incorporated, 61,311; Craigwood, 162,277; Crane Supply, 35,358; Crawford and Green, 77,929; William W. Creighton Centre Limited, 295,213; Crestwood Foods Limited, 24,804; Crisis Centre North Bay, 86,930; Crown Zellerbach Paper Company Limited, 23,793; Croydon Furniture Systems Incorporated, 27,921; Currie, Coopers and Lybrand Limited, 41,242;

D M R Associates, 952,139; Data Processing Consultants, 44,510; Datafile, 53,602; Dawn Patrol Group Homes, 166,001; Mrs. D. Debnam, 23,906; Mr. and Mrs. H. Dekker, 61,551; Dellcrest Resource Centre, 26,522; Detob Services Incorporated, 22,000; A. B. Dick Company of Canada Limited, 81,877; James Dickinson, 57,443; J. and J. Dineley Limited, 24,835; Diversey (Canada) Limited, 55,941; Dominion Dairies Limited, 465,206; Dominion Stores Limited, 21,919; N. J. Dool, 24,688; The Doyle Pharmaceutical Company, 33,470; Drug Trading Company Limited, 40,420; Dryden Day Care Centre, 21,514; The Dundas County Association for the Mentally Retarded, 225,821; Dr. L. A. Dyer, 24,075; Mr. and Mrs. Dyment, 30,535;

Eaton, D. J., 23,035; Economics Laboratory 39,814; R. E. Edwards, 41,198; Electric Shaver Clinic, 26,185; G. J. Elliott, 32,762; Emco Limited, 28,298; Empire Shirt Manufacturing Company Limited, 34,095; A. Epps Home, 40,103; Erb's Poultry Farm Limited, 51,829; Essex County Diversion Program, 40,829; Etobicoke Hydro, 58,716; Everest and Jennings Canadian Limited, 51,004; Extendicare Limited, 472,065;

Family and Children's Services of the District of Thunder Bay, 58,729; Fernie House, 21,339; M. Filion, 30,246; H. Fine and Sons Limited, 415,602; Finlay Foods Limited, 40,225; Firestone Stores, 20,727; George R. Force Group Homes Incorporated, 93,379; Foster Advertising Limited, 124,244; Foster's Shoes, 21,789; Frapes Food Products Limited, 44,735; R. Funston, 61,929;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

Gagner Farms, 23,951; Gainers Incorporated, 107,497; Gardiners Dairy, 25,112; Hardy Geddes House, 27,315; Gemini Furniture Sales Limited, 28,558; General Bakeries 79,198; Georgian College of Applied Arts and Technology, 84,797; Cynthia M. Gertsman, 25,511; Glenford Paper Company Incorporated, 27,760; Glengarry Association for the Mentally Retarded, 326,082; Glengarry Memorial Hospital, 66,476; Mr. and Mrs. Goesselle, 21,431; Henry Goldstein, 40,314; Goodhost 60,859; Dr. F. Gorodzinsky, 27,550; B. J. Goulet, 35,539; Grand River Growth Centre, 25,502; Grand and Toy Limited, 21,380; E. Greene, 90,037; Gulf Oil Canada Limited, 74,503; S. Gumpert Company of Canada Limited, 26,877;

Haleview Hall Incorporated, 42,519; Haney-Greenwood Limited, 182,018; Harbour Boys' Club Youth Services, 396,665; G. A. Hardie and Company Limited, 149,229; Mrs. Barbara M. Hardy, 30,226; J. V. Harrison, 21,924; Healthco (Canada) Limited, 20,217; H. J. Heinz Company of Canada Limited, 24,429; Mr. and Mrs. Robert and Judi Henwood, 113,719; Hewitt's Dairy Limited, 30,043; Hickeson-Langs Supply Company, 435,678; Hobart Manufacturing Company Limited, 47,301; Mrs. Glenna Holmes, 22,344; A. E. Holt, 29,964; Holyoak Security Services Limited, 22,366; Hopkyns Homes Limited, 112,574; Hospital Computing Services Incorporated, 23,876; Hospital for Sick Children, 31,171; M. Hotte, 35,249; John Howard Society of Ontario, 174,535; Huntsville Dairy Incorporated, 52,182; Hydro-Electric Power Commission of Ontario, 113,477;

I.B.M. Canada Limited, 259,316; Ideal Food Services Equipment, 40,303; Imperial Oil Limited, 340,130; Industrial Textiles Limited, 27,288; Lynn Ingham, 25,624; Mattheess Ingham and Lake Incorporated, 23,020; Inter City Papers Limited, 22,492;

J. C. Hospital Supply Corporation, 73,566; Jackson Smith Limited, 22,483; Jarvis Hydro Electric Commission, 25,085; Dr. Eva Jokay, 28,108; Juvenile Detention (Niagara), 256,623;

K.V.L. Laboratories, 46,563; K.W. Food Services Limited, 123,207; Kaufman Footwear Incorporated, 24,181; Russell T. Kelley Incorporated, 63,794; Kendall Canada Division-CKR-Incorporated, 20,802; Kennedy House Youth Services Incorporated, 829,448; Kenora Assembly of Resources, 338,362; Key-Tech Data Centres Limited, 93,432; Kimberley-Clark of Canada Limited, 103,810; Mrs. E. Kirkey, 165,139; Kiwanis Club of Kempenfelt Bay, 255,295; W. Knell and Company Limited, 21,880; Knowles Centre, 51,604; Kodak Canada Limited, 96,290; Kraft Limited, 31,172; H. Krug Furniture Company Limited, 21,044;

Lakeview Dairy Products, 228,262; P. G. Lamarche, 41,065; J. B. Langstaff and Associates Limited, 43,190; Leeder Homes for York Limited, 46,134; Levi Strauss Canada, 20,608; Dr. Frank Lewis, 39,114; Lewiscraft, 24,823; The Lighthouse, 36,042; Dr. C. E. Lindenfield, 27,344; Lions Club of North Oshawa, 145,020; Lipson's Stores Limited, 135,853; The Listowel Clinic, 22,313; Harold Lobb, 25,788; M. Loeb (London) Limited, 35,831; London Hospital Linen Service Incorporated, 49,674; Lovelock Group Home, 32,255; Barry Lowes, 24,187;

M C S Management, 34,693; M S S Bates Incorporated, 21,178; John R. Macdonald, 55,817; R. J. R. MacDonald Incorporated, 54,671; MacIver and Lines Limited, 117,205; MacKinnon-Moncur Limited, 40,579; Maher Incorporated, 41,388; Management Board of Cabinet, 269,971; Dr. M. Colman Mansworth, 23,313; G. M. Manuele, 29,210; Maple Lodge Farms Limited, 26,252; Marhu Limited (Cayuga), 36,455; Marin Systems Consulting Services, 30,964; Marsan Food Limited, 24,084; Marsh Frozen Foods, 36,600; Dr. Kenneth C. Martin, 28,772; Dr. Eva Maryanka, 23,736; Mason's Department Stores Limited, 200,365; Mike McCann, 20,913; F. T. McCrea Limited, 98,653; Barry McPeake, 61,016; Meatland, 110,303; Medicus Canada, 39,287; Mercury Youth Services, 22,879; Merrickville Residence, 155,757; Mr. and Mrs. G. Martineit, 96,617; J. Metcalf, 20,319; Metro Provisions, 152,022; Micom Company, 81,190; Mid-Canada Medical, 21,036; Middleway Management Limited, 78,387; Ministry of the Attorney General, 488,981; Ministry of Correctional Services, 232,280; Ministry of Culture and Recreation, 129,014; Ministry of Government Services, 4,596,487; Ministry of Health, 10,635,690; Modern Building Cleaning, 35,818; Modu Form, 138,549; Monarch Propane, 77,610; Mono Lino Typesetting Company Limited, 42,573; Mrs. D. Montgomery, 44,574; Moosonee Development Area Board, 28,453; Morning Star, 31,667; D. H. Morrow, 29,250; Dr. G. W. O. Moss, 26,936; Mother Parker's Foods Limited, 20,993; Motorola Limited, 66,802; C. Mullings, 61,721; Multicultural Television Workshops, 24,650; Adrian J. Murphy and Associates, 31,853;

Nairn Group Home, 52,298; Nashua Murritt Limited, 31,659; National Grocers Company Limited, 252,962; Nee-Gi-Nan Group Home for Boys, 55,033; New Horizons, 39,326; George and Sadie Newman, 117,051; Niagara Centre for Youth Care Incorporated, 37,479; Nightingale Industries Limited, 33,705; G. A. Nixon, 24,343; Norec Independent Child Care, 41,404; Northern and Central Gas Corporation Limited, 683,176; Northern Telephone Limited, 119,824; Northumberland Locksmith Service, 28,902; Norwich Livestock Sales Yard Limited, 58,496;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Oakdale Children's Home, 31,017; Oakville Hydro-Electric Commission, 65,601; Office Equipment Company of Canada Limited, 98,195; Office Specialty, 67,833; Olivetti Canada Limited, 66,680; Olympic Plastic Bags Limited, 25,461; Ontario Association for Homes, 31,830; Ontario Chrysler (1977) Limited, 22,591; Ontario Hydro, 472,044; Opportunity House Incorporated, 87,311; Orillia Resocialization Program, 49,698; Orillia Water, Light and Power Commission, 151,034; Otherways Incorporated, 97,467; The Outlook Academy, 66,894;

Parke Davis Canada Incorporated, 24,973; Parkwood Central, 45,474; Patricia Centre for Children and Youth, 22,296; Peat, Marwick and Partners, 40,544; K. W. Peddle Associates, 56,815; Elaine Pelkey and Joe Kane, 24,841; Penlieu Consultants, 20,930; Penmans, 35,995; Pennwalt of Canada Limited, 36,356; C. M. Peterson Company Limited, 27,780; A. Stephen Petril, 37,042; Pitney Bowes, 38,239; Plainfield Children's Home, 36,060; Planned Computer Systems Limited, 88,867; Polaris Computer Systems, 32,540; Powwow Places Incorporated, 106,483; Prescott and Russell Association for The Mentally Retarded, 245,796; H. J. Price, 25,825; Price Waterhouse Associates, 35,183; Pride of Paris Fabrics Limited, 25,861; Primo Importing, 57,803; Prior and Prior Associates Limited, 170,581; Pronto Toronto, 36,937; Public Utilities Commission of Cobourg, 71,341; Public Utilities Commission of London, 55,756; Purolator Courier Limited, 119,389;

Quality Chemical Manufacturing Maintenance Supplies, 35,338; J. Quattrocchi and Company Limited, 45,776; Queen's Theological College, 47,245; Quinte Meat Products Limited, 56,378;

Rabinovitch, Paul, 20,189; Rapport House Incorporated, 22,661; Receiver General for Canada, 354,341; Reed Stenhouse Companies Limited, 99,680; Refco Industries Limited, 21,782; Regional Municipality of Niagara, 33,662; D. W. Reid Film Corporation, 31,618; Reliable Window Cleaners Company Limited, 44,390; Renaissance Homes Incorporated, 290,473; Ritari Agencies Limited, 20,319; Mr. and Mrs. F. W. Roebuck, 83,610;

S.J.S. Plastics Limited, 32,078; S and K Jobbers Limited, 36,570; S K S Financial Services, 29,072; S P R Evaluation Group Incorporated, 27,930; Safety Supply Canada, 23,560; St. Lawrence Foods, 24,580; St. Lawrence Youth Association, 305,674; Sarjeant Company Limited, 186,818; Dr. B. M. Sarup, 21,723; Savin Canada Incorporated, 168,653; C. Scheepstra, 32,951; J. M. Schneider Incorporated, 82,994; Laura Scott, 25,807; Scott Mission, 29,960; Seeley's Bay Home, 33,148; M. Shanks, 37,923; Shell Canada Limited, 84,289; Sheridan Youth Association, 322,450; Signet Distributors Limited, 23,383; Silverwood Dairies, 107,402; Simcoe Hydro Commission, 36,731; Sisters of Charity at Ottawa, 42,244; Sisters of Providence of St. Vincent de Paul, 24,936; Mr. and Mrs. D. Smith, 47,830; Smiths Falls Water Commission, 30,679; Dr. Paul Spring, 21,990; Stafford Foods Limited, 48,607; Stax Plastics Limited, 58,275; Sterling Fuels, 94,177; Strano Foods Limited, 139,859; Sudbury Group Homes Incorporated, 335,703; Sudbury Hydro, 36,187; Sudbury Juvenile Services Incorporated, 296,668; Sunoco Incorporated, 22,580; Superior Propane Limited, 25,865; Swish Maintenance Limited, 23,134;

TFM Associates Limited, 134,000; Tab Products of Canada Limited, 107,550; Talitha Christian Group Home, 42,917; Techni Flair Corporation, 97,991; Terrace Lithographers Limited, 24,997; Texaco Canada Limited, 55,788; Thames Youth Services Association, 149,427; Thor Motors Orillia (1978) Limited, 34,922; 3M Canada Limited, 55,483; Tippet-Richardson, 53,313; The Toronto Group Homes Incorporated, 102,553; Toronto Sun Publishing Limited, 29,732; Town of Keewatin—Utilities, 32,237; Trafalgar Medical Clinic, 21,666; The Travel Shop, 69,673; Turbo Resources Limited, 48,986; Twin Valleys School, 43,435;

Underwear Mills Limited, 35,964; Union Gas Company 1,142,387; United Co-Operatives of Ontario, 29,826; University Policy Research, 26,058; University of Toronto, 20,402; University of Waterloo, 73,462; University of Western Ontario, 111,363;

V. S. Services Limited, 745,732; John Van Eeken, 117,025; Victoria Hospital, 63,417; Viking House Incorporated, 878,871;

Wabasso Limited, 27,286; Wackenhut of Canada Limited, 31,892; Walpole Island Indian Band, 24,787; Webster and Shaw Limited, 30,934; Richard Weiler and Associates Limited, 23,534; Westburne Central Supply Limited, 33,013; Weston Bakeries Limited, 115,336; Westview Community Venture, 67,587; White-Westinghouse, 26,848; Whitefield Meat Packers Limited, 27,105; Mrs. Whynot, 20,557; Wirco Wares, 33,307; W. P. Whittman Limited, 231,969; J. R. Wolofsky Systems Research, 32,188; G. H. Wood and Company Limited, 46,084; Woodbine Truck Centre Limited, 26,975; Wooden Group Home, 31,434; Woods Gordon Management Consultants, 68,899; Woodstock Chrysler Sales (1970) Limited, 35,427; Woodstock Program Expense Record, 34,468; Woodstock Public Utility Commission, 37,771; Wyndham House, 26,779;

Xerox of Canada Limited, 365,721;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES – Continued

Yorke, Dr. Z. G., 25,506; Yorklea Children's Lodges Incorporated, 538,587; Young Men's and Young Women's Christian Association, 24,787; Youth Assisting Youth, 36,687; Youth Services Bureau of Ottawa, 30,385;

Zeiss, Carl, Canada Limited, 32,677; Zellers Stores, 21,733;

Accounts under \$20,000 – 14,509,506.

Less: Recoveries from other Ministries (\$395,340):

Ministry of Energy, 395,340.

Grants, Subsidies, etc. (\$1,430,119,738);

Ministry Administration (\$455,500);

Named Grants (\$455,500):

Canadian Council on Social Development, 66,000; Ontario Association for the Mentally Retarded, 73,500; Ontario Welfare Council, 66,000; Salvation Army, 250,000.

Adult and Children's Services (\$1,429,664,238):

Policy and Program Development (\$677,179):

Demonstration Payments (\$677,179):

Lakeshore Area Multi-Services Project Incorporated, 109,607; McMaster University, 98,446;

Ministry of Culture and Recreation, 70,000; North Frontenac Community Services, 60,250;

Ongwanada Hospital, 150,483; Queen's University, 20,209; York Community Services, 124,121;

Accounts under \$20,000 – 44,063.

Program Administration (\$1,143,923):

Local Children's Services Committee (\$1,143,923):

Association of Counties and Regions of Ontario, 53,700; City of Cornwall, 20,000; Regional Municipality of Durham, 20,000; Regional Municipality of Halton, 20,000; County of Hastings, 121,273; County of Lanark, 23,500; Corporation of the United Counties of Leeds and Grenville, 20,014; District of Municipality of Muskoka, 28,400; Regional Municipality of Niagara, 156,052; District of Nipissing Social Service Board, 29,000; Regional Municipality of Ottawa-Carleton, 70,912; United Counties of Prescott and Russell County Welfare Unit, 57,250; Social Planning Council of Kingston and District, 26,206; Regional Municipality of Sudbury, 81,204; Regional Municipality of Waterloo, 125,237; City of Windsor, 98,721; Regional Municipality of York, 175,816; Accounts under \$20,000 – 16,638.

Income Maintenance (\$812,296,291):

Provincial Allowances and Benefits (\$530,098,223):

Payments to Persons (\$521,568,737).

Payments on Behalf of Persons (\$8,529,486):

Canadian Hearing Society, 98,232; Ontario Dental Association, 6,543,559; Public Optical, 77,705; Accounts under \$20,000 – 1,809,990.

Municipal Allowances and Benefits (\$252,562,719):

Municipalities (\$241,457,375):

Metropolitan and Regional Municipalities (\$156,654,617):

District Municipality of Muskoka, 724,182; Municipality of Metropolitan Toronto, 73,756,304; Regional Municipality of Durham, 8,879,286; Regional Municipality of Halton, 1,978,276; Regional Municipality of Hamilton-Wentworth, 20,308,212; Regional Municipality of Niagara, 9,402,007; Regional Municipality of Ottawa-Carleton, 24,442,178; Regional Municipality of Peel, 5,051,418; Regional Municipality of Waterloo, 8,624,357; Regional Municipality of York, 1,941,708.

Cities (\$40,489,261):

Barrie, 458,958; Brockville, 580,321; Chatham, 900,364; Cornwall, 2,041,066; Kingston, 2,689,990; London, 7,973,795; North Bay, 1,097,954; Pembroke, 633,138; Peterborough, 2,076,071; St. Thomas, 618,030; Sarnia, 1,195,602; Sault Ste. Marie, 3,451,613; Stratford, 543,742; Thunder Bay, 3,047,806; Timmins, 780,630; Windsor, 12,400,181;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued**Towns (\$2,033,897):**

Arnprior, 160,317; Cobalt, 36,630; Deep River, 20,379; Dryden, 82,370; Gananoque (Separated), 138,839; Geraldton, 80,713; Haileybury, 51,979; Keewatin, 24,976; Kemptville, 27,511; Kenora, 207,745; Kirkland Lake, 659,693; Little Current, 35,652; New Liskeard, 27,092; Prescott (Separated), 170,069; Renfrew, 173,245; St. Mary's (Separated), 38,746; Sioux Lookout, 64,012; Accounts under \$20,000—33,929.

Villages (\$329,764):

Cardinal, 36,397; Havelock, 31,701; Norwood, 47,645; Petawawa, 52,536; Accounts under \$20,000—161,485.

Townships (\$2,725,625):

Alice and Fraser, 42,274; Anson, Hindon and Minden, 31,219; Armstrong, 36,032; Augusta, 72,850; Bastard and South Burgess, 28,502; Dysart et al, 95,055; Edwardsburgh, 85,082; Elizabethtown, 72,138; Front of Leeds and Lansdowne, 68,436; Front of Yonge, 22,650; Glamorgan, 21,683; Harvey, 51,326; Hinchenbrooke, 40,994; Ignace, 54,366; Jaffray and Melick, 36,308; Kingston, 210,867; Kitley, 39,745; Longlac, 44,744; Loughborough, 42,180; Machin, 23,367; Manitouwadge, 21,580; McGarry, 23,359; McNab, 83,983; Oso, 23,766; Otonabee, 21,543; Oxford (on Rideau), 103,514; Paipoonge, 22,548; Petawawa, 50,486; Pittsburgh, 61,196; Portland, 39,814; Raglan, 20,222; Rear of Leeds and Lansdowne, 38,055; Rear of Yonge and Escott, 20,561; Red Lake, 51,769; Rolph, Buchanan, Wylie and McKay, 39,562; Smith, 21,779; South Elmsley, 27,998; Stafford, 29,444; Storrington, 23,243; Westmeath, 27,131; Wolford, 22,170; Accounts under \$20,000—832,084.

Improvement Districts (\$100,730):

Matachewan, 48,275; Accounts under \$20,000—52,455.

County and District Welfare Administration Boards (\$39,123,481):**Counties (\$29,711,518):**

Brant, 3,335,643; Bruce, 819,694; Dufferin, 272,824; Elgin, 542,324; Essex, 2,363,169; Grey, 1,405,679; Hastings, 3,426,899; Huron, 492,697; Kent, 891,555; Lambton, 685,010; Lanark, 1,491,808; Lennox and Addington, 608,822; Middlesex, 454,814; Northumberland, 1,413,683; Oxford, 1,879,963; Perth, 200,021; Prescott and Russell, 3,012,674; Prince Edward, 171,838; Simcoe, 2,628,151; Stormont, Dundas and Glengarry, 837,964; Victoria, 437,766; Wellington, 2,338,520.

Districts (\$9,411,963):

Algoma, 958,379; Cochrane, 826,951; Nipissing, 521,430; Parry Sound, 543,817; Rainy River, 210,816; Sudbury, 6,350,570.

Unorganized Territories (\$3,928,869):

Algoma, 353,689; Keewatin, 1,173,709; Kirkland Lake, 654,393; North Bay, 487,731; Renfrew, 26,798; Sudbury, 363,488; Thunder Bay, 700,146; Timmins, 168,915.

Assistance to Indian Bands (\$7,153,725):

Alderville Indian Band, 29,995; Angling Lake Band, 97,238; Attawapiskat Indian Band, 494,111; Bearskin Lake Indian Band, 136,203; Beausoleil Indian Reserve, 108,265; Big Grassy Band, 83,201; Big Island Band, 23,811; Cat Lake Band, 118,873; Chippewas of Georgina Island, 48,438; Chippewas of the Kettle Point Indian Band, 149,505; Chippewas of Nawash Band, 114,368; Chippewas of the Rama Indian Reserve, 90,318; Chippewas of the Sarnia Indian Band, 89,677; Chippewas of the Saugeen Indian Band, 108,704; Chippewas of the Thames, 280,549; Constance Lake Band, 114,089; Eagle Lake Band, 33,458; Fort Hope Indian Band, 220,056; Golden Lake Band, 55,315; Grassy Narrows Band, 75,571; Hiawatha Indian Reserve, 27,845; Islington Band, 161,272; Kasabonika Lake Band, 234,253; Kingfisher Lake Indian Band, 75,742; Long Lac No. 58 Band, 95,991; Long Lac No. 77 Indian Band, 21,981; Marten Falls Indian Band, 74,476; Mississaugas of the Curve Lake Indian Reserve, 130,632; Mississaugas of the New Credit Indian Reserve, 29,017; Mohawks of the Bay of Quinte Indian Band, 94,360; Moose Factory Band, 243,761; Moravians of the Thames Indian Reserve, 35,321; Muncey of the Thames, 61,033; Muskrat Dam Band, 41,713; Naicatchewenin Band, 54,545; North Caribou Lake Band, 108,088; Ojibways of the Batcha-

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

wana Indian Band, 40,124; Ojibways of the Couchiching (Fort Frances) Indian Band, 56,141; Ojibways of the Dokis Indian Band, 24,992; Ojibways of the Fort William Indian Band, 80,286; Ojibways of the Garden River Indian Band, 65,789; Ojibways of the Manitou Rapids Rainy River Band, 50,949; Ojibways of the Mississauga Indian Band, 35,717; Ojibways of the Nipissing Indian Band, 37,778; Ojibways of the Parry Island Indian Reserve, 57,782; Ojibways of the Serpent River Indian Band, 21,931; Ojibways of the Shawanga Indian Band, 21,785; Ojibways of the Sheguiandah Indian Band, 25,576; Ojibways of the Shoal Lake Indian Band No. 39, 72,826; Ojibways of the Shoal Lake Indian Band, No. 40, 26,124; Ojibways of the Spanish River Indian Band, 132,261; Ojibways of the Sucker Creek Indian Band, 21,520; Ojibways of the West Bay Indian Band, 122,794; Ojibways of the Whitefish Bay (Sioux Narrows) Indian Band, 102,460; Ojibways of the Whitefish River Indian Band, 51,583; Oneidas of the Thames Indian Band, 300,104; Pikangikun, Indian Band, 427,896; Rat Portage Band, 51,439; Rocky Bay Band, 38,829; Sabaskong Band, 61,942; Seine River Indian Band, 49,204; Six Nations of the Grand River Indian Reserve, 263,734; Wabigoon Band, 39,023; Walpole Island Indian Band, 218,965; Washagamis Bay Band, 63,808; Wikwemikong Indian Reserve, 434,513; Wunnummin Lake Band, 92,309; Accounts under \$20,000—101,766.

Miscellaneous (\$22,750):

Ontario Dental Association, 22,154; Accounts under \$20,000—596.

Ontario Drug Benefit Plan (\$29,625,949):

Payments to Ministry of Health in respect of:

Municipal Allowances and Benefits, 8,861,180; Provincial Allowances and Benefits, 20,764,769.

Named Grants (\$9,400):

Accounts under \$20,000—9,400.

Adult Social Services (\$212,928,311):**Senior Citizens, Capital (\$6,188,382):**

Municipalities (\$2,540,871):

Metropolitan and Regional Municipalities (\$727,711):

Municipality of Metropolitan Toronto, 257,149; Regional Municipality of Haldimand-Norfolk, 31,730; Regional Municipality of Halton, 39,635; Regional Municipality of Niagara, 85,432; Regional Municipality of Ottawa-Carleton, 232,874; Regional Municipality of York, 49,953; Accounts under \$20,000—30,938.

Cities (\$572,195):

Brantford, 91,824; Chatham, 42,069; Kingston, 290,000; Kitchener, 25,353; Thunder Bay, 62,182; Windsor, 30,424; Accounts under \$20,000—30,343.

Towns (\$2,796):

Accounts under \$20,000—2,796.

Districts (\$765,333):

Algoma, 92,500; Kenora, 46,877; Nipissing, 487,082; Parry Sound, 89,080; Thunder Bay, 29,871; Accounts under \$20,000—19,923.

Counties (\$472,836):

Elgin, 21,163; Essex, 30,000; Frontenac, 31,256; Huron, 74,805; Lambton, 22,613; Middlesex, 38,943; Renfrew, 141,341; Accounts under \$20,000—112,715.

Institutions (\$3,647,511):

Agincourt — The Pentecostal Benevolent Association of Ontario, Shepherd Lodge, 20,930; Barrie — Grand Lodge of Ontario, Independent Order of Odd Fellows, I.O.O.F. Home, 900,000; Brockville — St. Lawrence Lodge Homes, 24,635; Cambridge — Governing Council of the Salvation Army, Canada East, Eventide, 181,256; Chatham — St. Andrew's Residence, 126,908; Cornwall — The Religious Hospitallers of St. Joseph, St. Joseph's Villa, 53,553; Dundas — The Sisters of St. Joseph of The Diocese of Hamilton, St. Joseph's Villa, 37,888; Kingston — Sisters of Providence of St. Vincent de Paul, Providence Manor, 27,642; London — The Sisters of St. Joseph of The Diocese of London, Marian Villa, 173,718;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Women's Christian Association of London, McCormick Home for the Aged, 29,255; Markham—Markhaven Incorporated, 24,242; Maxville—Maxville Manor, 24,231; Niagara Falls—Governing Council of the Salvation Army, Canada East, Eventide Home, 750,000; Orleans—The Sisters of Charity at Ottawa, St. Louis Residence, 26,609; Pembroke—The Grey Sisters of the Immaculate Conception, Marion Hill, Home for the Aged, 50,000; Scarborough—The Sisters of St. Joseph of the Diocese of Toronto in Upper Canada, Providence Villa, 149,215; Toronto—Baycrest Centre, Jewish Home for the Aged, 403,338; Broadview Foundation, Chester Village Home for the Aged, 21,515; Governing Council of the Salvation Army, Canada East, Isabel and Arthur Meighen Lodge, 24,953; Ukrainian Home for the Aged, Ivan Franko Home, 25,000; Villa Colombo, 26,623; Vineland—United Mennonite Home for the Aged, 175,000; Windsor—Religious Hospitallers of St. Joseph, Villa Maria, 22,688; Accounts under \$20,000—348,312.

Senior Citizens Residences, Operating (\$163,427,971):**Municipalities (\$129,532,329):****Metropolitan and Regional Municipalities (\$60,874,068):**

District of Muskoka, 799,223; Municipality of Metropolitan Toronto, 27,221,758; Regional Municipality of Durham, 5,553,496; Regional Municipality of Halton, 1,196,158; Regional Municipality of Halton, 2,821,621; Regional Municipality of Hamilton-Wentworth, 3,383,450; Regional Municipality of Niagara, 7,538,744; Regional Municipality of Ottawa-Carleton, 5,963,331; Regional Municipality of Peel, 3,615,212; Regional Municipality of Sudbury, 1,392,095; Regional Municipality of York, 1,372,605; Accounts under \$20,000—16,375.

Cities (\$21,707,486):

Barrie, 33,290; Brockville, 1,132,420; Chatham, 519,141; Hamilton, 30,000 Kingston, 2,226,217; Kitchener, 2,046,121; London, 3,191,760; Mississauga, 26,056; Owen Sound, 317,559; Peterborough, 1,192,665; St. Thomas, 961,512; Sarnia, 952,293; Thunder Bay, 5,988,153; Timmins, 1,594,265; Waterloo, 29,273; Windsor, 1,388,639; Accounts under \$20,000—78,122.

Towns (\$695,069):

Kirkland Lake, 519,826; Whitby, 22,402, Accounts under \$20,000—152,841.

Villages (\$3,875):

Accounts under \$20,000—3,875.

Townships (\$19,641):

Accounts under \$20,000—19,641.

Districts (\$12,417,266):

Algoma, 2,990,568; Cochrane, 1,447,127; Kenora, 1,519,412; Manitoulin, 809,233; Nipissing, 2,232,479; Parry Sound, 1,365,526; Rainy River, 1,269,632; Thunder Bay, 783,289.

Counties (\$33,814,924):

Brant, 2,835,708; Bruce, 1,351,536; Dufferin, 907,997; Elgin, 749,759; Essex, 1,584,405; Frontenac, 821,744; Grey, 213,359; Haliburton, 591,377; Hastings, 1,900,819; Huron, 1,942,381; Kent, 1,197,315; Lambton, 2,291,311; Lanark, 1,294,917; Leeds/Grenville, 220,318; Lennox/Addington, 720,705; Middlesex, 2,103,530; Northumberland and Durham Counties, 751,141; Oxford, 736,839; Perth, 573,454; Prescott/Russell, 537,813; Prince Edward, 427,888; Renfrew, 3,920,241; Simcoe, 2,959,060; Stormont, Dundas and Glengarry, 1,388,602; Victoria, 924,377; Wellington, 868,328.

Institutions/Centres (\$33,895,642):

Aigincourt—Pentecostal Benevolent Association of Ontario, Shepherd Lodge, 496,464; Scarborough Support Services, 47,788; Arnprior—Arnprior Senior Citizens Home Support Program, 20,180; Barrie—Grand Lodge of Ontario I.O.O.F. Home, 304,356; Grove Park Home for Senior Citizens, 349,156; Beamsville—Albright Garden Home for Senior Citizens, Albright Manor, 826,383; The Nipponia Home Board, Nipponia Home, 32,022; Belleville—Community Care Belleville Inc., 25,902; Brantford—Sheridan Place Corporation, 23,092; Brockville—Fulford Home, 44,413; Cambridge—Corporation of St. Luke's Place, 224,236;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

— The Governing Council of the Salvation Army, Canada East, Salvation Army Eventide Home, 370,609; Mennonite Conference of Ontario, Fairview Mennonite Home, 363,328; Chapleau—Cedar Grove Lodge, 68,933; Clarence Creek—Centre D'Accueil Roger Seguin, 437,052; Cornwall—Religious Hospitallers of St. Joseph, St. Joseph's Villa, 666,852; Courtland—Society of the Sacred Heart of Jesus, Sacred Heart Villa, 244,510; Don Mills—Don Mills Foundation for Seniors Inc., Thomson House, 492,083; Downsview—Centre for Creative Living, 38,100; Co-ordinated Services to Jewish Elderly, Home Help Services, 124,566; Co-Ordinated Services to Jewish Elderly, Kosher Meals on Wheels Services, 74,082; Co-Ordinated Services to Jewish Elderly, Safety Care Companionship, 24,846; Meals on Wheels, 24,908; Dryden—Patricia Gardens Minimal Care Home, 114,638; Dundas—Sisters of St. Joseph of the Diocese of Hamilton, St. Joseph's Villa, 1,521,002; Etobicoke—Etobicoke Meals on Wheels Council, 21,823; Ukrainian Home for the Aged, Ivan Franko Home, 513,304; Guelph—Elliott Home Board, The Elliott Home, 193,568; The Sisters of St. Joseph of the Diocese of Hamilton, St. Joseph's Home, 552,403; Haliburton—Haliburton County Home Support Services, 23,253; Hamilton—Aged Women's Home Board, Aged Women's Home, Idlewyld, 89,100; Canadian National Institute for the Blind, Edgewood Hall, 143,793; St. Peter's Day Therapy Centre, 29,103; Victorian Order of Nurses, Hamilton-Dundas Branch, 37,193; Kingston—Kingston and Area Senior Citizens Council, 29,730; Sisters of Providence of St. Vincent de Paul, Providence Manor, 1,223,793; Kitchener—Community Snow Service, 21,181; Leamington—Leamington United Mennonite Church, Leamington Mennonite Home, 316,846; London—Canadian National Institute for the Blind, Tweedsmuir Hall, 66,504; Sisters of St. Joseph of the Diocese of London in Ontario, Marian Villa, 1,224,909; Women's Christian Association of London, McCormick Home for the Aged, 188,567; Markham—Markhaven Incorporated, 265,508; Maxville—Maxville Manor, 782,579; Milverton—Knollcrest Lodge Limited, 280,389; New Hamburg—Tri-County Mennonite Homes Association, Nithview Home for the Aged, 242,388; New Liskeard—United Church of Canada in Ontario, Northdale Manor, 61,426; Oakville—Halton Helping Hands, 72,643; Oakville Senior Citizens' Residence, 52,888; Orillia—The Governing Council of the Salvation Army, Canada East, Sunset Lodge, 50,284; Helping Hands, 27,000; Trillium Home West Incorporated, Trillium Home, 192,861; Orleans—Sisters of Charity at Ottawa, St. Louis Residence, 866,338; Oshawa—Oshawa Senior Citizens, 33,000; Ottawa—Bronson Home Board, Bronson Home, 61,298; Canadian National Institute for the Blind, Letson Hall, 101,427; Glebe Centre Incorporated, 230,240; Good Companions Corporation, Elderly Persons Centre, 55,000; Grey Sisters of The Immaculate Conception, St. Patrick's Home, 675,038; Jewish Social Service Agency, 20,590; Ottawa Jewish Home for the Aged, Hillel Lodge, 176,399; Queensway Social Action Group, 28,502; Service D'Entraide Communautaire, 28,000; Social Planning Council of Ottawa-Carleton, 33,053; Pembroke—Grey Sisters of the Immaculate Conception, Marion Hill, Home for the Aged, 589,692; Peterborough—Sisters of St. Joseph of the Diocese of Peterborough in Ontario, House of Providence, Maycrest, 477,193; Petrolia—Lambton Elderly Outreach Association, 40,057; St. Catharines—Benevolent Society, Heidehof Care of the Aged, 97,026;—Mennonite Brethren Senior Citizens Home, Tabor Manor, 316,694; Scarborough—Anglican Houses, Cana Place, 85,045;—Lasalle Manor, 58,939; Mennonite Mission Board of Ontario, Warden Woods, 61,504; Sisters of St. Joseph for the Diocese of Toronto in Upper Canada, Providence Villa, 1,729,534; West Hill Community Services, 22,515; Wexford Brotherhood Foundation, Wexford Charitable Homes, 51,128; Stouffville—Mennonite Home Association of York County, Parkview Home, 407,635; Sudbury—Canadian National Institute for the Blind, Cambrian Hall, 120,241; Tillsonburg—Tillsonburg and District Multi-Service Centre, 38,758; Toronto—Baycrest Centre, Jewish Home for the Aged, 4,616,882; Baycrest Day Care Centre, 122,407; Baycrest Terrace, Jewish Home for the Aged, 813,384; Broadview Foundation, Chester Village Home for the Aged, 38,487; Canadian National Institute for the Blind, Clarkwood Residence, 364,376; Les Centres D'Accueil Heritage, Centre des Pionniers, 73,326; Community Care Services (Metropolitan Toronto), Inc., Community Programs Unit, 40,920; Community Care Services, (Metropolitan Toronto) Inc., Hospital Special Needs, 22,304; Community Care Services, (Metropolitan Toronto) Inc., St. Luke's United Church, 23,962; Community Care Services, (Metropolitan Toronto) Inc., Spadina-Bloor, Inter Church Council, 29,605; Community Care Services, School and Community Services Project, 66,920; Dixon Hall, 46,117; Fairhaven House Incorporated, Fairhaven House, 73,204; Good Neighbours Club, 51,365; Governing Council of the Salvation Army, Canada East, Isabel and Arthur Meighen Lodge, 78,601; Metropolitan Toronto Legion Village, 83,468; Mon Sheong Foundation, 219,305; Nisbet Lodge, 49,823; Parkdale—Golden Age Foundation, 51,471; Rotary

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Laughlen Centre, 63,432; St. Christopher House, Home Help, 71,610; St. Christopher House, Meals on Wheels, 77,691; St. Luke's Meals on Wheels, 42,495; St. Thomas' Centenary House, 74,648; Second Mile Club of Toronto, Rotary Laughlen Branch, 60,228; Senior VIP Service, The Volunteer Centre of Metropolitan Toronto, 26,110; Sisters of the Good Shepherd of Toronto, Sacred Heart Class of the Good Shepherd Convent, 32,377; Toronto Aged Men's and Women's Homes Board, Toronto Aged Men's and Women's Homes, Belmont House, 366,456; Ukrainian Home for the Aged, Ivan Franco Home, 42,826; United Church of Canada in Ontario, Fred Victor Mission, 275,894; United Church of Canada in Ontario, Ina Grafton Gage Home, 201,614; Villa Colombo, 1,434,576; Ward Nine Senior Link Inc., 24,250; West Metro Senior Citizens Services, Friendly Visiting, 26,050; West Metro Senior Citizens Services, Odd Jobs for Seniors 42,284; Woodgreen Community Centre, 162,898; York West Meals on Wheels, Inc., 74,588; Unionville—Bethany Lodge, 366,172; Unionville Home Society, Union Villa, 667,431; Vineland—United Mennonite Home for the Aged Board, United Mennonite Home for the Aged, 274,687; Whitby—Durham Regional Community Care, Fairview Lodge, 95,376; Wingham—Town and Country Homemakers, Home Support Program, 29,266; Willowdale—Ontario Community Centre for the Deaf, 223,189; C. R. Vint Foundation, Carefree Lodge, 46,038; Windsor—Greater Windsor Senior Citizens Centres Association 31,984; Religious Hospitallers of St. Joseph, Villa Maria, 296,092; Zurich—Blue Water Rest Home, 311,526; Accounts under \$20,000—1,520,544.

Residential, Home Support and Counselling Services, Capital (\$95,796):

One-Seventy-Four King Street N. House of Friendship of Kitchener, 50,968; Accounts under \$20,000—44,828.

Residential, Home Support and Counselling Services, Operating (\$18,269,440):

Municipalities (\$10,249,612):

Metropolitan and Regional Municipalities (\$7,075,201):

Municipality of Metropolitan Toronto, 3,052,295; Regional Municipality of Durham, 294,087; Regional Municipality of Haldimand-Norfolk, 66,678; Regional Municipality of Halton, 174,291; Regional Municipality of Hamilton-Wentworth, 725,490; Regional Municipality of Niagara, 61,474; Regional Municipality of Ottawa-Carleton, 1,677,367; Regional Municipality of Peel, 662,003; Regional Municipality of Waterloo, 246,235; Regional Municipality of York, 103,714; Accounts under \$20,000—11,567.

Cities (\$1,140,490):

Chatham, 22,431; Cornwall, 38,785; Kingston, 53,004; London, 329,258; North Bay, 54,918; Peterborough, 90,399; Sarnia, 54,367; Stratford, 85,669; Thunder Bay, 166,900; Timmins, 38,395; Windsor, 165,710; Accounts under \$20,000—40,654.

Towns (\$76,308):

Accounts under \$20,000—76,308.

Villages (\$7,513):

Accounts under \$20,000—7,513.

Townships (\$72,327):

Accounts under \$20,000—72,327.

County and District Welfare Administration Board (\$1,188,681):

Counties (\$903,264):

Brant, 27,635; Essex, 31,370; Grey, 51,155; Hastings, 127,128; Huron, 29,271; Lambton, 26,745; Lanark, 25,915; Northumberland, 20,760; Perth, 21,371; Prescott and Russell, 97,999; Simcoe, 142,046; Stormont, Dundas and Glengarry, 53,347; Wellington, 200,993; Accounts under \$20,000—47,529.

Districts (\$285,417):

Sudbury, 243,920; Accounts under \$20,000—41,497.

Unorganized Territories (\$52,549):

Accounts under \$20,000—52,549.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES – Continued**Indian Bands (\$636,543):**

Chippewas of the Kettle Point Indian Band, 202,370; Chippewas of the Sarnia Indian Band, 41,568; Chippewas of the Thames, 104,170; Muncey of the Thames, 25,655; Ojibways of the Garden River Indian Band, 25,706; Oneidas of the Thames, 40,406; Walpole Island Indian Band, 23,657; Accounts under \$20,000 – 173,011.

Agencies (\$8,019,828):

A.L.P.H.A., 192,000; Adult Cerebral Palsy Institute of Metropolitan Toronto, Bellwoods Park Home, 302,377; Alcohol Referral Centre, 40,000; Alpha House Inc., 107,911; Anglican Houses, 55,490; Ashby House Group, 71,076; J. A. Auger, 23,303; Barrie and District Association for the Physically Handicapped, 26,623; (Beaverton House) Street Haven-Grant House, 71,354; Buenavista on the Rideau, 94,047; Catholic Social Services, Kitchener-Waterloo and District, 27,660; Charity House (Windsor) Brentwood, 150,440; Chatham-Kent Community and Family Services, 22,918; Cheshire Homes Foundation Canada Inc., McLeod House, 30,219; Cheshire Homes (Hastings-Prince Edward) Incorporated, 64,041; Cheshire Homes of London, Cheshire No. 1, 21,580; Cheshire Homes of London, Cheshire No. 2, 26,350; Clarendon Foundation (Cheshire Homes) Incorporated, 167,601; Clarendon Foundation No. 2, 207,323; Consumers' Debt Counselling Service of London, 59,329; (CORDI) Carleton-Ottawa Residence for the Disabled, 68,071; Credit Counselling Joint Advisory Board, 99,780; Credit Counselling of Regional Niagara, 38,990; Credit Counselling Services of Metropolitan Toronto, 145,702; Credit Counselling Service of Metropolitan Windsor, 60,734; Credit Counselling Service of Ottawa, 53,112; Credit Counselling Service of Sault Ste. Marie, 34,296; Credit Counselling Service of Simcoe and Georgian Bay Region, 40,782; Credit and Debt Counselling Service of Guelph and District, 26,305; Crossroads Centre Incorporated, 92,094; Durham Region Cheshire Home Incorporated, 84,911; Family Counselling Centre of Cornwall and United Counties, 23,480; Family Service Bureau of Brantford and Brant County Incorporated, 24,582; Family Service Centre of Ottawa, 26,904; Fraternity House, Maison Fraternite, 108,877; Friendship Welcome Centre of Cornwall, 104,161; Frontier College, 20,750; Governing Council of the Salvation Army, Canada East, Harbour Lights Centre, 362,161; Governing Council of the Salvation Army, Canada East, The Homestead, 72,568; Governing Council of the Salvation Army, Canada East, Hope Acres, 197,796; Governing Council of the Salvation Army, Canada East, Workshop 118,476; Governing Council of the Salvation Army, Canada West, Harbour Lights, 82,344; Grace House Incorporated, 70,487; Halton Consumer Credit Counselling Service, 26,900; Handicapped Action Group Incorporated, 249,835; George Herman House, 31,351; Kashadaying Residence, 23,480; Kenora District, Del-Art Manor Incorporated, 109,031; Kingston's Home for the Handicapped, 41,586; Mackay Manor Incorporated, 71,879; Maison de Retour, 61,174; May Court Club of Ottawa, Convalescent Home for Women, 65,302; Ministry of the Attorney General, 39,319; Mission Services of London, Quentin Warner House, 96,176; Morrison Residence (Cheshire Inc.), 225,915; Nee-Chef Friendship Centre, 65,776; New Sudbury Community Service, 34,462; North Bay Half-Way House, 98,992; North Renfrew Family Services, 20,163; One-Seventy-four King Street North, House of Friendship, 88,573; Ontario Association of Family Service Agencies, 50,000; Ontario Community Centre for the Deaf, 106,228; Opportunity for Advancement, 42,225; Oshawa and District Credit Counselling Service, 39,147; Pedahbun Lodge, 81,950; Peel Cheshire Homes Incorporated, Cheshire House, 85,636; Peel Family Services, 55,412; Quinte Region Credit Counselling Services, 23,681; Rehabilitation Foundation for the Disabled, Ability Centre, 50,000; Rehabilitation Institute of Ottawa, 108,067; Rockhaven Halfway House, 101,636; St. Leonard's House (London), 69,541; St. Leonard's House (Peel), 38,741; St. Leonard's House (Toronto), 23,518; St. Leonard's House (Windsor), 34,399; St. Michael's Halfway Homes, 60,118; Sault Ste. Marie Alcohol Recovery Home, 76,574; Serenity House Incorporated, 134,628; Social Services Bureau of Sarnia, 20,218; Tercentennial Lodge, 63,709; Therapeutic and Education Living Centre Inc., 56,193; Three C's Reintroduction Centre, 76,906; Three Trilliums Community Place Incorporated, 182,372; Thunder Bay Family and Credit Counselling Agency, 38,913; Transition House, 210,035; Turning Point Incorporated, 41,949; Umfreville District School Area Board, 30,000; Unemployed Help Centre, 20,000; Vita Way Farm Inc., 168,796; Wayside House of Hamilton, 110,842; Wayside House of St. Catharines, 107,762; June White, 20,883; York Region Credit Counselling Service, 35,556; Young Women's Christian Association of Metropolitan Toronto, 102,248; Accounts under \$20,000 – 483,026.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

- Workshops, Training Expenses and Rehabilitative Services for the Disabled, Capital (\$372,631):
Cerebral Palsy Association of Windsor and Essex County, 35,578; Jewish Vocational Service of
Metropolitan Toronto, 67,810; Rehabilitation Foundation for the Disabled, Hamilton, 66,714;
Society for Goodwill Services, 47,595; Accounts under \$20,000—154,934.
- Workshops, Training Expenses and Rehabilitative Services for the Disabled, Operating (\$24,485,071):
Payments to Persons (\$1,019,806):
Payments on Behalf of Persons (\$23,465,265):
Adult Training Centre, 29,131; Algonquin College of Applied Arts and Technology, 98,786;
Amity Association of Hamilton, 512,034; Appleton Boys' School, 308,100; Association for
Handicapped Adults, London, 138,847; Audio Library Program, 78,820; Bamford-Regis
Ltd., 33,336; Mr. and Mrs. Barger, 22,375; Barrington Educational Clinic, 29,800; Bleiweiss
Centre for Learning, 198,714; George Brown College of Applied Arts and Technology, 269,179; C.O.S.T.I.-Italian Community Education, 93,920; Cambrian College of Applied
Arts and Technology, 359,716; Canadian Hearing Society, 784,684; Canadian Mental Health
Association, London, 168,997; Canadian National Institute for the Blind (Brantford), 33,554;
Canadian National Institute for the Blind, Cambrian Hall (Sudbury), 49,063; Canadian
National Institute for the Blind, Caterplan, 397,808; Canadian National Institute for the
Blind, Edgewood Hall (Hamilton), 60,299; Canadian National Institute for the Blind,
(Toronto), 1,776,274; Canadian National Institute for the Blind, Tweedsmuir Hall,
(London), 26,469; Canadian Paraplegic Association, 104,111; P. M. Carter and Co. Ltd.,
20,599; Centre for Educational Development, 21,920; Cerebral Palsy Association of Windsor
and Essex, 170,451; Cerebral Palsy Parent Council of Toronto, Participation House, 58,633;
Chedoke-McMaster Hospital, 107,788; Coady Construction Ltd., 22,925; Community
Sheltered Workshops, Toronto, 174,886; Conestoga College of Applied Arts and Tech-
nology, 47,267; Confederation College of Applied Arts and Technology, 76,982; Control
Data Institute, 21,199; Corbrook Sheltered Workshop, Scarbrook Enterprises, 192,168;
Corbrook Sheltered Workshops, Toronto, 411,272; Craig Reading and Educational Services
Incorporated, 144,129; Creccos Mobility Systems for the
Handicapped, 29,519; Devereux Foundation, 27,202; Diamond Taxicab Association, 31,194;
Doncaster Medical, 45,814; Dr. D. Drader, 21,890; Dunblaine School, 30,950; Durham
College of Applied Arts and Technology, 44,462; Eagle Hill School, 96,835; Fanshaw
College of Applied Arts and Technology, 71,584; Gallaudet College, 34,262; Georgian
College of Applied Arts and Technology, 60,202; Goodwill Industries of Windsor
Incorporated, 239,049; Gow School, 127,543; S. Guttman, 23,196; Hamilton Jewish
Communal Projects, Social Services, 29,192; Harmony Centre Board, 76,443; Humber
College of Applied Arts and Technology, 46,225; B. Humphrey, 24,659; Jewish Vocational
Service of Metropolitan Toronto, 477,116; Jewish Vocational Service of Metropolitan
Toronto, Atlatz Industrial Centre, 48,429; Kingston General Hospital, 197,137; Kohai
Educational Centre, 52,800; Robert Land Academy, 146,799; Landmark East 20,680;
Laurentian University, 21,044; Learning Academy, 45,398; Learning Disabilities Foundation,
178,920; Learning Place, 34,080; Lennox Learning Centre, 40,100; London Goodwill
Industries Association, 143,886; London Prosthetic Company Limited, 35,075; Loyalist
College of Applied Arts and Technology, 39,194; MacLachlan Preparatory School, 48,790;
Major Medical Supplies Ltd., Hamilton, 31,916; Major Medical Supplies Ltd., Kitchener,
25,637; Mandelcorn Centre for Behaviour and Learning, 320,170; Manor Foundation,
23,159; Maryland Computer Services Inc., 20,700; Dr. M. McKay, 26,675; Metropolitan
Association for the Mentally Retarded, 516,965; Mid-Canada Medical, 23,096; Mission
Services of Hamilton, 153,418; Mohawk College of Applied Arts and Technology, 59,495;
Sheila Morrison Schools, 381,895; North London School of Physiotherapy, 59,607;
Ontario Association for the Mentally Retarded, 136,500; Ontario Community Centre for
the Deaf, 162,359; Ottawa and District Association for the Mentally Retarded, Adult
Training Centre, 32,990; Para-Med Personnel Services, 35,461; Peel Assessment Workshop
Incorporated, 166,058; Peel Educational and Tutorial Service, 64,237; Pine Ridge School,
208,436; Prosthetic Arts, 30,557; Quinte Learning Centre, 34,405; Dr. M. A. Rashid, 38,374;
Reading Education Assessment and Development, 153,730; Rehabilitation Foundation for
the Disabled, 148,027; Rehabilitation Foundation for the Disabled, Ability Centre,
Hamilton, 188,124; Rehabilitation Foundation for the Disabled, Ability Centre, Kingston,
197,339; Rehabilitation Foundation for the Disabled, Ability Centre, Kitchener, 152,400;
Rehabilitation Foundation for the Disabled, Ability Centre, London, 187,208; Rehabilitation
Foundation for the Disabled, Ability Centre, Ottawa, 251,149; Rehabilitation
Foundation for the Disabled, Ability Centre, St. Catharines, 193,289; Rehabilitation

MINISTRY OF COMMUNITY AND SOCIAL SERVICES – Continued

Foundation for the Disabled, Ability Centre, Sault Ste. Marie, 206,590; Rehabilitation Foundation for the Disabled, Ability Centre, Thunder Bay, 166,423; Rehabilitation Foundation for the Disabled, Ability Centre, Timmins, 147,960; Rehabilitation Foundation for the Disabled, Ability Centre, Toronto, 270,613; Rehabilitation Foundation for the Disabled, Ability Centre, Welland, 332,334; Reinex Educational Centre Ltd., 38,645; Remedial Reading Centre, 129,673; Robertson Custom Aids Limited, 28,416; Royal Ottawa Hospital, 57,143; St. Clair College of Applied Arts and Technology, 84,728; St. Joseph's General Hospital, Peterborough, 57,210; St. Lawrence College of Applied Arts and Technology, Brockville, 45,130; St. Lawrence College of Applied Arts and Technology, Kingston, 49,027; Salvation Army Sheltered Workshop, Toronto, 496,836; Sarnia Goodwill Industries, 149,895; The Sault College of Applied Arts and Technology, 30,428; Dr. S. Scherer, 23,140; Sheridan College of Applied Arts and Technology, 71,547; Sir Sanford Fleming College, 25,035; Society for Goodwill Services, Toronto, 2,000,369; South Waterloo Vocational Centre, 20,832; Malcolm Stead, 21,310; Telesensory Systems Inc., 35,968; Thera-Studies Incorporated, 109,792; Therapy Supplies and Rental Company, 43,753; Toronto Learning Centre, 264,122; Toronto Rehabilitation Centre, 29,329; Tutorial and Educational Assistance in Mississauga, 44,457; University of Manitoba, 33,354; University of Western Ontario, 29,430; Visualtex, 92,530; Wheelway Transportation Services Co., 26,998; Willowood School, 159,701; Winston School, 39,447; Wordex Incorporated, 31,560; Wordsworth Academy, 81,039; Accounts under \$20,000—4,305,416.

Named Grants (\$89,020):

Ontario Association of Family Service Agencies, 33,500; Victorian Order of Nurses (Ontario), 25,000; Accounts under \$20,000—30,520.

Children's Services (\$286,545,296):**Child Welfare Services (\$135,700,297):****Municipalities (\$604,885):****Metropolitan and Regional Municipalities (\$390,697):**

Municipality of Metropolitan Toronto, 46,122; Regional Municipality of Halton, 90,461; Regional Municipality of Hamilton-Wentworth, 37,162; Regional Municipality of Ottawa-Carleton, 32,610; Regional Municipality of Waterloo, 178,090; Accounts under \$20,000—6,252.

Cities (\$94,773):

Windsor, 81,961; Accounts under \$20,000—12,812.

Towns (\$58,018):

Blind River, 22,577; Elliot Lake, 33,932; Accounts under \$20,000—1,509.

Townships (\$4,966):

Accounts under \$20,000—4,966.

County Welfare Administration Board (\$56,431):**Counties (\$56,431):**

Simcoe, 34,501; Accounts under \$20,000—21,930.

Payments to Children's Aid Societies (\$134,174,933):

Algoma, 2,006,516; Brant, 1,891,173; Bruce, 682,795; Dufferin, 345,143; Durham, 2,534,450; Elgin, 675,498; Essex, 2,363,026; Essex (R.C.), 2,334,075; Frontenac, 1,192,789; Grey, 898,485; Haldimand, 382,657; Halton, 2,388,550; Hamilton-Wentworth, 4,065,239; Hamilton-Wentworth (R.C.), 2,041,103; Hastings, 1,312,012; Huron, 679,140; Kapuskasing, 1,608,849; Kawartha-Haliburton, 1,420,540; Kenora, 3,522,087; Kent, 1,309,430; Lambton, 1,557,368; Lanark, 625,569; Leeds and Grenville, 1,099,299; Lennox and Addington, 441,098; London, 4,246,650; Muskoka, 791,368; Niagara, 4,203,663; Nipissing, 1,085,537; Norfolk, 665,500; Northumberland, 723,628; Ottawa-Carleton, 11,607,743; Oxford, 836,950; Parry Sound, 618,570; Peel, 4,952,465; Perth, 644,789; Porcupine and District, 1,181,194; Prescott and Russell, 892,471; Prince Edward, 302,127; Rainy River, 722,700; Renfrew, 1,103,372; Simcoe, 2,058,578; Stormont, Dundas and Glengarry, 1,534,184; Sudbury and Manitoulin, 3,868,929; Thunder Bay, 2,807,841; Timiskaming, 867,772; Toronto, 28,401,138; Toronto (R.C.), 15,210,819; Waterloo, 3,533,375; Wellington, 1,479,639; York, 2,457,040.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES – Continued

Miscellaneous (\$920,479):

Beendigen, Incorporated (Native Women's Crisis House), 116,649; Board of Education for the City of Toronto, 113,782; Catholic Family Services of Hamilton-Wentworth, 37,661; Child and Crisis Committee of Renfrew County, 74,551; The Euclid Avenue, Parenting Project, 189,842; Jessie's Centre for Teenagers, 20,000; McMaster University, 77,097; North Bay Indian Friendship Centre, 22,658; The Roman Catholic Episcopal Corporation of the Diocese of Timmins, 54,140; Le Service Familial de la Region de Sudbury, 64,107; Sudbury Board of Education, 45,346; Wilfrid Laurier University, Child Abuse Program, 29,600; Accounts under \$20,000—75,046.

Children's and Youth Institutions (\$9,518,446):

Agincourt — The Pentecostal Benevolent Association of Ontario, Bethel Home, 204,800; The Pentecostal Benevolent Association of Ontario, Teen Challenge, 184,250; Brights Grove—Youth Services of Lambton County Incorporated, Huron House Residence, 165,574; Burlington—Burlington Youth Residences, Pilkey House, 154,150; Cochrane—Nee-Gi-Nan Group Home for Boys, 25,250; Cornwall—Cornwall Youth Residence, 175,527; Etobicoke—Jewels for Jesus Mission Incorporated, 123,187; Hamilton—Big Sister Association of Hamilton, Charlton Hall, 277,500; Family Services of Hamilton-Wentworth, 172,700; The Governing Council of the Salvation Army, Canada East, Grace Haven Maternity Home, 86,000; Hamilton Wesley House, 207,329; Iderton—Governing Council of the Salvation Army, Canada East, Salvation House of Concord, 601,900; London—Girls Group Home of London, 155,309; The Governing Council of the Salvation Army, Canada East, Salvation Army Children's Village, 572,143; Hardy Geddes Home Incorporated, 152,417; Mission Service of London, Teen Girls' Home, 134,850; Protestant Orphans' Home Board, Merrymount Children's Home, 184,433; The Salvation Army, London Bethesda Centre, 56,776; Mississauga-Armagh, 98,627; North Bay—Crisis Centre, North Bay, 129,463; Oakville—Community Youth Programs Incorporated, 133,800; Ottawa—Elizabeth Fry Society of Ottawa, MacPhail House, 70,057; The Governing Council of the Salvation Army, Canada East, Salvation Army Bethany Girls' Home, 50,817; St. Mary's Home Board, St. Mary's Home, 150,145; Youth Services Bureau of Ottawa, Ottawa Youth Residence, 445,810; Park Hill, Park Hill Girls' Home, 34,141; Peterborough—Ray of Hope Incorporated, Hope Manor, 259,500; Pickering—Fernie House, 89,878; St. Agatha—Notre Dame of St. Agatha Incorporated, Children's Village, 107,550; Sarnia—Community Girls' Home Association of Sarnia and Lambton County, 122,680; Scarborough—Rosalie Hall (Misericordia Sisters), 231,400; Sudbury—Sisters of Charity of Ottawa, D'Youville Home, 119,160; Thunder Bay—The Governing Council of the Salvation Army, Canada East, Florence Booth Home, 94,530; Northwestern Ontario Crippled Children's Centre, 297,205; Toronto—Arrabon Incorporated, 90,000; Beverly Lodge (Anglican House), 121,000; Big Sister Association, Municipality of Metropolitan Toronto, Big Sister Residence, 180,000; Boys' Home, Danforth Residence, 116,300; Clifton House for Boys, 495,400; Delisle House Association, 204,300; Diocese of Toronto, Anglican Houses Association, Etobicoke Girls' Residence, 103,310; Governing Council of the Salvation Army, Canada East, Bethany Home, 161,600; Harp House, 175,000; Humewood House Association, 275,900; Sancta Maria House, 81,200; United Church of Canada, Victor Home, 215,750; Wardsville—Twin Valleys School, 452,100; Waterloo—Saint Monica House, 147,226; Welland—The Welland Youth Group Home and Housing Program, Niagara Regional Youth Home, 138,000; Willowdale—Ontario Community Centre for the Deaf, 137,150; Windsor—Inn of Windsor, 153,095; The Leone Residence for Women, 61,032; New Beginnings, Essex County, 108,225; Accounts under \$20,000—33,000.

Day Nurseries (\$60,139,012):

Municipalities (\$46,219,985):

Metropolitan and Regional Municipalities (\$37,744,756):

Municipality of Metropolitan Toronto, 22,884,031; Regional Municipality of Durham, 1,167,254; Regional Municipality of Halton, 837,388; Regional Municipality of Hamilton-Wentworth, 2,455,281; Regional Municipality of Niagara, 746,151; Regional Municipality of Ottawa-Carleton, 5,222,332; Regional Municipality of Peel, 1,771,633; Regional Municipality of Sudbury, 214,502; Regional Municipality of Waterloo, 1,237,449; Regional Municipality of York, 1,194,707; Accounts under \$20,000—14,028.

Cities (\$4,521,558):

Barrie, 80,172; Chatham, 79,961; Cornwall, 310,108; Guelph, 132,203; Kingston, 318,213; London, 762,470; North Bay, 101,169; Peterborough, 201,578; St. Thomas, 28,355; Sarnia, 335,155; Sault Ste. Marie, 219,841; Stratford, 250,707; Thunder Bay, 542,618; Timmins, 100,915; Windsor, 1,039,145; Accounts under \$20,000—18,948.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued**Towns (\$1,518,461):**

Almonte, 38,261; Cochrane, 33,008; Collingwood, 24,066; Dryden, 58,336; Elliot Lake, 74,416; Fort Frances, 95,592; Geraldton, 59,213; Hawkesbury, 43,338; Hearst, 82,373; Kapuskasing, 36,588; Kenora, 39,044; Kirkland Lake, 35,410; Listowel, 25,834; Mount Forest, 61,046; Orangeville, 57,620; Parry Sound, 69,980; Perth, 31,431; Renfrew, 69,680; Rockland, 43,845; St. Mary's (Separated), 82,854; Sioux Lookout, 50,593; Smith Falls (Separated), 48,722; Strathroy, 65,764; Walkerton, 49,498; Wallaceburg, 91,064; Wingham, 117,222; Accounts under \$20,000 — 33,663.

Villages (\$46,159):

Wardsville, 23,143; Accounts under \$20,000 — 23,016.

Townships (\$458,203):

Charlottenburgh, 23,382; Clarence, 31,499; Ear Falls, 43,715; Longlac, 24,510; Owens, Williamson and Idington, 44,289; Plympton, 60,835; Red Lake, 70,701; Russell, 33,783; Tuckersmith, 66,428; Accounts under \$20,000 — 59,061.

Improvement Districts (\$18,182):

Accounts under \$20,000 — 18,182.

County Welfare Administration Board (\$1,912,666):**Counties (\$1,912,666):**

Brant, 517,407; Bruce, 46,738; Essex, 343,737; Grey, 298,084; Hastings, 144,335; Oxford, 215,387; Simcoe, 72,838; Wellington, 210,961; Accounts under \$20,000 — 63,179.

Indian Bands (\$1,425,517):

Beausoleil Indian Reserve, 57,718; Chippewas of the Kettle Point Indian Band, 94,128; Chippewas of the Rama Indian Band, 59,955; Chippewas of the Sarnia Indian Band, 57,932; Chippewas of the Saugeen Band, 50,698; Chippewas of the Thames, 55,116; Curve Lake, 61,581; Grassy Narrows Band, 63,978; Islington Band, 61,996; Longlac No. 58 Band, 50,391; Mohawks of the Bay of Quinte Indian Band, 65,090; Moose Factory Band, 95,757; Moravians of the Thames Indian Reserve, 50,280; Ojibways of the Batchawana Indian Band, 63,864; Ojibways of the Shoal Lake Indian Band No. 40, 51,955; Ojibways of the West Bay Indian Band, 64,143; Pic 50 Heron Bay Band, 58,109; Sabaskong Band, 53,951; Six Nations of the Grand River Indian Reserve, 41,969; Walpole Island Indian Band, 89,789; Whitefish Bay Band No. 32A, 120,808; Wikwemikong Indian Reserve, 46,392; Accounts under \$20,000 — 9,917.

Corporations (\$3,676,212):

Algonkian Band Day Care Centre, 49,274; Association of Parent Participating Schools for London and District, 31,500; Belleville District Children's Services Committee Incorporated, 132,539; Board of Governors of the James Bay Education Centre, 130,933; Campus Child Care Co-Operative of Guelph Incorporated, 54,365; Catulpa Incorporated, 115,287; Centennial Nursery School, 83,167; Centres D'Activites Francaises a Penetanguishene, 23,287; Chedoke — McMaster Hospital, 93,924; Children's Rehabilitation Centre of Essex County, 111,617; Credit Valley Association for Handicapped Children, 131,235; Easter Seal Society, 84,275; Elm Children's Centre Incorporated, 45,735; Family Day Care Services, 49,200; Five Counties Children's Way, Day Care Centre, 222,101; Grace Church Day Care Centre, 20,543; Great Beginnings Child Centered Co-Operative Incorporated, 93,971; Hamilton and District Council of Parent Participation, Pre-Schools, 62,400; Humber College of Applied Arts and Technology, 227,560; Kent County Children's Treatment Centre, 55,567; Kingston Day Care Incorporated, 52,571; Laurentian Hospital, 28,844; Loyal True Blue and Orange, Flexible Day Care, 23,721; Niagara Peninsula Crippled Children's Society, 68,038; North Waterloo Society for Crippled Children, 57,800; Northwestern Ontario Crippled Children's Centre, 20,799; Ontario Community Centre for the Deaf, 76,240; Ontario Crippled Children's Centre, 73,002; Ontario Foundation for Visually Impaired Children Incorporated, 105,875; Ottawa Crippled Children's Treatment Centre, 48,563; Queen's Day Care Centre, 143,587; Raggedy Ann Day Care Centre, 147,188; Rosalind Blauer Centre for Child Care Incorporated, 21,966; Sarnia and District Crippled Children's Treatment Centre, 76,300; Silver Creek Association for Children with Handicaps, 87,584; Thames Valley Children's Centre, 159,230; Trent Day Care Centre Incorporated, 72,528; The

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Western Day Care Centre, 169,351; Westminster Day Nursery, 77,808; Accounts under \$20,000 — 346,737.

Associations (\$8,817,298):

Ajax, Pickering and Whitby Association for the Mentally Retarded, 215,088; Alliston and District Association for the Mentally Retarded, 78,132; Barrie and District Association for the Mentally Retarded, 179,109; Brampton Caledon Association for the Mentally Retarded, 121,121; Brantford and District Association for the Mentally Retarded, 256,793; Burlington and District Association for the Mentally Retarded, 67,300; Cambridge and District Association for the Mentally Retarded, 46,178; Chatham-Kent and District Association for the Mentally Retarded, 243,560; Collingwood and District Association for the Mentally Retarded 31,112; Cornwall and District Association for the Mentally Retarded, 59,612; Dufferin Association for the Mentally Retarded, 125,809; Essex County Association for the Mentally Retarded, 122,830; Greater Niagara Association for the Mentally Retarded, Wee Haven Day Care for Atypical Children, 253,630; The Guelph and District Association for the Mentally Retarded, 244,730; Haldimand Association for the Mentally Retarded, Haldimand Children's Centre, 23,637; Hamilton and District Association for the Mentally Retarded, 593,275; Huntsville and District Association for the Mentally Retarded, 44,221; Huronia Association for the Mentally Retarded, 115,436; Kingston and District Association for the Mentally Retarded, 42,674; Kitchener-Waterloo and District Association for the Mentally Retarded, 282,611; Lakehead Association for the Mentally Retarded, 291,018; London and District Association for the Mentally Retarded, 445,673; Metropolitan Toronto Association for the Mentally Retarded, 937,271; Mississauga Association for the Mentally Retarded, 134,266; Norfolk Association for the Mentally Retarded, 42,273; North Bay and District Association for the Mentally Retarded, 182,129; North Halton Association for the Mentally Retarded, 51,733; Oakville Association for the Mentally Retarded, 289,326; Oshawa and District Association for the Mentally Retarded, 501,208; Ottawa and District Association for the Mentally Retarded, 724,374; Owen Sound and District Association for the Mentally Retarded, 30,937; Pembroke and District Association for the Mentally Retarded, 102,846; Peterborough and District Association for the Mentally Retarded, 78,880; Prince Edward Association for the Mentally Retarded, 61,393; St. Catharines Association for the Mentally Retarded, 89,921; St. Thomas-Elgin Association for the Mentally Retarded, 209,820; Sarnia and District Association for the Mentally Retarded, 145,700; Sault Ste. Marie and District Association for the Mentally Retarded, 56,182; South Huron and District Association for the Mentally Retarded, 48,707; Sudbury and District Association for the Mentally Retarded, 172,858; Tillsonburg and District Association for the Mentally Retarded, 83,973; Timmins Association for the Mentally Retarded, 34,735; Trenton-Brighton and District Association for the Mentally Retarded, 40,409; Valley Association for the Mentally Retarded, 30,810; Welland and District Association for the Mentally Retarded, Incorporated, 52,500; West Lincoln and District Association for the Mentally Retarded, Incorporated, Lincoln Developmental Day Care, 465,300; Windsor Association for the Mentally Retarded, 335,535; Accounts under \$20,000 — 30,663.

Community Mental Health Facilities (\$74,467,668):

Ailsa Craig — Craigwood, 774,065; Atikokan — The Lions' Club of Atikokan, 38,513; Aurora — Blue Hills Academy, 1,459,629; Barrie — The Barrie and District Association for the Mentally Retarded, 55,397; Browndale Ontario, 52,862; Response Human Services Associates Inc., 57,708; Belleville — Counselling Services of Belleville and District, 31,666; Brampton — Children's Aid Society of the Region of Peel, 37,440; Peel Children's Foundation, 65,469; Brockville — Leeds, Grenville, and Lanark District Health Unit, 41,582; Burlington — Children's Assessment and Treatment Centre, 260,100; Woodview Children's Centre, 808,900; Cannington — Chimo Youth Services, Incorporated, 875,250; Chatham — Lester B. Pearson Centre for Children and Youth, 206,763; Clarksburg — Kerry's Place, 429,940; Clinton — Huron Centre for Children and Youth, 225,213; Cornwall — L'Equipe D'Hygiène Mentale Pour Francophones de Stormont, Dundas and Glengarry Inc., 142,187; Downsvie — Thera-Studies Inc., 34,947; Dryden — Patricia Centre for Children and Youth, 406,174; Dunville — Horizon Homes, 439,600; Guelph — Human Service Community, 36,000; Hagersville — Children's Mental Health Services of Haldimand-Norfolk, 47,099; Haliburton — Browndale, (Ontario), 41,500; Hamilton — Chedoke Child and Family Centre, 2,850,325; Hamilton-Wentworth Chapter of Native Women Incorporated, 43,500; Hamilton-Wentworth Regional Health, Child and Adolescent Unit, 810,734; Lynwood Hall Children's Centre, 802,965; McMaster University, 76,144; Kapuskasing — Kapuskasing Regional Children and Youth Development Centre, 443,690; Kenora — Lake of the Woods, Child

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Development Centre, 324,100; Saingoos Metis and Non-Status Indian Association, 65,165; Kingston — Beechgrove Regional Child Centre, 2,925,809; Kingston Therapeutic Nursery School Incorporated, 198,120; North Kingston Community Development, 79,796; Queen's University, 20,095; Sunnyside Children's Centre, 714,734; Kirkland Lake — L'Association Canadienne de L'Ontario, 27,250; London — London Family Court Clinic, 224,551; Madame Vanier Children's Services, 1,781,812; L'Orignal — Centre Des Services Pour Enfants De Prescott et Russell, 471,719; Mississauga — Four Maples Group Home, 39,372; Niagara — Niagara Centre for Youth Care, 309,982; North Bay — Nipissing Children's Mental Health, 197,295; Oakville — Children's Aid Society of the County of Halton, 27,925; Orillia — Frederick Street Centre, 32,000; Tamarac Treatment Centre, 673,761; Oshawa — Durham House, 340,931; Frontenac Youth Services, 339,155; Oshawa Family Court Clinic Incorporated, 64,500; Ottawa — Catholic Family Service, 30,930; Centre for Educative Growth, 295,208; Ottawa-Carleton R.R.T. Centre, 1,200,435; Parent Pre-School Resource Centre, Lady Evelyn School, 160,190; Royal Ottawa Hospital, 4,856,788; University of Ottawa Child Study Centre, 696,774; Youth Services Bureau of Ottawa-Carleton, 84,696; Owen Sound — Bruce/Grey Children's Services, 40,209; Owen Sound General and Marine Hospital, 501,889; Parry Sound — Parry Sound District Children's Mental Health Service, Incorporated, 195,937; Parry Sound Indian Friendship Centre, 30,133; Pembroke — Renfrew County Youth Services, 222,928; Peterborough — Kawartha-Haliburton Children's Aid Society, 20,000; Project Stay Healthy Early, 20,909; Youth of Otonabee United, 86,971; Plantagenet — Children's Aid of Prescott and Russell, 39,000; Plainfield — Plainfield Children's Home, 22,332; Sarnia — Sarnia-Lambton Centre for Children and Youth, 625,428; Sault Ste. Marie — Children's Mental Health, Algoma, 372,001; Sioux Lookout — Sioux Lookout Fellowship and Communication Centre, 29,600; Sudbury — Children's Aid Society of the District of Sudbury and Manitoulin, 20,354; The John Howard Society of Ontario, Sudbury Branch, 31,300; Sudbury-Algoma Sanatorium for Children, 4,033,384; Thunder Bay — Browndale, Ontario, 21,249; Confederation College of Applied Arts and Technology, 392,276; Teen Family Program, 157,000; Thunder Bay Boys' Club, 30,000; Thunder Bay Options for Youth Program Inc., 102,108; Timmins — The Roman Catholic Episcopal Corporation of the Diocese of Timmins, 43,200; South Cochrane Child and Youth Services, 555,362; Toronto — Adventure Place, 603,383; Big Sisters Association of Metropolitan Toronto, 65,326; Board of Education for the City of Toronto, 32,000; Borough of York Child Guidance Clinic, 276,100; Catholic Children's Aid Society of Metropolitan Toronto, 36,890; Cecilia Smith Remedial Nursery School, 309,455; Central Toronto Youth Services, 1,005,429; Children's Store Front, 39,000; Cradleship Creche of Metropolitan Toronto, 38,200; Dellcrest Children's Centre, 2,706,963; Dellcrest Resource Centre, 36,000; Earlscourt Child and Family Centre, 883,664; East Metro Children and Youth Services, 999,032; Etobicoke Educational Clinic, 244,700; Geneva Centre for Autism Communication and Language Disorders, 454,214; Lorna Grant, 31,500; C. M. Hincks Treatment Centre, 2,458,595; Huntley Youth Services, 285,500; Integra Foundation, 386,000; Interval Community Day Program, 57,400; Jamaican-Canadian Association, 57,273; Jane Finch Community and Family Centre, 69,600; Jewish Family and Child Service of Metropolitan Toronto, 505,400; Mercury Youth Services, 394,355; Ministry of Correctional Services, 26,000; North York Centre for Youth Services, 530,805; Oakdale-Children's Home, 35,729; Oolagen Community Services, 452,500; Powell-Brown Children's Centre, 384,200; Riverdale Community Tool and Toy Post Incorporated, 28,100; Sacred Heart Children's Village, 1,729,800; Strothers Pre-School Child Care Centre, 304,111; University of Toronto, 23,787; Viking Houses Incorporated, 191,743; West End Creche Child and Family Clinic, 811,600; York Centre for Learning Disabilities, 444,575; Young Women's Christian Association of Metropolitan Toronto, 26,200; Youthdale Residential Treatment Centres, Ltd., 4,049,204; Vermilion Bay — Vermilion Bay Area Social Planning Council, 70,000; Vineland, Bethesda Home, 27,324; Wardsville — Twin Valleys School, 31,385; Waterloo — Lutherwood, 971,899; Pioneer Youth Services Limited, 54,172; Welland — Child Development Centre, 538,400; Willowdale — Browndale Ontario, 10,797,704; Children's Listening Centre of North York, 50,001; Windsor — Children's Achievement Centre, 343,217; Maryvale, 1,421,512; Windsor Child's Place, 323,456; Windsor Group Therapy Project, 231,095; Windsor Western Hospital Centre, 2,261,028; Accounts under \$20,000—960,117.

Residential Services, Corrections (\$3,970,700):

Operating (\$3,970,700):

St. John's School Uxbridge, 3,970,700.

Payments in Lieu of Municipal Taxes (\$14,550):

Accounts under \$20,000—14,550.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES – Continued

Capital Grants (\$2,707,923):

Municipalities (\$396,224):

Metropolitan and Regional Municipalities (\$57,151):

Municipality of Metropolitan Toronto, 24,133; Accounts under \$20,000—33,018.

Cities (\$32,357):

Stratford, 21,626; Accounts under \$20,000—10,731.

Towns (\$61,552):

Wallaceburg, 25,000; Accounts under \$20,000—36,552.

Townships (\$156,698):

Longlac, 152,695; Accounts under \$20,000—4,003.

Improvement Districts (\$62,119):

Balmertown, 62,119

County Welfare Administration Board (\$26,347):

Counties (\$26,347):

Essex, 20,000; Accounts under \$20,000—6,347.

Indian Bands (\$47,968):

Accounts under \$20,000—47,968.

Corporations (\$784,101):

La Boite a Soleil Co-Op Inc., 25,000; Boys' Home, Danforth Residence, 21,226; Catholic Social Services of Hamilton-Wentworth, 25,000; Children's Aid Society of the District of Parry Sound, 30,000; Credit Valley Association for Handicapped Children, 45,564; Learnx Foundation Incorporated, 72,590; North Bay Family Young Men's Christian Association, 31,541; Pentecostal Benevolent Association of Ontario, Bethel Home Agincourt, 23,092; Prince Edward County Day Care Centre Incorporated, 26,130; Rosalie Hall (Misericordia Sisters), 40,799; Wise Owl Day Care Centre, 29,875; Accounts under \$20,000—413,284.

Associations (\$146,820):

Sudbury and District Association for the Mentally Retarded, 75,000; Accounts under \$20,000—71,820.

Other (\$1,332,810):

Cannington—Chimo Youth Services Incorporated, 44,000; Downsview—Delcrest Children's Centre, 30,551; Dryden—Patricia Centre for Children and Youth, 68,960; Ottawa—Royal Ottawa Hospital, 142,041; Sarnia—Sarnia Lambton Centre for Children and Youth, 37,275; Sudbury—Sudbury-Algoma Sanatorium for Children, 442,525; Toronto—Earlscourt Child and Family Centre, 21,502; Jewish Family and Child Service of Metropolitan Toronto, 105,813; Youthdale Treatment Centres Ltd., 100,000; Windsor—Children's Achievement Centre, 236,436; Accounts under \$20,000—103,707.

Named Grants (\$26,700):

Accounts under \$20,000—26,700.

Developmental Services—Adults and Children (\$116,073,238):

Residential Services and Community Resource Centres—Capital (\$2,223,185):

Brantford—Brantwood c/o Brantford Sanitarium, 245,003; Clarksburg—Kerry's Place, 140,000; Fort Erie—Peace Bridge Area Association for the Mentally Retarded, Rosedale Residence, 40,900; Hamilton—Rygiel Home, 46,000; Kingston—Kingston and District Association for the Mentally Retarded, 79,157; —Ongwanada Hospital, 165,772; Kitchener—K-W Habilitation Services, Children's Group Homes, 27,949; —Sunbeam Home, 23,283; Lindsay—Lindsay and District Association for the Mentally Retarded, 77,783; London—London and District Association for the Mentally Retarded, 38,283; Metropolitan Toronto—The Governing Council of the Salvation Army, Canada East, Broadview Village, 258,848; —Metropolitan Toronto Association for the Mentally Retarded, Harold P. Lawson Residence, 87,943; Metropolitan Toronto Association for the Mentally Retarded, Scarborough Branch, 20,035; Mississauga—Mississauga Association for the Mentally Retarded, 28,290; Oshawa—Oshawa and District Association for the Mentally

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

Retarded, 25,071; Ottawa—Ottawa and District Association for the Mentally Retarded, 95,757; Ottawa Rotary Home for Crippled Children Inc., 145,000; Ottawa Valley Autistic Homes, 31,192; Pembroke—Pembroke and District Association for the Mentally Retarded, 68,378; Plainfield—Plainfield Children's Home, 128,464; St. Thomas—St. Thomas-Elgin Association for the Mentally Retarded, 69,333; Waterloo—Christian Horizons, Horizon House Waterloo 2, Children, 23,710; Accounts under \$20,000—357,034.

Residential Services and Community Resource Centre—Operating (\$67,718,428):

Ajax—Ajax, Pickering and Whitby Association for the Mentally Retarded, 72,775; Christopher Robin Home for Children, 1,080,325; Alexandria—Glengarry Association for the Mentally Retarded Incorporated, Cedars Group Home, 84,074; Almonte—Almonte Community Development Corporation, 54,402; Arden—L'Arche Frontenac, Old Road Farm, 98,174; Atikokan—Atikokan and District Association for the Mentally Retarded, 68,462;

Barrie—Barrie and District Association for the Mentally Retarded, 64,000; Barrie and District Association for the Mentally Retarded, Adult Training Central House, 71,945; Barrie and District Association for the Mentally Retarded, Progress House, 43,300; Barrie and District Association for the Mentally Retarded, Small Group Home/Apartment Program, 56,133; Kaera Homes Incorporated, Cumberland House, 80,267; Belleville—Belleville and District Association for the Mentally Retarded, Co-Op Apartments, 33,975; Quinte Hearing Handicapped Community Services Association, Sign Inn Residence, 75,563; Binbrook—Participation House, Hamilton Cerebral Palsy Parent Council, 665,190; Brampton—Brampton-Caledon Association for the Mentally Retarded, Church Street Residence, 196,530;—Brampton-Caledon Association for the Mentally Retarded, Haggart Street Residence, 172,655; Brampton-Caledon Association for the Mentally Retarded, Townhouses No. 1, No. 2 and No. 3, 94,888; Brampton—Caledon Association for the Mentally Retarded, Tullamore Road Auxiliary, 43,944; Brantford—Brantford and District Association for the Mentally Retarded, 267,536; Brantford and District Association for the Mentally Retarded, Park Avenue Residence, 67,274; Brantford and District Association for the Mentally Retarded, Samuel Stedman Community Residence, 86,586; Brantford and District Association for the Mentally Retarded, Townhouse and Apartment Program, 118,612; Brantwood c/o Brantford Sanitarium, 2,767,577; Children's Aid Society of Brant Incorporated, 47,530; Participation House, Brantford, 384,227; Brockville—Brockville Association for the Mentally Retarded, Adult Group Home, Pearl Street, 96,077; Brockville and District Association for the Mentally Retarded, James Street Residence, 71,787; Burlington—Burlington and District Association for the Mentally Retarded, 73,687; Burlington and District Association for the Mentally Retarded, Headon Residence, 102,760; Burlington and District Association for the Mentally Retarded, Service Co-Op Apartments, 33,869; Burlington and District Association for the Mentally Retarded, Training Home, 51,030;

Caledon—Charleston Residential School, 383,837; Cambridge—Cambridge and District Association for the Mentally Retarded, Apartment Program, 40,247; Cambridge and District Association for the Mentally Retarded, Blair Road, Group Home, 78,749; Cambridge and District Association for the Mentally Retarded, Carol Currier Residence, 319,368; Campbellford—Campbellford and District Association for the Mentally Retarded, Community Residential Training Program, 48,927; Carleton Place—Lanark and District Association for the Mentally Retarded, Special Support Home, 93,660; Chatham—Chatham-Kent and District Association for the Mentally Retarded, Apartment Training Programme, 70,545; Chatham-Kent and District Association for the Mentally Retarded, Co-Op Apartments, 24,125; Chatham-Kent and District Association for the Mentally Retarded, Grand Avenue West Group Home, 72,925; Chatham-Kent and District Association for the Mentally Retarded, Talbot Street Home, 76,780; Chelmsford Valley Association for the Mentally Retarded, Grandview Residence, 93,109; Clarksburg—Kerry's Place, 174,800; Cochrane—Cochrane Association for the Mentally Retarded, Adult Group Home, 75,035; Collingwood—Collingwood and District Association for the Mentally Retarded, 23,914; Collingwood and District Association for the Mentally Retarded, Starwood House, 112,310; Cornwall—Kinsmen Club of Cornwall Incorporated, Kinsmen Community Residence, 51,909; Mains Ouvertes, Open Hands Association, 146,198;

Dashwood—South Huron and District Association for the Mentally Retarded, Apartment Living Program, 28,435; South Huron and District Association for the Mentally Retarded, James Street Residence, 48,481; South Huron and District Association for the Mentally Retarded, John Street Auxiliary, 83,620; Downsview—Reena Foundation Apartment Programs, 74,958; Reena Foundation, Lonsmount Auxiliary Residence, 96,374; Reena Foundation, Lowesmoor

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Residence, 139,225; Reena Foundation, Luverne Avenue Home, 65,117; Reena Foundation, Orchard View Home, 64,320; Dryden—Dryden and District Association for the Mentally Retarded, Davis-Wood Place, 115,518; Dunnville—Haldimand Association for the Mentally Retarded, 57,265;

Elmira—Elmira and District Association for the Mentally Retarded, Duke Street Apartment Program, 42,375; Elmira and District Association for the Mentally Retarded, Reid Woods Home, 118,431; Espanola—Espanola and District Association for the Mentally Retarded, Vincent House, Adult Group Home, 71,743; Essex—Essex County Association for the Mentally Retarded, Adult Training Home, 87,075; Essex County Association for the Mentally Retarded, Apartment Living Program, 53,608; Essex County Association for the Mentally Retarded, Leamington Adult Group Home, 71,250;

Forest-Lambton County Association for the Mentally Retarded, Thedford Residence, 180,358; Fort Erie—Peace Bridge Area Association for the Mentally Retarded, Adult Group Home, 70,500; Peace Bridge Area Association for the Mentally Retarded, Disher Street, Adult Training Home, 87,212; Peace Bridge Association for the Mentally Retarded, Rosedale Residence, 225,616; Fort Frances—Fort Frances and District Association for the Mentally Retarded, Sybil Russell Hall, 105,313; Fort Frances and District Association for the Mentally Retarded, Victoria Avenue Auxiliary Residence, 36,079;

Georgetown—North Halton Association for the Mentally Retarded, Countryside Adult Residence, 139,719; North Halton Association for the Mentally Retarded, Heslop Road Auxiliary, 22,245; Geraldton—Geraldton District Association for the Mentally Retarded, Barker Hall, 144,304; Glencoe—Quad County Association for the Mentally Retarded, Ewen Avenue Residence, 81,453; Goderich—Goderich and District Association for the Mentally Retarded, Keays and Bennett Residence, 80,130; Green Valley—Maryfarm Incorporated, La Caravan Residence, 65,474; Grimsby—West Lincoln and District Association for the Mentally Retarded, Auxiliary Residence Main Street, 60,303; West Lincoln and District Association for the Mentally Retarded, Children's Core Residence, Hixon Street, 219,193; Guelph—Guelph and District Association for the Mentally Retarded, Guelph Apartment Program, 38,775; Guelph and District Association for the Mentally Retarded, Incorporated, Holody Home, 134,868;

Haileybury—Tri-Town District Association for the Mentally Retarded, Amwell Street Auxiliary, 76,690; Haliburton—Haliburton District Association for the Mentally Retarded, 91,777; Hamilton—Chedoke, McMaster Centre, 364,234; Hamilton and District Association for the Mentally Retarded, 112,000; Hamilton and District Association for the Mentally Retarded, Co-Op Apartment Program, 51,753; Hamilton and District Association for the Mentally Retarded, Heath Residence, 100,170; Hamilton and District Association for the Mentally Retarded, Kentley Drive Residence, 88,680; Hamilton Young Men's Christian Association, McNab Adult Group Home, 85,670; L'Arche Hamilton Adult Group Home, 27,520; Rygiel Home, 2,461,935; Hanover—H.A.R.C. Incorporated, Adult Group Home, 59,912; Hawkesbury—Prescott-Russell Association for the Mentally Retarded, Adult Residence, Hill View, 72,722; Prescott-Russell Association for the Mentally Retarded, Main Street Group Home, 111,871; Prescott-Russell Association for the Mentally Retarded, Nation Residence, 65,004; Huntsville—Huntsville and District Association for the Mentally Retarded, Main Street Auxiliary, 59,136;

Ingersoll—Ingersoll Centre for Developmentally Handicapped Adults, Auxiliary Residence, 85,483;

Kapuskasing—Kapuskasing District Association for the Mentally Retarded, Riverside Residence, 93,127; Kenora—Children's Aid Society of the District of Kenora, 91,712; Kenora—Keewatin Association for the Mentally Retarded, Charlie McLeod Manor, 184,719; Kenora—Keewatin Association for the Mentally Retarded, Kenora Group Home, 63,418; Kenora—Keewatin District Association for the Mentally Retarded, Auxiliary Residence, 30,331; Kingston—Gananoque Group Home, 115,495; Kingston and District Association for the Mentally Retarded, 137,734; Kingston and District Association for the Mentally Retarded, Adult Training Home, Rideau, 92,098; Kingston and District Association for the Mentally Retarded, Johnson Street Home, 72,362; Kingston and District Association for the Mentally Retarded, Princess Street Training Home, 50,871; Ongwanada Hospital, 7,818,785; Kirkland Lake—Kirkland Lake and District Association for the Mentally Retarded, First Street Residence, 75,898; Kitchener—K-W Habilitation Services, Co-Ed Group Home, 59,346; Sunbeam Home, 3,195,680; Waterloo Region Participation House Project, 65,051;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Lindsay — Lindsay and District Association for the Mentally Retarded, 24,048; Lindsay and District Association for the Mentally Retarded, Adult Group Home, 106,424; Listowel — Listowel District Association for the Mentally Retarded, 72,711; London — Alice Saddy Association, Apartment Project, 22,625; Alice Saddy Association, Residential Program, 94,260; London and District Association for the Mentally Retarded, 144,382; London and District Association for the Mentally Retarded, Auxiliary Residence, 29,053; London and District Association for the Mentally Retarded, Auxiliary No. 4, Emery Home for the Deaf, 101,310; London and District Association for the Mentally Retarded, Evergreen Avenue Home, 84,853; London and District Association for the Mentally Retarded, Margot E. Scott House, 112,296; London and District Association for the Mentally Retarded, Ridout Street Residence, 90,944; Lucan — Meadowcrest Residence Incorporated, Crestview, 76,700; Meadowcrest Residence Incorporated, Crestwood, 81,166; Meadowcrest Residence Incorporated, Meadowcrest, 80,201;

Markdale — South East Grey Association for the Mentally Retarded, 30,186; South East Grey Association for the Mentally Retarded, Adult Group Home, 114,819; Markham — Cerebral Palsy Parent Council of Toronto, Participation House, 665,246; Cerebral Palsy Parent Council of Toronto, Participation House, Apartment Project, 144,752; Metropolitan Toronto — Ceci's Homes for Children, 531,455; Governing Council of the Salvation Army, Canada East, Broadview Village, 410,425; Metropolitan Toronto Association for the Mentally Retarded, 237,935; Metropolitan Toronto Association for the Mentally Retarded, Auxiliary Residence, Christie, 111,962; Metropolitan Toronto Association for the Mentally Retarded, Auxiliary Residence, Gladstone, 97,129; Metropolitan Toronto Association for the Mentally Retarded, Auxiliary Residence, Huntley, 119,281; Metropolitan Toronto Association for the Mentally Retarded, Auxiliary Residence, Logan Avenue, 139,263; Metropolitan Toronto Association for the Mentally Retarded, Auxiliary Residence, Margaret, 116,200; Metropolitan Toronto Association for the Mentally Retarded, Bedford Road Residence, 110,091; Metropolitan Toronto Association for the Mentally Retarded, Bedlow Manor, 135,316; Metropolitan Toronto Association for the Mentally Retarded, Broadview Avenue, Auxiliary Residence, 127,393; Metropolitan Toronto Association for the Mentally Retarded, Co-Operative Apartments, 392,038; Metropolitan Toronto Association for the Mentally Retarded, Crawford Group Home, 123,316; Metropolitan Toronto Association for the Mentally Retarded, Dale Avenue Residence, 189,500; Metropolitan Toronto Association for the Mentally Retarded, Dundas Street West Auxiliary, 118,132; Metropolitan Toronto Association for the Mentally Retarded, Empire Avenue Auxiliary Residence, 100,307; Metropolitan Toronto Association for the Mentally Retarded, Gerrard Street East, Auxiliary Residence, 130,405; Metropolitan Toronto Association for the Mentally Retarded, Group Home, Woodfield Road, 128,379; Metropolitan Toronto Association for the Mentally Retarded, Lakeshore Boulevard West, Residence, 84,898; Metropolitan Toronto Association for the Mentally Retarded, H. R. Lawson Residence, 1,020,800; Metropolitan Toronto Association for the Mentally Retarded, Leslie Residence, 171,482; Metropolitan Toronto Association for the Mentally Retarded, Lorimer Lodge 1 and 2, 169,020; Metropolitan Toronto Association for the Mentally Retarded, Markham Street Adult Group Home, 40,996; Metropolitan Toronto Association for the Mentally Retarded, Sheppard Avenue Residence, 298,459; Metropolitan Toronto Association for the Mentally Retarded, Sibley Avenue Residence, 584,251; Metropolitan Toronto Association for the Mentally Retarded, Wexford Auxiliary Residence, 137,490; Metropolitan Toronto Association for the Mentally Retarded, Whitmore Avenue Auxiliary, 34,020; Metropolitan Toronto Participation House Art Project — Parent Committee, 133,026; North York Centre for Youth Services, 350,581; Midland-Huronia Association for the Mentally Handicapped, Adult Training, Hugel Apartments, 81,913; Huronia Association for the Mentally Retarded, Elizabeth Apartment Program, 35,203; Mindemoya — Manitoulin and District Association for the Mentally Retarded, Hope Farm, 55,005; Mississauga — Mississauga Association for the Mentally Retarded, Apartment Program, 84,183; Mississauga Association for the Mentally Retarded, Given Road House, 146,025; Mississauga Association for the Mentally Retarded, Haig Boulevard House, 88,445; Mississauga Association for the Mentally Retarded, Lakeshore West Apartments, 97,977; Mississauga Association for the Mentally Retarded, Lolita Gardens Residence, 118,243; Morrisburg — Dundas County Association for the Mentally Retarded, Special Support Home, 123,541;

Napanee — Lennox and Addington Association for the Mentally Retarded, Camden Road Residence, 72,761; Lennox and Addington Association for the Mentally Retarded, Co-Operative Apartment Program, 20,659; New Hamburg — Tri-County Mennonite Homes Association, Aldaview Home, 118,880; Newmarket — Newmarket and District Association for the Mentally Retarded, 43,686; Newmarket and District Association for the Mentally Retarded, Auxiliary Residence,

MINISTRY OF COMMUNITY AND SOCIAL SERVICES – Continued

Country Acres, 224,800; Newmarket and District Association for the Mentally Retarded, Queen Street Apartments, 23,908; Niagara Falls—Greater Niagara Association for the Mentally Retarded, Adult Homes, 94,740; Greater Niagara Association for the Mentally Retarded, Children's Core Residence, Beaver Dams, 273,588; Greater Niagara Association for the Mentally Retarded, Kaler Road Residence, 120,737; North Bay—Kara Foyer Incorporated, Group Home, 53,345; North Bay and District Association for the Mentally Retarded, Cedarview Residence, 101,908; North Bay and District Association for the Mentally Retarded, Co-Op Apartments, 54,017; North Bay and District Association for the Mentally Retarded, Galt Street Auxiliary Residence, 65,762; North Bay and District Association for the Mentally Retarded, Kehoe Street Residence, 74,110; North Bay and District Association for the Mentally Retarded, Morin Residence, 64,220;

Oakville—Oaklands Regional Centre, 4,667,004; Oakville Association for the Mentally Retarded, Ellis House, 112,675; Oakville Association for the Mentally Retarded, Marine and Auxiliary Residence, Serviced Co-Op Apartments, 48,897; Orangeville—Dufferin Association for the Mentally Retarded, Apartment Program, 27,553; Dufferin Association for the Mentally Retarded, Broadway Residence, 80,343; Orillia—Catulpa Incorporated, 109,780; Catulpa Incorporated, Elgin Street Auxiliary, 45,483; Oshawa—Oshawa and District Association for the Mentally Retarded, Accommodation Program Facility Clients, 94,855; Oshawa and District Association for the Mentally Retarded, Adult Training Home, 94,173; Oshawa and District Association for the Mentally Retarded, Children's Residences, 375,463; Oshawa and District Association for the Mentally Retarded, Co-Op Apartments, 144,125; Oshawa and District Association for the Mentally Retarded, Glenholme Residence, 214,511; Oshawa and District Association for the Mentally Retarded, King Street Group Home, 52,654; Oshawa and District Association for the Mentally Retarded, Simcoe Street, Adult Residence, 79,086; Oshawa and District Association for the Mentally Retarded, Simcoe Street, Group Home for Adolescents and Young Adults, 123,074; Participation House Project (Durham Region), 226,756; Ottawa—Child Development Clinic, Children's Hospital of Eastern Ontario, 470,488; L'Arche, Ottawa, Maison Alleluia House, 133,438; L'Arche, Ottawa, Sherwood Residence, 42,525; Ottawa and District Association for the Mentally Retarded, 216,360; Ottawa and District Association for the Mentally Retarded, Ahern Avenue Home, 95,343; Ottawa and District Association for the Mentally Retarded, Aylmer Avenue Residence, 63,867; Ottawa and District Association for the Mentally Retarded, Co-Op Apartments, 90,206; Ottawa and District Association for the Mentally Retarded, First Adult Group Home, 66,030; Ottawa and District Association for the Mentally Retarded, Patterson Adult Home, 63,049; Ottawa and District Association for Retarded Children, Silver Spring Farm, 233,148; Ottawa Valley Autistic Homes, 234,897; Total Communication Environment Special Support Home, 199,683; Owen Sound—Owen Sound and District Association for the Mentally Retarded, Co-Op Apartments, 68,824; Owen Sound and District Association for the Mentally Retarded, McLaughlan Home, 130,739; Owen Sound and District Association for the Mentally Retarded, Special Support Group Home, 47,637;

Parry Sound—West Parry Sound Association for the Mentally Retarded, Belvedere Auxiliary Residence, 58,654; West Parry Sound Association for the Mentally Retarded, Church Street Auxiliary, 55,528; West Parry Sound Association for the Mentally Retarded, Co-Op Apartments, 29,542; Pembroke—Pembroke and District Association for the Mentally Retarded, MacKay Street Auxiliary, 99,855; Peterborough—Peterborough and District Association for the Mentally Retarded, 32,471; Peterborough—Peterborough and District Association for the Mentally Retarded, Auburn Court, 160,169; Peterborough and District Association for the Mentally Retarded, Auxiliary Residence, Water Street, 72,179; Peterborough Hearing Handicapped Group Home Society, Civitan House, 80,577; Picton—Prince Edward Association for the Mentally Retarded, 87,330; Plainfield—Plainfield Children's Home, 1,442,841; Port Colborne—Port Colborne District Association for the Mentally Retarded, Delhi Residence, 77,860; Port Colborne District Association for the Mentally Retarded, Hawthorne Lodge, 208,280; Port Colborne and District Association for the Mentally Retarded, Jefferson Avenue Support Home, 146,280; Port Colborne and District Association for the Mentally Retarded, King Street Residence, 64,235; Port Hope—Access Community Services Incorporated, Adult Group Home No. 1, 50,288; Access Community Services Incorporated, Adult Group Home No. 2, 51,618; Access Community Services Incorporated, Adult Group Home No. 3, 53,981; Access Community Services Incorporated, Co-Op Apartment Program, 25,618; St. Hughes House, 204,802; Port Perry—Central Seven Association for the Mentally Retarded, 78,905;

Renfrew—Renfrew and District Association for the Mentally Retarded, Apartment Program, 24,764; Renfrew and District Association for the Mentally Retarded, Raglan Street Residence, 76,221;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Richmond Hill — Friends of L'Arche, Day Break, 288,874; Friends of L'Arche, Day Break, Avoca Avenue Residence, 46,678; Friends of L'Arche, Day Break, Church Street House, 41,693; Friends of L'Arche, Day Break, Wolverleigh House, 51,077; York Central Association for the Mentally Retarded, 118,979; York Central Association for the Mentally Retarded, Balkan Road Group Home, 59,011; York Central Association for the Mentally Retarded, Group Home No. 2, Camelot, 58,837; York Central Association for the Mentally Retarded, Group Home No. 4, Palmer, 67,955; York Central Association for the Mentally Retarded, Highpoint Residence, 342,775; York Central Association for the Mentally Retarded, Laverock Co-Op Apartments, 26,151; York Central Association for the Mentally Retarded, Palmer Avenue Residence, 84,222;

St. Catharines — Niagara District Homes Committee, Participation House Apartment Project, 95,000; St. Catharines Association for the Mentally Retarded, Barnesdale Residence, 608,400; St. Catharines Association for the Mentally Retarded, Louth Street Residence, 77,000; St. Catharines Association for the Mentally Retarded, Tasker House, 80,000; St. Thomas—St. Thomas-Elgin Association for the Mentally Retarded, 218,291; St. Thomas-Elgin Association for the Mentally Retarded, Auxiliary Residence to Friendship Home, 73,833; St. Thomas-Elgin Association for the Mentally Retarded, Friendship Home, 220,402; Sarnia — Sarnia and District Association for the Mentally Retarded, Champlain Place Residence, 49,400; Sarnia and District Association for the Mentally Retarded, Community Living Project, 89,500; Sarnia and District Association for the Mentally Retarded, Our Place, 74,500; Sault Ste. Marie — Sault Ste. Marie and District Association for the Mentally Retarded, Adult Residence, Salisbury, 112,389; Sault Ste. Marie and District Association for the Mentally Retarded, Co-Op Apartments, 71,246; Sault Ste. Marie and District Association for the Mentally Retarded, Pilgrim Women's Group Home, 101,701; Sharbot Lake-North Frontenac Association for the Mentally Handicapped, M. R. Residences, 88,310; Simcoe-Norfolk Association for the Mentally Retarded, Apartment Living Program, 20,899; Norfolk County Association for the Mentally Retarded Colborne House, 84,448; Sioux Lookout — Sioux Lookout-Hudson Association for the Mentally Retarded, Muriel Boyle Centre, 117,626; Smiths Falls — Lanark and District Association for the Mentally Retarded, Auxiliary Residence, 66,311; South Porcupine — Cochrane-Timiskaming Resource Centre, 3,775,015; Stratford — L'Arche, Cambria Coburg Oxford Willow Apartments, 21,719; L'Arche, Caritas House, 34,091; L'Arche, Maranatha House, 76,274; Stratford and District Association for the Mentally Retarded, Church Street Residence, 71,645; Strathroy — Strathroy and District Association for the Mentally Retarded, Group Home, 76,487; Sturgeon Falls — Sturgeon Falls Association for the Mentally Retarded, La Residence, 47,623; Sudbury — Children's Aid Society of Sudbury and Manitoulin, 53,700; Sudbury — Algoma Sanatorium for Children, 128,006; Sudbury and District Association for the Mentally Retarded, Adult Group Home, Cartier, 82,085; Sudbury and District Association for the Mentally Retarded, Apartment Project, 72,893; Sudbury and District Association for the Mentally Retarded, Leslie Street Apartments, 82,923; Sudbury and District Association for the Mentally Retarded, Oak Street Apartments, 81,878; Sudbury and District Association for the Mentally Retarded, Riverside Drive Residence, 104,289; Sutton — Sutton and District Association for the Mentally Retarded, Sutton Group Home, 74,230;

Thunder Bay — Children's Aid Society of the District of Thunder Bay, 60,924; Lakehead Association for the Mentally Retarded, Academy Street Auxiliary Residence, 28,115; Lakehead Association for the Mentally Retarded, Great Lakes Home, 174,409; Lakehead Association for the Mentally Retarded, Kinsmen Lodge, 110,896; Lakehead Association for the Mentally Retarded, Valleyview Phase 1 and 2, 85,100; Mental Retardation Unit, Walter P. Hogarth Memorial Hospital, 2,599,649; Tillsonburg — Tillsonburg and District Association for the Mentally Retarded, Arcwood Acres, Core Residence, 244,725; Tillsonburg and District Association for the Mentally Retarded, Auxiliary Residence, 59,566; Tillsonburg and District Association for the Mentally Retarded, King Street Group Home, 54,442; Tillsonburg and District Association for the Mentally Retarded, Ralph Street Group Home, 59,008; Tillsonburg and District Association for the Mentally Retarded, Washington Grand Ave., Group Home, 57,840; Timmins — Timmins Association for the Mentally Retarded, Co-Op Apartments, 20,046; Timmins Association for the Mentally Retarded, Porcupine District Residence, 129,011; Trenton — Trenton-Brighton District Association for the Mentally Retarded, Marmora Residence, 65,518;

Vineland — Bethesda Home, 2,457,324;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES – Continued

Walkerton—Walkerton and District Association for the Mentally Retarded, Co-Op Apartment Program, 34,398; Walkerton and District Association for the Mentally Retarded, Durham Street Apartments, 87,475; Walkerton and District Association for the Mentally Retarded, Jackson Street Auxiliary Residence, 61,455; Wallaceburg—Wallaceburg and Sydenham District Association for the Mentally Retarded, Duncan Street Adult Group Home, 87,202; Waterloo—Christian Horizons, Almaguin Auxiliary Residence, 66,610; Christian Horizons, Horizon House, Almaguin, 55,539; Christian Horizons, Horizon House, Niagara, 68,275; Christian Horizons, Horizon House, Waterloo I (Adults), 65,939; Christian Horizons, Horizon House Waterloo II (Children), 151,683; Kitchener-Waterloo District Association for the Mentally Retarded, 179,081; Kitchener-Waterloo District Association for the Mentally Retarded, David Fisher Residence, 152,775; Kitchener-Waterloo District Association for the Mentally Retarded, Group Home, 20,660; Welland—Welland District Association for the Mentally Retarded, Co-Op Serviced Apartments, 24,643; Welland District Association for the Mentally Retarded, Pelham Residence, 65,018; Welland District Association for the Mentally Retarded, Westwood Residence, 283,817; Welland District Association for the Mentally Retarded, Young Residence, 61,723; Windsor—Ursuline Religious of the Diocese of London, Glengarda, 284,541; Windsor Association for the Mentally Retarded, Churchwood Residence, 166,616; Windsor Association for the Mentally Retarded, Community Living Support Program, 63,461; Windsor Association for the Mentally Retarded, Langlois Avenue, Auxiliary Residence, 66,089; Windsor Association for the Mentally Retarded, Lincoln Residence, 70,229; Windsor Association for the Mentally Retarded, Parent Residence, 97,592; Windsor Western Hospital, 65,511; Woodstock—Woodstock and District Association for the Mentally Retarded, Apartment Support Program, 20,548; Woodstock and District Association for the Mentally Retarded, Huron Street Residence, 42,169; Woodstock and District Association for the Mentally Retarded, Main Residence, 85,392;

Accounts under \$20,000—291,089.

Sheltered Workshops, Protective and Other Supportive Services, Capital (\$1,967,786):

Ajax, Pickering and Whitby Association for the Mentally Retarded, 44,164; Alliston and District Association for the Mentally Retarded, 110,753; Arnprior and District Association for the Mentally Retarded, 122,934; Brockville Community Workshop Incorporated, 405,000; Chatham—Kent and District Association for the Mentally Retarded, 20,580; Essex County Association for the Mentally Retarded, 31,943; Guelph and District Association for the Mentally Retarded, Incorporated, 229,466; Kerry's Place, 53,933; Lambton County Association for the Mentally Handicapped, 47,998; London and District Association for the Mentally Retarded, 24,378; Marathon and District Association for the Mentally Retarded, 23,503; Metropolitan Toronto Association for the Mentally Retarded, 69,160; North Frontenac Association for the Mentally Retarded, 56,260; Peace Bridge Area Association for the Mentally Retarded, 152,473; Prescott-Russell Association for the Mentally Retarded, 137,600; Sudbury and District Association for the Mentally Retarded, 29,760; Welland and District Association for the Mentally Retarded, 20,000; Woodstock and District Association for the Mentally Retarded, 21,120; Accounts under \$20,000—366,761.

Sheltered Workshops, Protective and Other Supportive Services, Operating (\$43,840,226):

Ajax, Pickering and Whitby Association for the Mentally Retarded, 191,240; Ajax, Pickering and Whitby Association for Retarded Children, A.R.C. Pine, 131,436; Algoma District Mental Retardation Service, 1,103,512; Algoma Health Unit, 147,709; Algonquin College of Applied Arts and Technology, 126,317; Alliston and District Association for the Mentally Retarded, 149,865; Almaguin Highlands Association for Mental Retardation, 133,707; Ark Eden Nursing Home, 57,761; Arnprior and District Association for the Mentally Retarded, 91,006; Atikokan and District Association for the Mentally Retarded, 89,354;

Bancroft and District Association for the Mentally Retarded, 82,336; Barrie and District Association for the Mentally Retarded, 652,370; Barrie and District Association for the Mentally Retarded, Units 9 and 10, 171,694; Belleville and District Association for the Mentally Retarded, Co-Op Apartments, 198,131; Board of Five Counties Children's Centre, 53,085; Board of Health of the Haliburton, Kawartha, Pine Ridge District Health Unit, 134,266; Brampton-Caledon Association for the Mentally Retarded, 449,022; Brampton-Caledon Association for the Mentally Retarded, The Residence, 22,753; Brant County District Health Unit, 69,455; Brantford and District Association for the Mentally Retarded, 274,633; Brockville Community Workshop Incorporated, 169,876; Brockville and District Association for the

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

Mentally Retarded, 60,660; Brockville General Hospital, 77,386; Burlington and District Association for the Mentally Retarded, 123,178;

Cambridge and District Association for the Mentally Retarded, 224,272; Campbellford and District Association for the Mentally Retarded, 117,866; Canadian Mothercraft Society, 64,100; Carleton Place and District Memorial Hospital, 246,483; Catholic Children's Aid Society of Metropolitan Toronto, 31,000; Catholic Family Service Bureau of Windsor, 29,091; Catholic Family Services of Ottawa, 29,621; Catholic Family Services, Toronto, 29,600; Catholic Social Services of Hamilton-Wentworth, 28,075; Catulpa Incorporated, 392,155; Ceci's Home for Children, 140,799; Central Seven Association for the Mentally Retarded, 85,030; Centretown Community Health Centre, 140,167; Township of Chapleau, 48,640; Chatham-Kent Board of Health, 54,655; Chatham-Kent and District Association for the Mentally Retarded, 332,461; Chedoke-McMaster Hospital, 376,541; Children at Risk, 103,369; Children's Aid Society of the County of Bruce, 64,397; Children's Aid Society of the County of Dufferin, 65,721; Children's Aid Society of the County of Lanark and Town of Smiths Falls, 39,477; Children's Aid Society of the County of Norfolk, 42,935; Children's Aid Society of the County of Wellington, 37,897; Children's Aid Society of Metropolitan Toronto, 68,599; Children's Aid Society of the Niagara Region, 98,239; Children's Aid Society of Northumberland and Durham, 38,150; Children's Aid Society of Ottawa-Carleton, 116,949; Cochrane Association for the Mentally Retarded, 89,946; Cochrane-Timiskaming Resource Centre, 270,727; Collingwood and District Association for the Mentally Retarded, 151,183; Community Service Centre of Sudbury, 33,582; Confederation College of Applied Arts and Technology, 211,550; Cornwall and District Association for the Mentally Retarded, 37,308; Cornwall and District Association for the Mentally Retarded, A.R.C. Workskills, 241,920; Cornwall General Hospital, 27,188; Costi-Wallace-Emerson Centre, 28,125;

Dalhousie Community Service Centre, 49,970; District of Muskoka Children's Aid Society, 32,250; Dryden and District Association for the Mentally Retarded, 134,592; Dufferin Association for the Mentally Retarded, 152,376; Dundas County Association for the Mentally Retarded, 144,990; Durham Regional Board of Health, 171,344; Regional Municipality of Durham, 134,356;

Eastern Ontario Health Unit, 118,715; Elliot Lake Association for the Mentally Retarded, 87,044; Elliot Lake Family Life Centre, 30,006; Elmira and District Association for the Mentally Retarded, 132,592; Espanola and District Association for the Mentally Retarded, 41,320; Espanola and District Association for the Mentally Retarded, A.R.C. 83,576; Espanola General Hospital, 64,913; County of Essex, 37,671; Essex County Association for the Mentally Retarded, 305,673; Extend-A-Family, Kingston, 22,302; Extend-A-Family, Toronto, 36,200;

Family Counselling Centre of Cornwall and United Counties, 48,840; Family Counselling Centre of London, 98,541; Family Counselling Service of Kingston, 28,458; Family Life Centre, 63,821; Family Service association of Metropolitan Toronto, 100,099; Family Service Association of Metropolitan Toronto, Paraprofessional Outreach, 132,500; Family Service Bureau of Brantford and Brant County Incorporated, 63,282; Family Service Bureau of South Waterloo, 28,365; Family Service Bureau of Windsor and Essex County, 60,128; Family Service Centre of Ottawa, 31,324; Family Service Centre of Sault Ste. Marie and District, 52,479; Fanshaw College of Applied Arts and Technology, 40,420; Fort Frances and District Association for the Mentally Retarded, 97,897;

The Gananoque and District Association for the Mentally Retarded, 93,200; General Hospital, 43,199; Georgian College of Applied Arts and Technology, 60,000; Geraldton and District Association for the Mentally Retarded, 92,701; Town of Geraldton, 37,013; Glengarry Association for the Mentally Retarded, 206,698; Glengarry Interagency Group Incorporated, 25,262; Goderich and District Association for the Mentally Retarded, 47,533; Great War Memorial Hospital of Perth District, 64,820; Greater Niagara Association for the Mentally Retarded, 187,027; The Guelph and District Association for the Mentally Retarded Incorporated, 199,559; Guelph and District Family Association, 21,603;

Haldimand Association for the Mentally Retarded, Opportunity Centre, 79,000; Haliburton District Association for the Mentally Retarded, 32,749; Halton Regional Health Unit, 150,961; Hamilton and District Association for the Mentally Retarded, 833,419; Hamilton District Extend-A-Family, 21,442; Hastings and Prince Edward Counties Health Unit, 209,492; Huntley Youth

MINISTRY OF COMMUNITY AND SOCIAL SERVICES – Continued

Services, 56,000; Huntsville and District Association for the Mentally Retarded, A.R.C. Industries, 146,669; Huntsville and District Memorial Hospital, 112,163; Huronia Association for the Mentally Retarded, 135,800; Huronia Association for the Mentally Retarded, Adult Rehabilitation Centre, 272,502;

Iroquois Falls Calvert and District Association for Retarded Children, 50,964; Italian Canadian Benevolent Corporation, 39,800;

Jewish Family and Child Services of Metropolitan Toronto, 40,100;

K-W Counselling Services, 83,692; K-W Habilitation Services for the Retarded, Kinsmen Centre for the Retarded, 162,700; Kapuskasing and District Association for the Mentally Retarded, 104,356; Kenora-Kewatin Association for the Mentally Retarded, 403,629; Kerr's Place, 273,105; Kingston and District Association for the Mentally Retarded, 246,587; Kingston, Frontenac, Lennox and Addington Health Unit, 35,421; Kingston General Hospital, Regional Centre for Handicapped Children, 83,826; Kirkland Lake and District Association for the Mentally Retarded, 117,109; Kitchener-Waterloo Habilitation Services for the Retarded, 41,499;

Lakehead Association for the Mentally Retarded, 107,921; Lakehead Association for the Mentally Retarded, A.R.C. Industries, 382,926; Lambton County Association for the Mentally Retarded, Petrolia Enterprises, 125,700; County of Lanark, 62,668; Lanark and District Association for the Mentally Retarded, 192,602; L'Arche Ottawa, 74,640; Leeds, Grenville and Lanark District Health Unit, 68,473; Lennox and Addington Association for the Mentally Retarded, 125,294; Lennox and Addington County Board of Education, 26,724; Lindsay and District Association for the Mentally Retarded, 67,376; Lindsay and District Association for the Mentally Retarded, A.R.C. Printing, 57,444; Listowel District Association for the Mentally Retarded, 94,174; London and District Association for the Mentally Retarded, 689,212; Loyalist College of Applied Arts and Technology, 50,041;

Madawaska Valley Association for the Mentally Retarded, 103,464; Madoc C.O.P.E., 124,411; Manitoulin and District Association for the Mentally Retarded, Hope Farm, 58,393; Manitoulin Health Centre, 22,062; Marathon and District Association for the Mentally Retarded, 52,000; Mattawa and District Association for the Mentally Retarded, 50,600; Meaford and District Association for the Mentally Retarded, 91,359; Mental Retardation Unit, Walter P. Hogarth Memorial Hospital, 68,804; Metro Windsor-Essex County Health Unit, 58,025; Metropolitan Toronto Association for the Mentally Retarded, 1,104,367; Metropolitan Toronto Association for the Mentally Retarded, Birch Avenue, 641,701; Metropolitan Toronto Association for the Mentally Retarded, Etobicoke Branch, 338,280; Metropolitan Toronto Association for the Mentally Retarded, Greenwood, 153,761; Metropolitan Toronto Association for the Mentally Retarded, McGowan Avenue, 230,074; Metropolitan Toronto Association for the Mentally Retarded, North York Branch, 229,252; Metropolitan Toronto Association for the Mentally Retarded, Overlea Boulevard, 498,776; Metropolitan Toronto Association for the Mentally Retarded, Progress Centre, 154,411; Metropolitan Toronto Association for the Mentally Retarded, Scarborough Branch, 204,284; Metropolitan Toronto Association for the Mentally Retarded, Sheppard Avenue East, 156,292; Mississauga Association for the Mentally Retarded, 894,177; Mississauga Hospital, 290,365; Moosonee Moose Factory Association for the Mentally Retarded, 44,980; District Municipality of Muskoka, 21,490; Muskoka-Parry Sound Health Unit, 143,888;

Newmarket and District Association for the Mentally Retarded, 233,635; Niagara Training and Employment Agency Incorporated, 300,000; Nipigon-Red Rock Association for the Mentally Retarded, 49,000; District of Nipissing Social Service Board, 48,246; Norfolk Association for the Mentally Retarded, 128,800; North Bay and District Association for the Mentally Retarded, 253,323; North Bay and District Association for the Mentally Retarded, Industrial Workshop, 78,880; North Frontenac Association for the Mentally Retarded, 87,327; North Frontenac Community Services, 28,600; North Grenville District Association for the Mentally Retarded, 71,730; North Halton Association for the Mentally Retarded, 126,662; North York Centre for Youth Services, 667,256; Northern College of Applied Arts and Technology, 415,745; Northumberland County, 30,100; Northwestern Health Unit, 166,900;

Oaklands Regional Centre, 141,370; Oakville Association for the Mentally Retarded, 23,000; Oakville Association for the Mentally Retarded, Claycrafters Wholesale and Retail, 76,300;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

Oakville Association for the Mentally Retarded, Work and Training, 72,900; Ongwanada Hospital, 153,933; Ontario Institute for Studies in Education, 73,900; Orillia and District Association for the Handicapped, 124,400; Oshawa and District Association for the Mentally Retarded, 597,131; Oshawa and District Association for the Mentally Retarded, Pallet Manufacturing, 34,738; Ottawa and District Association for the Mentally Retarded, 726,721; Ottawa and District Association for the Mentally Retarded, Adult Training Centre, 318,541; Ottawa and District Association for the Mentally Retarded, Agriculture Training Program, 96,743; Ottawa and District Association for the Mentally Retarded, L'Atelier, 31,840; Owen Sound and District Association for the Mentally Retarded, 493,481; Owen Sound and District Association for the Mentally Retarded, High Street, 121,123; County of Oxford Administration Board, 68,358;

District of Parry Sound Welfare Administration Board, 33,436; Participation House, Brantford, 109,170; Participation House, Hamilton Cerebral Palsy Parent Council, 121,828; Peace Bridge Area Association for the Mentally Retarded, 165,430; Peel Family Services, 65,000; Peel Regional Health Unit, 26,840; Pembroke and District Association for the Mentally Retarded, 259,743; City of Peterborough, 57,981; Peterborough County—City Health Unit, 46,515; Peterborough and District Association for the Mentally Retarded, 193,057; Peterborough and District Association for the Mentally Retarded, Neal Drive, 107,326; Plainfield Children's Home, 68,015; Port Colborne District Association for the Mentally Retarded Incorporated, 385,403; Port Hope-Cobourg and District Association for the Mentally Retarded, 116,122; Prescott-Russell Association for the Mentally Retarded, 271,949; Prescott-Russell Association for the Mentally Retarded, Vanier Industries, 187,511; Prince Edward Association for the Mentally Retarded, 83,048; Prince Edward Association for the Mentally Retarded, Living Unlimited, 40,948;

Quad County Association for the Mentally Retarded, 109,449; Queen's University, 134,506;

Reena Foundation, 45,000; Region Niagara Health Unit, 128,000; Renfrew County and District Health Unit, 117,835; Renfrew and District Association for the Mentally Retarded, A.R.C. Industries, 61,236; Renfrew and District Association for the Mentally Retarded, Apartment Program, 106,438;

St. Catharines Association for the Mentally Retarded, 354,251; St. Catharines Association for the Mentally Retarded, Unit F, 119,524; St. Clair College of Applied Arts and Technology, 61,169; St. Joseph's General Hospital, 137,677; St. Mary's and District Association for the Mentally Retarded, 84,100; St. Thomas-Elgin Association for the Mentally Retarded, 191,442; Sarnia and District Association for the Mentally Retarded, 394,605; Sarnia Lambton Centre for Child and Youth, 73,689; Sault College of Applied Arts and Technology, 87,124; Sault Ste. Marie and District Association for the Mentally Retarded, 386,260; Le Service Familial de la Region de Sudbury Incorpore, 37,470; Sheridan College of Applied Arts and Technology, 147,142; Sioux Lookout-Hudson Association for the Mentally Retarded, 72,000; Sir Sanford Fleming College of Applied Arts and Technology, 79,461; Social Service Bureau of Sarnia-Lambton Incorporated, 114,075; South East Grey Association for the Mentally Retarded, A.R.C. Industries, 105,524; South Huron and District Association for the Mentally Retarded, 315,648; South Muskoka and District Association for the Mentally Retarded, 158,007; Specialty Care Incorporated, 74,004; Stratford and District Association for the Mentally Retarded, 93,611; Stratford Family Counselling Services, 65,477; Strathroy and District Association for the Mentally Retarded, 134,700; Sturgeon Falls and District Association for the Mentally Retarded, A.R.C. Industries, 136,864; Sturgeon Falls and District Association for the Mentally Retarded, Michaud Home, 87,581; Sudbury-Algoma Sanatorium for Children, 52,763; Sudbury and District Association for the Mentally Retarded, 975,044; Sudbury and District Association for the Mentally Retarded, Assessment Training Centre, 279,832; Sunbeam Home, 47,393; Sutton and District Association for the Mentally Retarded, 366,892; Swiss Nursing Home Incorporated, 33,043;

Thunder Bay Family and Credit Counselling Agency, 61,745; Thunder Bay Social Services, 56,308; Tillsonburg and District Association for the Mentally Retarded, 267,854; Timmins Association for the Mentally Retarded, 155,377; Torchlight Industries, 100,591; City of Toronto, 28,982; Trent University, 176,397; Trenton-Brighton and District Association for the Mentally Retarded, 91,380; Tri-Town and District Association for the Mentally Retarded, 107,251;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

County of Victoria, 31,349;

Walkerton and District Association for the Mentally Retarded, 325,436; Wallaceburg and Sydenham District Association for the Mentally Retarded, 136,150; Regional Municipality of Waterloo, 109,949; Welland and District Association for the Retarded Incorporated, 223,600; Wellington-Dufferin Health Unit, 110,900; West Lincoln and District Association for the Mentally Retarded, 118,950; West Parry Sound Area Association for the Mentally Retarded, A.R.C. Enterprises, 119,048; Westway Incorporated, 60,645; Winchester Memorial Hospital, 29,957; Windsor Association for the Mentally Retarded, 71,510; Windsor Association for the Mentally Retarded, Rehabilitation Workshop, 469,990; Wingham and District Association for the Mentally Retarded, 62,778; Woodgreen Community Centre, Woodgreen Support Service, Elderly Persons Centre, 28,423; Woodstock and District Association for the Mentally Retarded, 189,600;

Regional Municipality of York, 417,450; York Central Association for the Mentally Retarded, 571,793; York Central Association for the Mentally Retarded, Job Stabilization Program, 41,641; York Central Hospital, 294,644; York Community Services, 58,057; York County Hospital, 72,097; Young Men's Christian Association, 57,179; Young Men's and Young Women's Christian Association, Brantford, 53,453; Young Men's and Young Women's Christian Association, Ottawa, 30,090; Young Women's Christian Association, Hamilton, 58,500; Young Women's Christian Association, Sudbury, 60,974;

Accounts under \$20,000—644,712.

Payments in Lieu of Municipal Taxes (\$323,613):**Cities (\$100,200):**

Orillia, 50,500; Accounts under \$20,000—49,700

Towns (\$41,750):

Accounts under \$20,000—41,750

Townships (\$180,663):

East Zorra, Tavistock, 34,250; Hallowell, 20,000; Montague, 53,750; Raleigh, 30,450; Accounts under \$20,000—42,213.

Miscellaneous (\$1,000):

Accounts under \$20,000—1,000.

Total Other Payments. 1,503,245,768

Statutory (\$1,298,489)**Minister's Salary (\$23,300)**

Hon. F. Drea.	April 10, 1981 to March 31, 1982	22,726
Hon. K. Norton.	April 1, 1981 to April 9, 1981	574

Parliamentary Assistant's Salary (\$7,200)

A. Watson.	7,200
-----------------	-------

Payments from Provincial Lottery Trust Fund (\$1,249,413)

A.R.A. Consultants, 76,818; Adventure Place, 25,000; Applied Research Consulting House, 78,143; Board of Education for the City of Toronto, 34,957; Levy-Coughlin Partnership, 63,130; McMaster University, 140,000; Ontario Mental Health Foundation, 595,000; P.M.A. Consulting Group Ltd., 44,379; Parent Pre-School Resource Centre, 26,500; Sudbury-Algoma Sanatorium for Children, 20,047; University of Toronto, 51,360; Youtech Consulting, 24,460; Accounts under \$20,000—69,619.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES – Concluded

Deposit, Trust and Reserve Accounts (\$18,576)

Bequests and Scholarships.....	18,576
--------------------------------	--------

Summary of Expenditure

Voted and Special Warrant	
Salaries and Wages.....	225,260,636
Employee Benefits.....	36,660,329
Travelling Expenses.....	5,170,202
Other Payments.....	<u>1,503,245,768</u>
Statutory.....	1,770,336,935
	1,298,489
Total Expenditure, Ministry of Community and Social Services.....	<u>\$1,771,635,424</u>

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS

Hon. Robert G. Elgie, M.D., Minister
 Hon. Gordon Walker, Q.C., Minister
 Hon. F. Drea, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$50,975,115)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

D. A. Crosbie	Deputy Minister	71,700
Abrams, A. W., 39,475; G. Adams, 50,300; R. E. Aldous, 41,450; C. Ali, 39,500; A. Allan, 38,375; R. G. Allan, 34,200; A. O. Alonso, 32,000; D. V. Andrews, 36,924; D. J. Archibald, 33,439; J. W. Armstrong, 40,825; U. K. Armstrong, 31,121; C. S. Arnold, 35,225; G. W. Ash, 31,075; P. J. Atkinson, 34,211; G. J. Austin, 34,211;		
Baird, D. W., 39,225; R. S. Ball, 34,843; G. E. Band, 32,007; A. K. Basu, 35,750; W. C. Bear, 43,275; W. R. Bellenie, 33,125; N. L. Benn, 33,125; J. W. Bentley, 50,300; R. S. Bentley, 35,900; J. M. Best, 45,600; W. D. Biggar, 37,250; D. V. Bigham, 30,000; A. Binstock, 39,475; T. C. Blacklock, 40,825; J. Blain, 30,600; W. L. Blair, 59,600; K. E. Boast, 43,600; P. G. Boukouris, 47,286; J. Boyer, 32,550; E. M. Bradley, 32,612; D. B. Braund, 32,500; H. S. Bray, 56,700; M. E. Brooke, 30,625; K. E. Brooks, 32,007; M. Brown, 41,870; R. E. Brown, 40,725; J. Browne, 33,439; S. L. Bryden, 34,200;		
Cannon, D. O. 43,275; O. Carmen, 33,025; D. N. Caven, 39,475; G. E. Cawsey, 31,686; P. P. Chadha, 40,725; J. Y. Chan, 34,211; B. Cheng, 34,211; G. A. Coe, 36,294; A. A. Coleclough, 40,725; C. R. Coleshill, 31,686; R. K. Collard, 36,294; G. J. Conroy, 37,945; D. R. Conway, 31,500; R. G. Cooper, 55,700; J. M. Copeland, 32,321; B. Cowley, 34,249; D. R. Craven, 35,050; C. J. Crawford, 34,843; L. A. Cross, 30,150; R. E. Croteau, 33,750;		
Darroch, E. J., 38,475; A. R. Datlen, 44,650; S. K. Datta, 31,550; S. G. Davey, 32,311; J. H. Davidson, 34,200; R. H. Davis, 32,550; J. DeLaurentiis, 32,750; M. De Verteuil, 36,320; S. G. Destonis, 44,650; S. K. Dhawan, 36,320; A. Didrichsons, 30,575; K. F. Doan, 31,625; J. M. Donnelly, 37,350; N. B. Doorenspleet, 37,250; L. Dorff, 34,200; W. L. Dougan, 34,843; W. N. Drake, 35,225; R. E. Drapkin, 40,725; B. M. Drew, 31,075; A. J. Durbacz, 32,300;		
Eby, K. L., 40,725; A. R. Elliott, 36,320; G. S. Elliott, 32,000; J. Erickson, 32,612;		
Feher, G., 35,750; R. Fernandez, 40,725; S. E. Fields, 33,750; S. F. Fischer, 31,550; D. R. Forbes, 34,843; H. L. Frank, 35,750; E. Fritsch, 32,612;		
Ganesh, A. H., 34,200; J. N. Gardiner, 42,600; A. G. Gardner, 35,225; S. C. Geneja, 37,350; P. H. George, 37,350; B. W. Gibbs, 42,750; L. H. Gilbert, 39,000; W. E. Giles, 31,625; F. Gillespie, 32,612; C. E. Goad, 34,200; M. A. Goldstein, 31,075; A. B. Gooch, 35,225; G. Goodrow, 30,000; S. Gorecki, 44,650; E. A. Graham, 34,613; M. Graham, 40,725; S. A. Grannum, 47,286; C. Gray, 30,200; M. S. Green, 37,250; G. L. Gross, 43,600; E. Grzesik, 38,750; A. K. Gupta, 33,439;		
Haig, D. A., 34,200; M. M. Haig, 38,325; J. H. Hale, 40,825; E. Hall, 34,200; H. D. Hanrath, 39,000; N. K. Harris, 52,560; C. E. Harrott, 34,200; J. Hassan, 40,725; J. L. Haughey, 34,249; J. F. Hay, 55,700; T. K. Hayward, 31,550; P. H. Healy, 42,100; R. G. Heldman, 40,025; D. Heller, 30,200; R. R. Henderson, 41,958; H. Hergash, 33,250; A. A. Hermant, 45,775; D. G. Hill, 31,075; B. C. Howard, 59,600; J. B. Hutchinson, 33,082;		
Ingram, J. A., 35,225; G. E. Isaac, 44,575;		
Jackson, J. A., 31,075; L. R. James, 33,125; P. C. James, 30,527; J. B. Jennings, 34,200; T. G. Johnson, 34,843; M. Johnston, 37,900; H. T. Jones, 50,300;		
Keating, J. W., 34,613; J. A. Kelso, 33,439; T. S. Kennedy, 30,550; A. G. Kneeshaw, 40,825; W. Kowtun, 34,843; H. Krebs, 39,000; R. Kroppmanns, 31,550;		

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS – Continued

Lam, P. K. 30,914; A. E. Larden, 35,750; W. B. Laur, 32,425; W. R. Lawson, 32,612; R. J. Leclerc, 44,650; R. W. Lee, 34,200; I. M. Lepard, 33,125; J. F. Leybourne, 49,200; H. M. Little, 34,200; D. Livingston, 35,750; R. A. Lococo, 31,775; P. A. Loftus, 30,200; R. A. Logan, 39,200; T. J. Loomans, 33,125; W. J. Louth, 32,428; O. Luciw, 35,750; B. E. Lynch, 39,000;

MacDonald, D. C., 34,200; G. W. MacDonald, 39,000; J. A. MacDonald, 37,350; J. D. MacDougall, 34,200; A. I. MacIver, 35,225; K. J. MacIver, 34,843; G. F. Mackay, 43,275; W. K. MacKinnon, 34,843; J. H. MacPherson, 45,600; H. L. Main, 35,000; G. I. Mandel, 34,200; S. Manol, 37,250; Y. F. Manol, 32,400; R. E. Massabki, 35,750; V. F. Mattuzzi, 32,275; L. W. Maundcote-Carter, 31,550; W. I. McArthur, 35,050; J. L. McCall, 33,975; S. I. McCallum, 35,500; K. M. McCrea, 35,050; V. S. McCutcheon, 55,700; V. A. McDonald, 31,075; W. R. McDonnell, 50,300; B. D. McGrath, 34,200; C. M. McKay, 30,625; D. R. McKnight, 35,050; W. A. McLardy, 33,125; D. S. McLaughlin, 36,475; A. McManus, 33,750; J. V. McWatt, 34,843; G. McWilliams, 33,125; R. J. Meisner, 34,613; J. J. Menard, 31,075; S. S. Mercer, 39,225; E. H. Miles, 45,600; R. R. Mills, 39,627; D. L. Mitchell, 45,600; J. M. Mitchell, 31,307; J. W. Mitchell, 34,843; W. E. Mitchell, 37,250; B. H. Moody, 32,007; B. J. Morning, 31,550; R. C. Morton, 32,311; R. H. Murdock, 33,125; S. R. Murthy, 34,200; D. M. Murton, 33,439; N. L. Myrhorod, 35,025;

Napolitano, S. J., 30,527; A. C. Naphthine, 30,625; I. A. Nastajus, 31,550; J. W. Nelson, 35,750; B. R. Newton, 46,825; D. H. Niblock, 34,200; W. F. Nuss, 49,200;

O'Brien, B. L., 31,075; J. J. O'Shea, 31,550; H. H. Ozolins, 37,250;

Paradis, F. C., 31,000; D. Pater, 35,750; D. M. Peacock, 59,600; T. Petroff, 36,320; E. W. Pike, 45,600; D. F. Pogue, 33,268; J. E. Pollock, 37,250; L. Preston, 34,200; A. V. Priscus, 36,320; G. I. Purvis, 32,612;

Radford, D. I., 45,600; F. Rahman, 39,000; D. J. Reid, 35,575; M. J. Rice, 32,612; D. H. Rivet, 46,520; H. Roach, 40,725; J. B. Robb, 33,125; P. T. Roberts, 34,200; W. D. Robertson, 35,050; A. G. Rodger, 34,200; R. F. Roelofson, 40,725; H. L. Roeser, 35,750; W. D. Rolling, 43,401; E. A. Rowan, 30,102; T. M. Rundle, 45,600;

Sagoo, K. S., 30,000; G. P. Salomat, 31,550; C. R. Salter, 56,700; A. D. Sandeman, 32,975; J. E. Sanderson, 37,250; D. W. Sandilands, 32,311; J. J. Scarnati, 40,626; G. Scott, 34,843; R. R. Scott, 41,250; T. C. Seawright, 46,825; J. W. Sedlak, 34,200; J. E. Service, 45,600; M. Sheard, 32,612; J. L. Shepherd, 31,686; R. E. Sider, 39,000; H. C. Simick, 34,200; R. A. Simpson, 59,600; B. A. Singh, 33,125; J. A. Small, 34,249; B. K. Smith, 30,201; E. S. Smith, 35,750; J. R. Smith, 33,000; M. L. Smith, 34,843; N. C. Smith, 34,448; T. G. Smith, 50,300; W. D. Smith, 34,843; H. F. Snyder, 44,575; D. R. Sommerville, 31,725; W. J. Sorfleet, 33,125; P. G. Spenst, 35,750; G. C. Spoor, 34,200; D. A. Stafl, 42,600; D. J. Stainrod, 31,600; W. M. Stanley, 31,075; F. W. Stanway, 34,843; R. E. Steen, 49,200; G. J. Stefak, 32,000; R. C. Stewart, 37,350; B. M. Stoddart, 34,843; H. F. Stolch, 40,825; J. R. Stone, 33,125; W. G. Stride, 34,325; F. J. Sullivan, 30,527; C. Szilagyi, 30,625;

Tait, G., 33,575; J. G. Taylor, 33,000; H. R. Terhune, 55,700; K. W. Thompson, 36,320; M. A. Thompson, 59,600; J. H. Thomson, 49,200; R. K. Thomson, 37,350; A. B. Thorne, 40,350; B. D. Tocher, 50,300; A. Tordai, 31,686; D. G. Triantis, 32,311; B. A. Tyson, 34,200;

Vander Schelde, S., 43,275; R. P. Varma, 32,428; J. B. Veitch, 34,200; A. Verge, 37,945; C. E. Vlahovic, 39,000;

Wacyk, M., 35,825; J. O. Wainman, 35,750; L. M. Waite, 36,320; C. C. Walker, 36,320; R. Wall, 30,853; D. D. Walters, 40,725; A. A. Warner, 34,200; L. E. Waters, 38,850; F. G. Webb, 35,225; P. M. Wechselmann, 30,150; J. J. Westcott, 34,000; J. E. Widdowson, 40,725; W. F. Wilde, 35,225; D. J. Williams, 33,439; P. C. Williams, 55,700; F. R. Wilson, 33,125; H. W. Wilson, 44,650; L. V. Wilton, 34,200; G. Y. Wong, 34,211; J. G. Wood, 34,600; L. E. Woods, 30,527; T. P. Woods, 30,625; G. W. Wrathall, 30,102; H. J. Wright, 50,300; C. S. Wu, 35,750;

Yakubovich, P., 34,843; D. R. Yapps, 40,725; J. Yaremko, 56,700; H. Yoneyama, 59,600; J. A. Young, 34,200; R. C. Yurkoski, 30,475;

Zaverucha, W. A., 31,625.

Temporary Help Services (\$550,308):

Data Overload, 34,606; D. G. S. Group, 21,197; Manpower Temporary Services, 23,289; Metro Temp-Help Ltd., 221,936; Staffing Consultants Ltd., 101,421; Temporarily Yours, 73,698; Accounts under \$20,000 – 74,161.

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS — Continued

Employee Benefits (\$8,012,961)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 585,248; Group Insurance, 162,169; Long Term Income Protection, 599,694; Ontario Health Insurance Plan, 852,782; Supplementary Health and Hospital Plan, 237,351; Dental Plan, 146,542; Public Service Superannuation Fund, 2,385,778; Payment on Unfunded Liability of the Public Service Superannuation Fund, 1,047,465; Superannuation Adjustment Fund, 483,032; Unemployment Insurance, 828,216.

Other Benefits—Attendance Gratuities, 398,334; Severance Pay, 241,798; Death Benefits, 14,629.

Workmen's Compensation Board, 23,799.

Payments to other Ministries, 6,124.

Travelling Expenses (\$1,955,115)

Hon. R. Elgie, 179; Hon. G. Walker, 21,745; Hon. F. Drea, 1,014; D. A. Crosbie, 5,665; R. Mitchell, 1,825; D. Aird, 5,023; R. E. Aldous, 6,536; R. B. Allen, 5,826; J. R. Appelle, 6,330; P. Armillotta, 6,991; C. S. Arnold, 4,201; D. Barrette, 6,389; F. Bartram, 6,568; T. J. Batten, 4,738; A. Belore, 9,701; R. S. Bentley, 10,519; N. L. Benn, 5,353; J. W. Bentley, 5,466; A. Berry, 4,941; A. I. Berbeck, 4,513; G. Bertrand, 5,762; R. E. Blakemore, 4,436; G. J. Bold, 6,594; H. S. Bray, 4,141; J. H. Brown, 10,357; T. Brown, 4,114; P. Burrison, 7,064; J. Burns, 12,109; C. C. Buxton, 5,683; D. Cannon, 5,988; W. P. Carey, 4,308; Paul J. Cass, 11,154; G. I. Chenier, 8,733; V. B. Colby, 4,791; G. J. Connor, 4,373; J. E. Cox, 6,329; C. J. Crawford, 7,122; R. E. Croteau, 9,614; J. Dempsey, 6,977; R. Dinner, 4,991; M. Dodson, 4,840; A. J. Durbacz, 4,399; P. W. Dyson, 11,224; G. S. Elliott, 10,190; R. G. Elliott, 5,524; C. Entwhistle, 4,101; J. R. Feltis, 11,645; S. E. Fields, 17,462; W. D. Fines, 5,721; T. V. Flaherty, 5,077; D. R. Forbes, 4,164; R. Forques, 4,304; A. Frank, 5,119; A. G. Gardner, 7,388; K. Gardony, 4,079; L. Geisel, 8,902; J. H. Gibson, 6,017; B. D. Gill, 4,540; K. A. Goodfellow, 4,155; V. M. Gould, 8,551; W. J. Greyling, 8,053; P. W. Grignon, 5,264; L. A. Hamill, 9,214; A. Heaton, 13,477; M. Hill, 5,375; S. Holubko, 4,513; G. Horder, 15,480; M. Hrycik, 4,659; C. F. Ibey, 4,552; J. A. Ingram, 4,936; F. Jennings, 4,279; W. S. Joyce, 5,291; P. E. Keeling, 4,974; R. Kent, 5,170; D. Kennedy, 8,509; H. Knowles, 11,613; D. N. Kruger, 6,183; N. Lamontagne, 7,718; W. H. Lawrence, 9,210; R. A. Logan, 5,308; S. Magyar, 5,681; R. Marshall, 4,243; L. W. Maundecote-Carter, 4,549; S. J. Mayor, 6,422; J. L. McCall, 5,918; R. D. McGee, 13,239; R. S. McLaren, 4,239; A. McManus, 11,830; G. G. McWilliams, 4,592; C. J. Miller, 10,473; R. Minler, 12,106; J. D. Misner, 5,731; D. H. Molineux, 4,102; J. R. Moreau, 4,197; A. Morel, 6,477; K. C. Morrison, 5,509; I. Mumford, 5,387; R. H. Murdock, 4,708; D. H. Niblock, 4,152; S. F. Noller, 10,449; A. T. Olive, 4,285; R. Owens, 6,707; R. C. Parr, 10,395; V. W. Polk, 11,935; A. Rainer, 4,048; J. M. Rishaur, 4,265; R. F. Roelofson, 4,985; R. Ronald, 5,248; H. W. Rutledge, 10,489; A. Sabharwal, 4,029; A. D. Sandeman, 11,304; H. Satre, 4,394; J. Scheffers, 4,239; M. J. Sequin, 16,121; B. U. Shouldice, 9,351; B. Smith, 5,761; T. G. Smith, 4,333; H. N. Smith, 4,974; R. W. Smith, 5,110; H. F. Snyder, 15,257; E. J. Soucie, 8,480; G. C. Spoor, 13,492; D. J. Stainrod, 5,588; E. G. Stewart, 4,303; J. A. Stoneham, 4,261; B. Stoddart, 6,360; K. W. Street, 4,668; G. R. Tait, 11,116; B. A. Thomas, 5,410; A. R. Thompson, 4,908; J. H. Thomson, 13,742; J. Tonner, 8,227; E. G. Unsworth, 10,670; S. Vander Schelde, 4,526; J. B. Veitch, 4,643; J. Waco, 11,230; L. M. Waite, 4,317; J. Walker, 5,802; F. G. Wall, 8,725; J. Wallage, 5,257; R. A. Walters, 5,213; F. G. Webb, 5,388; P. White, 6,035; P. C. Williams, 5,439; F. A. Wilson, 4,913; J. A. Young, 6,733; R. C. Yurkoski, 4,240; Accounts under \$4,000—950,852.

Other Payments (\$24,845,102)

Materials, Supplies, etc. (\$12,665,806)

Absco Blue Prints Limited, 90,339; AES Company, 30,360; Agro, Zaffiro, Parente, Onzel, Hubar & Baker, 72,325; The American Society of Mechanical Engineers, 21,352; Anesco Data Systems Ltd., 85,594; Barber-Ellis, 37,561; Bassel, Sullivan & Leake, 61,442; Bell & Howell Canada Ltd., 49,982; Bell Baker, 39,421; Bell Canada, 742,236; Benson, McMurtry, Percival & Brown, 103,825; Brooks MacFarlane, 37,153; K.G. Campbell Corp. Ltd., 21,815; Canada Post Corporation, 225,401; Canada Systems Group, 26,772; Canadian Facts, 20,500; Carrel Pustina Zelinski Whent, 51,224; Cassels Brock, 25,564; Clappison Veterinary Services, 25,741; CNCP Telecommunications, 29,121; Comshare Limited, 57,310; Consolidated Computer Inc., 49,295; Consumer Graphics Inc., 53,118; Currie Coopers and Lybrand Ltd., 35,534; Dart C.P. Services Limited, 50,572; Data Business Forms, 47,874; Data Conversion Services Ltd., 45,905; De Graaf Data Systems, 21,940; A.B. Dick Company of Canada, 44,541; Donaldson and Donaldson, 84,742; Drake International Inc. 57,080; Fitzpatrick & Poss, 51,635; Four Phase Systems Ltd., 132,467; Freeman Communications, 64,777; Dr. T.R. Furness and Associates, 20,586; Gardiner Roberts, 55,849; Goodearle, Barth and Fouriez, 22,163; R. Bruce Graham, 32,641; Green Investigation Service Ltd., 44,816; Hale, MacEwen & Associates, 22,785; Harris, Barr, Hildebrand, 71,122; Hewitt, Hewitt, Nesbitt, Reid, 37,113; I.B.M. Canada Ltd., 82,710; The Ideal Printing Company Limited, 40,016; Inesco Systems, 41,079; Kemi Business Systems Limited, 28,614; H.J. Knowles, 79,717; Kodak Canada Inc., 256,221; Lancaster Business Forms Canada Ltd., 68,053; Lander Spiers, 20,223; Lawson, McGrenere, Wesley, 109,979; Legislative Assembly General Fund, 20,326; Lerner

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS—Continued

and Associates, 45,078; Lindquist Holmes & Co., 32,965; Liquor Control Board of Ontario, 434,216; Lochead Sills, 96,287; Lockwood, Bellmore & Moore, 40,155; Lyons Arbus, 24,195; Paul Lyons & Associates Ltd., 89,229; 3 M Canada Ltd., 81,468; Management Board of Cabinet, 79,674; Martin & Lenardon Associates, 53,551; Matrix Communications, 28,899; Micom Co., 84,039; Ministry of the Attorney General, 1,017,527; Ministry of Government Services, General, 3,790,194; Ministry of Health, 42,735; Ministry of Industry and Tourism, 148,643; Ministry of Labour, 234,813; Mitchell, Hockin & Dawson, 68,375; Morden & Helwig Limited, 64,400; O'Donnell & Frank, 288,457; Olivetti Canada Limited, 30,586; Omnibus Software Limited, 29,482; The Ontario Jockey Club, 22,072; Paroian, Courey, Cohen & Houston, 107,296; Phelan, O'Brien, Shannon & Lawer, 80,376; Philip Gordon Leggat Evans, 65,055; Pitney Bowes, 30,129; Planned Computer Systems Ltd., 100,745; Polaroid Corporation of Canada Ltd., 86,955; Ray Pollock, 30,042; Purolator Courier Ltd., 68,979; Quantum Management Services Ltd., 22,295; Rasco Computer Services Limited, 20,363; Receiver General for Canada, 390,756; Reed, Shaw, Stenhouse Ltd., 28,383; D.W. Reid Film Corporation, 44,662; R.L.S. Consulting Services, 25,605; Rogers, Rogers & Moore, 70,256; Sears Limited, 51,958; Service Leasing Co., 165,325; Simpson Duncan & Hamel, 94,605; Smith Brothers Loose Leaf Company, 100,935; Systemhouse Ltd., 112,609; Touche, Ross & Co., 83,639; Triform Business Systems Ltd., 33,700; William Tulloch, 23,196; Walker, Ellis & Pezzack, 109,510; Wang Laboratories (Canada) Limited, 249,445; Weaver Simmons, 43,983; Xerox Canada Inc., 511,292; York Management Consultants, 43,328; Accounts under \$20,000—3,057,809.

Less: Recoveries of Administrative Expenses from the Motor Vehicle Accident Claims Fund (\$3,617,563):
Motor Vehicle Accident Claims Fund, 3,617,563.

Less: Recoveries from other Ministries and Agencies (\$45,433):

Ministry of Revenue, 40,076; Ministry of Transportation and Communications, 5,357.

Grants, Subsidies (\$12,179,296):

Horse Racing and Breeding Improvement Programs (\$11,679,960):

Barrie Raceway Holdings, 184,000; Belleville Agricultural Society, 47,700; Canadian Trotting Association, 170,000; Clinton Kinsmen Raceway, 25,600; Dresden Agricultural Society, 131,500; Flamboro Downs Holdings Ltd., 499,900; Goderich Trotting, 15,600; Hanover Raceway, 54,200; Kingston Park Raceway, 153,100; The Ontario Jockey Club, 4,485,580; Ontario Quarter Racing Association, 2,000; Ontario Veterinary College, 100,000; Orangeville Raceway Ltd., 264,700; Peterborough Raceway Association Ltd., 186,500; Rideau Carleton Raceway, 226,400; Standard Sires Stakes Program, 2,897,960; Sudbury Downs Holdings of Canada, 173,000; Thoroughbred Stakes Program, 938,920; Western Fair Association, 294,200; Windsor Raceway Holding, 706,500; Woodstock Agricultural Society, 27,500; Woolwich Agricultural Society (Elmira), 95,100.

Other Grants, Subsidies (\$499,336):

Canadian Gas Association, 1,100; Condominium Ontario, 126,998; Consumers' Association of Canada, 33,000; Ontario Credit Union League Ltd., 10,000; Ontario Native Council on Justice, 26,000; Registered Insurance Brokers of Ontario, 286,000; Ryerson Polytechnical Institute, 4,297; St. Joseph's Hospital, 4,297; University of Toronto, 2,148; University of Waterloo, 4,296; Underwriters' Laboratories of Canada, 1,200.

Total Other Payments. 24,845,102

Statutory (\$15,677,657)

Minister's Salary (\$23,300)

Hon. Robert G. Elgie, M.D.	February 13, 1982 to March 31, 1982	1,979
Hon. Gordon Walker, Q.C.	April 10, 1981 to February 12, 1982	20,747
Hon. F. Drea.	April 1, 1981 to April 9, 1981	574

Parliamentary Assistant's Salary (\$6,253)

R. Mitchell.		6,253
-------------------	--	-------

Fees Under the Vital Statistics Act (\$380)

Accounts under \$20,000.		380
-------------------------------	--	-----

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS—Concluded

Deposit, Trust and Reserve Accounts (\$15,647,724)

Motor Vehicle Accident Claims Fund (\$15,447,785)	
Administration expenses paid under Sec. 2.....	3,617,563
Claims paid under Sec. 4:	
Sundry persons.....	431,903
Claims paid under Sec. 5, 10, and 13:	
Sundry persons.....	11,398,319
Security Bond Forfeitures (\$187,907)	
The Consumer Protection Act.....	25,000
The Motor Vehicle Dealers Act.....	20,000
The Real Estate and Business Brokers Act.....	34,000
The Travel Industry Act.....	108,907
Contract Security Deposits—Athletics Commissioner.....	10,000
Unclaimed monies.....	2,032

Summary of Expenditure

Voted and Special Warrant	
Salaries and Wages.....	50,975,115
Employee Benefits.....	8,012,961
Travelling Expenses.....	1,955,115
Other Payments.....	24,845,102
	85,788,293
Statutory.....	15,677,657
Total Expenditure, Ministry of Consumer and Commercial Relations.....	\$101,465,950

MINISTRY OF CORRECTIONAL SERVICES

Hon. Nicholas Leluk, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$115,734,246)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

A. G. Campbell, Q.C.	Deputy Minister.	67,000
Abbott, A. D., 35,650; M. L. Adamovits, 38,410; A. N. Ahern, 30,555; M. J. Algar, 59,600; T. J. Anderson, 30,575; T. G. Angle, 41,295; E. J. Anthony, 34,200; L. E. Anthony, 34,200; A. J. Appleton, 32,900; G. B. Armstrong, 34,200; L. G. Aslett, 31,550; C. Aspler, 31,836;		
Baker, F. R., 42,345; G. W. Baker, 31,211; J. Baldry, 37,313; R. P. Barrett, 44,650; P. Bartkiw, 34,805; G. J. Bauburger; 36,175; G. F. Bawden, 31,836; I. E. Beal, 34,200; G. Bedford, 33,761; C. M. Begg, 34,200; J. F. Benedict, 40,725; J. B. Bennett, 39,060; D. M. Benninger, 34,200; J. A. Benoit, 34,200; H. Betram, 30,420; D. R. Bevilacqua, 32,875; D. P. Bhandarkar, 31,125; A. C. Birkenmayer, 42,600; D. G. Boileau, 31,836; J. L. Bonta, 34,245; L. Braithwaite, 33,525; R. P. Brennan, 34,200; E. R. Brillinger, 34,200; C. Brown, 31,550; V. Brumelis, 30,500; G. H. Budd, 39,995; R. E. Bunn, 34,200; T. Burns, 34,200; K. C. Burton, 34,200; B. M. Butler, 40,700;		
Campbell, G. J., 30,555; P. H. Campbell, 32,200; W. J. Canning, 34,200; M. T. Cash, 33,225; J. A. Cassidy, 37,025; I. R. Chambers, 32,200; V. D. Chisholm, 30,405; B. W. Christianson, 30,575; D. Clark, 56,250; D. W. Clayton, 33,925; R. J. Cole, 32,400; J. A. Conder, 41,175; K. P. Connolly, 31,836; K. T. Corcoran, 34,200; H. B. Cornfoot, 34,200; R. Coulson, 31,550; J. R. Cowan, 42,600; V. J. Crew, 50,300; J. W. Cripps, 34,200; M. F. Crowley, 34,150; D. B. Czuchnowsky, 31,836;		
D'Souza, E. J., 32,675; A. J. Dacre, 67,750; R. Dagenais, 32,200; D. C. Dalgleish, 30,500; A. F. Daniels, 59,600; J. U. Davies, 32,405; D. G. Daye, 33,525; J. E. De Domenico, 45,600; E. C. De Freitas, 31,550; C. C. De Grandis, 44,650; K. Delgaty, 34,200; R. S. Doan, 31,200; L. W. Doyle, 31,550; S. B. Dresser, 30,405; J. M. Drybrough, 30,500; F. A. Du Cheneau, 37,250; M. J. Duggan, 59,600; A. J. Dunbar, 44,650; J. J. Duncan, 39,275; J. C. Dundass, 31,805; L.M. Dutka, 34,200; H. E. Dyke, 32,885; C. A. Dymond, 34,200;		
Earle, N. J., 36,275; J. F. Edwardes-Evans, 33,000; S. C. English, 37,250; E. Erickson, 38,340; D. R. Estrom, 32,405; D. G. Evans, 45,600;		
Fajertag, M. H., 33,000; A. L. Farquhar, 37,250; D. Farr, 36,142; G. R. Fisher, 40,725; M. E. Fleming, 31,805; J. Fraser, 34,200; K. H. Freel, 30,500;		
Galt, J. B., 31,150; L. D. Gaskell, 39,100; W. Gasteiger, 40,000; B. M. Gayman, 30,550; P. E. Gendreau, 44,175; R. J. Gibson, 34,200; F. R. Gill, 37,250; C. M. Gillespie, 32,175; G. J. Gilmartin, 34,200; D. W. Gorman, 34,200; L. W. Goss, 37,250; F. E. Grandbois, 36,450; F. M. Grant, 35,900; R. Graydon, 31,550; D. B. Griggs, 40,725; C. H. Grills, 43,295; T. E. Groeneveld, 31,550; W. A. Groten, 34,200; K. Grottenthaler, 34,200; R. C. Groves, 31,550; R. Guilford, 34,805; M. Gunn, 34,200; P. K. Gupta, 42,450; R. J. Guzda, 34,200;		
Hagge, J., 38,710; R. T. Hancey, 34,200; D. Hancock, 34,805; A. D. Harding, 45,600; C. B. Harris, 30,555; H. R. Hawkins, 40,725; E. Hayhurst, 45,600; W. C. Hazelton, 32,175; M. T. Healy, 40,725; B. O. Henderson, 31,805; E. Hershey, 37,760; J. G. Hildebrandt, 37,250; C. W. Hill, 34,200; O. Hladik, 31,805; W. A. Hoey, 32,175; A. G. Hooson, 37,250; L. R. Hudson, 32,200; J. J. Hug, 55,700; E. Hughes, 31,805; E. D. Hughes, 30,555; J. Hughes, 32,265; P. W. Humphries, 67,750; P. W. Hundeck, 34,200; H. C. Hutchison, 56,700; S. V. Hyne, 31,836;		
Irvine, M. J., 37,250		
Jackson, J., 31,550; P. D. Jackson, 39,100; V. E. James, 32,900; D. J. Jayasuriya, 40,725; H. B. Jensen, 31,350; B. A. Johnston, 30,550; N. L. Jones, 34,200;		
Keddie, J. R., 38,750; T. Kelly, 40,725; D. W. Kerr, 45,600; J. J. Kiessling, 32,800; D. T. Kitamura, 31,550; A. H. Kosch, 34,200; D. H. Kott, 31,805; J. H. Kutchaw, 37,100;		

MINISTRY OF CORRECTIONAL SERVICES – Continued

L'Esperance, D. L., 34,200; P. L'Esperance, 30,575; R. J. Labelle, 50,300; R. G. Le Herissier, 34,200; J. A. Lefebvre, 35,900; I. Lendvay, 39,000; E. D. Lock, 35,275; J. O. Lockhart, 31,925; E. G. Lockyer, 34,200; D. B. Long, 39,310; J. Lyons, 30,405;

Maben, D. R., 33,000; F. T. MacDonald, 31,550; M. MacLeod, 31,600; P. Madden, 37,750; J. L. Main, 50,300; N. Mandelzys, 32,446; R. J. Marks, 34,200; V. M. Marks, 34,200; H. A. Marquis, 36,142; E. W. Martin, 37,250; W. J. Martin, 32,675; T. McCarron, 50,300; C. F. McCaw, 31,550; D. M. McCombie, 30,555; F. McConville, 39,060; D. M. McFarlane, 37,250; G. G. McFarlane, 45,600; C. L. McMaster, 31,075; J. A. McNamara, 34,200; W. B. Melenbacher, 31,150; M. A. Merits, 42,020; G. K. Meyer, 40,725; L. Migneault, 31,225; C. J. Miller Ashton, 33,525; R. Mills, 38,691; F. A. Mitchell, 30,405; K. H. Mitchell, 40,300; J. C. Moclair, 40,725; J. D. Moore, 31,836; E. P. Morris, 34,200; R. C. Morris, 34,200; J. S. Morrison, 40,725; S. R. Morrison, 32,240; P. J. Mulhern, 31,550; D. Murphy, 34,200; F. J. Murphy, 35,990;

Nahmabin, R. W. 33,050; R. H. Nash, 37,250; J. D. Neill, 40,700; L. Nelmes, 44,650; S. D. Nicholls, 40,725; M. E. Nicholson, 34,200; S. A. Nicol, 37,250; A. S. Nuttall, 45,600;

O'Brien, J. T., 40,725; M. F. O'Byrne, 34,200; J. C. O'Gorman, 37,250; J. L. Oosterveer, 31,836; H. C. Owens, 30,500;

Page, D. M., 40,725; J. Pahapill, 45,600; J. C. Palmer, 30,650; P. D. Park, 31,836; B. C. Parker, 32,800; D. A. Parker, 40,725; W. E. Peters, 40,725; R. D. Phillipson, 44,650; S. Phillipson, 33,150; J. F. Pinder, 34,200; C. G. Platt, 31,805; M. A. Polonoski, 30,600; R. J. Porter, 34,200; C. J. Powell, 38,800; G. B. Preston, 36,875;

Quesnel, J. G., 38,985; D. A. Quirk, 40,700;

Radley, P. A., 32,325; P. A. Reeve, 34,200; G. J. Repta, 34,200; R. M. Reynolds, 44,175; S. W. Richardson, 30,725; A. J. Roberts, 44,650; J. E. Roe, 34,200; A. A. Rokach, 30,987; T. J. Roman, 42,600; V. C. Roper, 30,987; J. N. Ross, 31,550; E. P. Rossander, 30,575; J. A. Rundle, 44,650;

Sandhu, K. S., 37,250; M. T. Satterfield, 32,150; K. F. Scapinello, 36,142; W. F. Schneider, 32,175; L. W. Schulte, 36,142; V. W. Sherk, 31,836; S. Shoom, 50,300; M. A. Sial, 34,200; C. P. Sibbald, 36,142; D. W. Simmons, 37,250; G. G. Simmons, 40,725; G. Simpson, 37,250; J. M. Sinclair, 30,475; D. S. Smith, 34,200; R. E. Smith, 40,725; R. V. Smith, 34,200; R. M. Smyth, 38,140; W. P. Sonnichsen, 34,200; D. R. Spencer, 40,725; J. Spender, 35,780; J. E. Spriggs, 40,725; B. M. Stanley, 34,200; I. D. Starkie, 44,650; C. R. Stewart, 34,200; J. S. Stewart, 38,110; J. R. Stone, 31,550; B. P. Sullivan, 33,550; F. E. Sullivan, 30,555;

Tappenden, E., 38,975; D. E. Taylor, 50,300; W. J. Taylor, 44,650; S. Teggart, 45,600; G. F. Tegman, 50,300; M. K. Tettmar, 30,575; G. R. Thibault, 34,200; W. B. Thomas, 34,200; D. A. Thompson, 34,211; W. R. Tilden, 43,645; E. B. Toffelmire, 40,725; C. B. Torma, 30,555; J. L. Tramble, 33,750;

Van Horne, P. D., 31,550; M. V. Villeneuve, 37,250;

Walker, K. G., 34,200; J. A. Wallen, 34,200; J. G. Walter, 40,725; J. M. Wass, 31,675; T. H. Watson, 35,275; D. R. Webb, 34,200; R. Weltman, 35,575; V. E. Whatley, 31,836; J. V. Whibbs, 34,200; G. P. Whitehead, 40,725; J. F. Whiteley, 34,200; M. I. Wiebe, 32,435; T. M. Wright, 31,075; L. W. Wiles, 37,250; R. A. Wills, 34,200; G. Wilson, 34,350; B. R. Woodcroft, 31,836; H. L. Wright, 36,775; I. H. Wright, 34,200; M. M. Wright, 32,150; J. R. Wyber, 34,200; K. E. Wylie, 40,725;

Yorke, H. J., 32,200; G. T. Yurcich, 30,405;

Zodiatis, G. V., 31,550.

Temporary Help Services (\$498,246):

Comcare Limited, 48,726; D. G. S. Group, 23,868; Management Board of Cabinet, 328,032; Accounts under \$20,000 – 97,620.

Employee Benefits (\$18,480,047)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 1,318,372; Group Insurance, 322,510; Long Term Income Protection, 1,449,639; Ontario Health Insurance Plan, 2,170,123; Supplementary Health and Hospital Plan, 589,670; Dental Plan, 344,908; Public Service Superannuation Fund, 5,268,999; Payment of Unfunded Liability of

MINISTRY OF CORRECTIONAL SERVICES — Continued

the Public Service Superannuation Fund, 2,473,460; Superannuation Adjustment Fund, 1,066,570; Teachers' Superannuation Fund, 99,012; Unemployment Insurance, 1,994,024.
 Other Benefits — Attendance Gratuities, 432,580; Severance Pay, 408,676; Death Benefits, 29,057.
 Workmen's Compensation Board, 542,256.
 Less: Recoveries from other Ministries, 29,809.

Travelling Expenses (\$1,704,738)

Hon. N. G. Leluk, 11,182; A. Campbell, 2,311; G. R. Thompson, 10,484; A. D. Abbott, 4,242; L. E. Anthony, 7,650; A. J. Appleton, 6,178; C. S. Aspler, 4,259; D. F. Berry, 4,640; D. R. Bevilacqua, 6,931; C. J. Bourgeois, 5,066; R. Bourret, 7,910; S. L. Brambell, 4,290; C. Brown, 5,514; P. D. Buck, 6,655; K. C. Burton, 4,762; G. A. Ching, 6,891; D. M. Clark, 4,191; D. W. Clayton, 6,474; R. Coulson, 4,549; J. W. Cripps, 4,179; M. F. Crowley, 5,047; D. C. Dalgleish, 6,171; A. F. Daniels, 10,081; J. De Domenico, 4,379; L. Doyle, 7,248; M. J. Duggan, 7,089; R. C. Estabrooks, 4,085; D. G. Evans, 5,374; J. E. Fraser, 7,746; F. E. Grandbois, 13,702; R. T. Hancey, 7,923; A. D. Harding, 5,138; H. R. Hawkins, 4,212; M. T. Healy, 7,096; E. Hrynyshyn, 5,570; P. W. Humphries, 4,828; V. Huovinen, 5,709; D. J. Jayasuriya, 5,284; B. J. Keel, 6,040; I. Lendvay, 4,283; D. Lieberman, 4,553; M. MacLeod, 6,581; J. L. Main, 4,891; N. March, 5,363; T. McCarron, 6,052; W. N. McLeod, 5,737; G. K. Meyer, 5,705; K. H. Mitchell, 7,904; A. S. Nuttall, 5,031; D. M. Page, 5,440; D. A. Parker, 6,604; J. Peterkin, 5,748; S. Shoom, 5,359; W. Smith, 6,973; R. Sombrutski, 4,802; D. R. Spencer, 4,368; M. M. Stewart, 6,236; D. E. Taylor, 5,105; G. F. Tegman, 6,248; W. B. Thomas, 4,125; W. R. Tilden, 4,702; M. R. Todd, 4,760; E. B. Toffelmire, 4,344; J. M. Wass, 4,557; J. V. Whibbs, 4,941; C. P. Williams, 7,317; J. R. Wyber, 7,891; L. G. Zweep, 8,374; Accounts under \$4,000 — 1,299,664.

Other Payments (\$38,369,649)

Materials, Supplies, etc. (\$39,499,559):

Aberdeen House, 140,052; Accord, 38,500; Admiral Sanitation Ltd., 132,343; Aequitas Inc.-Kitchener House, 176,947; AES Leasing Services, 23,571; Algoma Produce Ltd., 22,790; Allcolour Paint & Chemicals Ltd., 23,843; American Can Canada Inc., 93,784; Andrews, D. A., 54,834; Apollo Landscaping & Snow Remov., 21,448; Arthur & Reid Whlse. Distributor, 24,812; Atikokan Lions Club, 36,255; Atlantic Sugar Refineries Co., 38,744; Ault Foods Ltd., 39,535;

Bata Footwear, 23,131; Beatrice Foods Ontario Ltd., 82,508; Beaver Foods Ltd., 371,688; Bell Canada, 1,054,459; Belleville City Police Force, 25,800; Black Creek Venture Group, 34,228; Dr. W. Arthur Blair, 35,002; Bonaventure Design & Programming, 21,343; Borough of Etobicoke, 28,183; B.P. Canada, 25,032; B.A. Oil Ltd., 39,867; Brampton Hydro Electric Commission, 122,575; Brock & Buell House Inc., 116,259; Burgess Wholesale, 1978, Ltd., 67,871; Burns Meats, 56,030 Dr. W. E. Burns, 20,953; Dr. Maurice R. Butchey, 36,567; B.V.H. Communications Ltd., 20,439;

The Cambridge Towel Corporation, 24,718; Canada Catering Co. Ltd., 474,050; Canada Packers Ltd., 182,145; Canada West Shoe Manufacturing (1978) Ltd., 31,204; Canadian General Electric Co. Ltd., 355,360; Canadian National Institute for the Blind, 20,800; Canadore College, 30,000; Cardinal Meat Specialists Ltd., 27,797; Carol Brand & Associates, 29,321; Dr. Rita Carroll, 36,473; Chief & Band Council, Islington, 25,810; Chief Constable's Office, Woodstock, 28,350; Chisholm-Ryder Co. of Canada Ltd., 42,965; Chubb Security Safes, 108,557; Citizen Action Group, 29,290; Clarke Institute of Psychiatry, 90,548; Cochrane-Dunlop Ltd., 21,696; Cole Business Furniture Ltd., 23,606; Community Resource Services — Halton, 42,000; Comshare Limited, 20,819; The Consumers' Gas Co., 434,731; Conway Restaurant Supply, 42,202; The Corporation of the City of Kingston, 43,740; The Corporation of the City of Ottawa, 59,569; Corporate Foods Limited, 27,609; County of Bruce, 21,714

Days Inn, 20,963; Dr. S. M. Dennis, 59,803; Diversey-Wyandotte Inc., 46,012; Dofasco Inc., 299,526; Domco Food Services Ltd., 997,590; Dominion Textile Co. Ltd., 79,426; Dr. P. A. Dubelsten, 79,821; Durhamcrest Community Resource, 142,781; Durhamdale Incorporated, 190,983;

Eastwood Food Services Ltd., 1,436,647; Elizabeth Fry Society of Brampton, 39,077; Elizabeth Fry Society — Hamilton, 43,600; Elizabeth Fry Society — Kingston, 25,499; Elizabeth Fry Society — Peel-Halton, 74,880; Elizabeth Fry Society — Sudbury, 28,210; Elizabeth Fry Society of Toronto, 47,762; Ellis & Howard Ltd., 24,562; Eplets Dairies Co. Ltd., 31,760;

Family & Friends Centre, 48,000; Fergusson House, 105,747; Finspan Construction Limited, 116,382; Fortune Society of Canada Inc., 30,972; Freda's Originals, 49,779; Dr. K. Freund, 26,526; Frontier College, 58,499;

MINISTRY OF CORRECTIONAL SERVICES — Continued

G. A. Hardie and Co. Ltd., 104,143; Gainers Inc., 119,699; Galbraith Bail Residence, 21,638; Gamble Robinson Ltd., 30,007; Gay Lea Foods Co-operative Ltd., 63,720; Genpak, 41,458; Dr. D. W. Gilchrist, 23,381; Golden Bay Sportswear Ltd., 29,112; Goodhost Foods, 42,655; Dr. L. Gotkind, 20,879; Grand National Trouser Inc., 113,507; Gray Coach Lines Ltd., 56,502; Guelph Hydro, 148,074; Gulf Canada Ltd., 60,533;

H. Fine and Sons Ltd., 145,551; Halldimand-Norfolk Regional Police, 29,886; Halton Regional Police Force, 24,696; Hamilton Hydro Electric System, 93,822; Helpmate Information & Referral, 30,000; Herigate Inn, 32,842; Hickeson-Langs Supply Co., 339,031; Hobart Manufacturing Co. Ltd., 22,934; Hofstetter Business Products Ltd., 20,016; Honeywell Ltd., 20,424; Horizon House Inc., 44,372; Dr. S. W. Hrab, 26,297; Huck Glove Co. Ltd., 23,402; Hudson's Bay Wholesale, 33,765; Hydro-Electric Commission of Brantford, 42,293; Hydro-Electric Commission of Etobicoke, 98,294;

IBM Canada Ltd., 158,536; Imperial Oil Ltd., 425,668; Imperial Tobacco Products Ltd., 111,060; Indian Friendship Centre, 28,300; International Playing Card Co., 20,576;

J. M. Schneider Inc., 69,229; Jack Watson Sports Inc., 27,208; Jean Fishburn Incorporated, 27,962; John Howard Society of Hamilton, 74,328; John Howard Society of Kingston, 78,409; John Howard Society of London, 31,588; John Howard Society of Metro Toronto, 146,032; John Howard Society of Metro Toronto (CRC for Disabled), 43,225; John Howard Society of Metro Toronto (CSO), 111,600; John Howard Society of Ottawa, 49,789; John Howard Society of Peel, 109,869; John Howard Society of Peterborough, 26,659; John Howard Society of St. Catharines, 141,166; John Howard Society of Sault Ste. Marie, 52,900; John Howard Society of Sudbury, 40,916; John Howard Society of Thunder Bay, 45,355; John Howard Society of the County of Waterloo, 65,473; Johnson Controls Ltd., 23,009;

Kairos Community Resource Centre, 165,785; Kaufman Footwear Inc., 27,181; Kimberly Clark Canada Ltd., 102,333; W. H. Kutzko, 25,272;

La Fraternite, 133,875; Laliberte & West Industries Inc., 106,245; Lawson Lumber Company Ltd., 30,968; Lesters Foods Ltd., 37,042; London Association of Volunteers in Correction, 42,050; Dr. D. E. Luck, 22,943;

M. Black & Son, 39,952; MacDonalds Consolidated Ltd., 29,605; Maciver and Lines Ltd., 61,948; MacMillan House, 140,661; Madeira House, 142,215; Maher Shoes Ltd., 182,710; Main Fencing Ltd., 33,860; Maison P.C. Bergeron House, 60,900; Maison-Decision-House, 116,537; Management Board of Cabinet, 85,841; Maple Lodge Farms Ltd., 83,689; Mennonite Central Committee (Ont.), 39,500; Paul D. Mepham, 29,802; Metro Provisions, 361,492; Metro Toronto & York Bail Project, 415,008; Metro Volunteer Placement Co-ordinator, 41,878; Micom Computer Systems Ltd., 320,578; Milton Hydro, 244,075; Ministry of the Environment, 29,851; Ministry of Government Services, 1,141,251; Ministry of Health, 154,254; Ministry of Transportation and Communications, 24,037; Montfort Blanchet & Associates, 76,828; Motorola Electronics Sales Ltd., 26,409; Dr. W. Mueller, 26,094;

N'Amerind Friendship Centre, 21,565; Nashua Murritt Ltd., 53,303; National Grocer Ltd., 180,081; Native Canadian Friendship Centre, 28,053; Native Community Corrections Service, 25,700; Ne-Chee Friendship Centre, 46,284; Dr. David W. Neale, 38,176; Nedco-Div. Westburne Industrial Enterprise, 25,422; Norfolk Fruit Growers' Association, 27,350; Northern & Central Gas Corp., 177,396; Northern College of Applied Arts and Technology, 50,089; Northern Telephone Ltd., 38,001; Northwood Building Materials, 29,745;

Office Specialty, 35,181; Olivetti Canada Ltd., 27,774; Onesimus Community Resource Centre, 142,585; Ontario Hydro, 169,865; Ontario Native Women's Association, 91,339; Ottawa-Carleton C.S.O. Committee, 31,300; Oxford Association of Volunteers in Corrections, 21,500;

Dr. James J. Parisi, 22,293; Parnell Foods Limited, 892,967; Pembroke & Area Community Correctional Council, 44,614; Perrin Patterson & Associates, 21,050; Perth Motors 1955 Ltd., 26,134; Polaroid Canada Inc., 84,230; Polaroid Corp. of Canada Ltd., 35,494; PPG Industries Canada Ltd., 52,735; Dr. N. E. Price, 38,400; Dr. G. G. Prowse, 42,931; Public Utilities Commission — London, 119,373; Public Utilities Commission — Scarborough, 85,068;

Quatic Chemicals Ltd., 21,124; Queensway Ford Equipment Sales, 25,551; Quinte Community Oriented Sentencing Program, 47,215;

R. Nicholls Distributors Inc., 42,495; Dr. Len Ralley, 69,512; Reaching Out Inc. — Windsor, 70,127; Rebco Chemicals Ltd., 32,294; Red Lake Indian Friendship Centre C.R.C., 154,394; Redpath Sugars, 26,741; Reed Stenhouse 35,555; Regional Municipality of Peel, 29,357; Rill Food Services, 58,071; The Riverdale

MINISTRY OF CORRECTIONAL SERVICES – Continued

Hospital, 141,253; R. J. R. MacDonald Inc., 635,208; Robichaud House, 45,495; Robinson House Inc., 87,923; Dr. Richard Russek, 27,615; Russel Steel Ltd., 49,363;

S. & K. Jobbers, 108,805; Sadavic, 20,000; Safety Supply Co., 20,374; Sainthill Levine Uniforms Canada, 123,409; Salvation Army Barrie, 25,200; Salvation Army Bunton Lodge, 120,823; Salvation Army Calvert House, 129,632; Salvation Army Canada East, 100,752; Salvation Army Carlton Centre, 125,108; Salvation Army House of Concord, 1,400,209; Salvation Army Correctional Service, 21,150; Salvation Army Cuthbert House, 147,324; Salvation Army Ellen Osler Home, 129,814; Salvation Army Kawartha House, 110,285; Salvation Army Riverside House, 134,466; Salvation Army Sherbourne House, 123,011; Salvation Army Thunder Bay, 29,800; Salvation Army Victoria House, 118,485; Savin Canada Inc., 45,960; Dr. R. J. Scandifio, 68,027; Scarfone's Meats, 23,451; Dr. Abe Shedletzky, 26,661; Shell Canada Ltd., 37,452; Silverwood Dairies Ltd., 45,588; Sisman's of Canada, 28,506; S.J.S. Plastics Ltd., 22,962; Sleepmaster Ltd., 461,364; Spinrite Yarn & Dyers Ltd., 27,257; Sports Equipment of Toronto Ltd., 24,308; St. Leonard's House (Luxton Centre), 128,874; St. Philip's Community Resource Centre, 40,400; Stafford Foods Ltd., 26,371; Stanford House C.R.C., 134,570; Starkman Surgical Supply Ltd., 55,684; Dr. E. A. Stasiak, 46,164; Sternson Ltd., 35,038; Stonehenge Residential Treatment Centre, 67,667; Stonehenge Therapeutic Community, 58,433; Strano Foods Ltd., 34,878; Superior Sanitation Services Inc., 21,508;

T. L. Irving Ltd., 30,286; Tekhi Consulting Ltd., 48,055; Thorold Hydro-Electric Commission, 44,997; 3M Canada Inc., 29,425; Thunder Bay Hydro, 39,262; Toronto Hydro, 48,508; Toronto Institute for Pastoral Training, 42,436; Town of Kenora, 28,645; Trafalgar Medical Clinic, 52,701; Transitec Industries Ltd., 149,492; Trenton Community Correctional Committee, 20,722;

Union Gas Ltd., 1,087,686; University Hospital, 38,781;

Vincentpaul's Bail Residence, 71,613; Volunteer Bureau & Information Centre, 32,892; Volunteer Probation/Parole Officers' Association, 25,000; V.S. Services Ltd., 400,505;

Wabasso Ltd., 82,166; Waldale Orchards, 20,540; Waterloo Regional Police Force, 26,325; Weaver-Liquifuels, 92,495; Weston Bakeries Ltd., 145,476; Whitefield Meat Packers Ltd., 29,280; Wilkinson and Kompass Ltd., 47,463; William Proudfoot House, 104,863;

Xerox of Canada Ltd., 269,237;

Elizabeth Yates, 29,119; Y.M.C.A., Whitby, 33,904; Young Robertson Ltd., 29,697; Youth in Conflict with the Law, 53,192;

Accounts under \$20,000—9,726,002.

Grants, Subsidies, etc. (\$937,945):

Grants to Persons (\$62,498):

Compassionate Allowances—Sundry Persons, 50,557; Accounts under \$20,000—11,941.

Grants to Non-Commercial Institutions (\$575,197):

Association for the Prevention of Crime, 21,200; Elizabeth Fry Societies, 49,950; John Howard Society of Canada, 72,220; Ontario Coalition of Rape Crisis, 150,000; Ontario Native Council for Justice, 143,296; Salvation Army, 85,570; St. Leonard's Society of Canada 20,000; Accounts under \$20,000—32,961.

Grants to Compensate for Municipal Taxation (\$300,250):

Borough of Etobicoke, 35,500; Corporation of the City of Guelph, 30,900; Corporation of the Town of Milton, 20,000; Accounts under \$20,000—213,850.

Less: Recoveries from other Ministries (\$2,067,855):

Ministry of the Attorney General, 63,500; Ministry of Community and Social Services, 269,846; Ministry of Consumer and Commercial Relations, 26,000; Ministry of Energy, 148,903; Ministry of Government Services, 444,274; Ministry of Health, 167,346; Ministry of Natural Resources, 244,525; Ministry of the Solicitor General, 76,915; Ministry of Transportation and Communications, 526,765; Provincial Secretariat for Justice, 74,796; Accounts under \$20,000—24,985.

Total Other Payments	38,369,649
--------------------------------	------------

MINISTRY OF CORRECTIONAL SERVICES — Concluded

Statutory (\$23,466)

Ministers' Salary (\$23,300)

Hon. Nicholas Leluk.....	22,725
Hon. Gordon Walker,Q.C.....	575

Deposit, Trust and Reserve Accounts (\$166)

Unclaimed Monies.....	7
Interest on Bequests.....	159

Payments from Provincial Lottery Trust Fund (Nil)

Accounts under \$20,000 — 61,500.

Less: Recoveries from Provincial Secretariat for Justice, 61,500.

Summary of Expenditure

Voted and Special Warrant	
Salaries and Wages.....	115,734,246
Employee Benefits.....	18,480,047
Travelling Expenses.....	1,704,738
Other Payments.....	38,369,649
	174,288,680
Statutory.....	23,466
Total Expenditure, Ministry of Correctional Services.....	\$174,312,146

MINISTRY OF CULTURE AND RECREATION

Hon. B. McCaffrey, Minister
 Hon. R. Baetz, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$24,355,398)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

W. M. Cornell Deputy Minister 64,570

Appolloni, L., 34,200; R. B. Apted, 45,600; R. Atherton, 43,575; H. B. Attin, 31,550; W. P. Barnes, 31,211; J. C. Barrett-Hamilton, 34,200; J. P. Barton, 32,874; J. Bell, 37,250; M. D. Bendall, 36,125; G. A. Besharah, 34,200; N. A. Best, 50,300; L. J. Bisch, 34,200; F. Boden, 45,600; C. G. Bouskill, 30,754; E. C. Bow, 31,868; R. G. Bowes, 45,600; R. G. Boyd, 40,725; J. Bradley, 30,100; L. M. Bratty, 34,200; L. M. Brown, 35,750; N. G. Buller, 31,868; L. Butovksy, 37,250; E. S. Butterworth, 34,200; W. G. Byrck, 31,450; N. I. Calder, 33,439; P. J. Carruthers, 32,311; K. G. Carter, 34,200; R. M. Case, 30,550; G. A. Chang-Sang, 31,550; L. Church, 34,200; D. R. Clarke, 40,725; R. I. Cohen, 45,600; B. L. Collins, 34,200; T. A. Conway, 30,575; J. P. Court, 44,650; P. Craig, 33,008; F. A. Cuneo, 30,950; P. Deault, 40,725; C. A. Decelles, 34,200; M. J. Diakowsky, 40,625; J. G. Diemer, 31,550; M. G. Dorfman, 39,075; J. D. Douey, 30,754; K. Eastham, 45,600; J. W. Erdelac, 34,200; R. A. Farrow, 30,650; C. Faubert, 35,300; T. B. Forsyth, 33,925; J. Fowles, 39,000; W. A. Fox, 30,575; A. Furgiuele, 31,550; M. P. Furlong, 34,200; J. M. Gage, 45,600; D. H. Georgas, 37,250; G. R. Gillman, 44,650; D. Gouleff, 34,344; J. F. Gray, 30,102; J. A. Halstead, 53,525; P. A. Harris, 40,725; A. Hemmingway, 34,200; C. Hood, 35,750; M. B. Howard, 30,975; W. C. Hutchison, 32,450; J. Hutt, 34,200; D. Jacobs, 33,000; M. C. Joakim, 45,600; J. S. Johnsen, 39,475; J. B. Johnson, 33,439; T. J. Johnston, 40,725; G. T. Kapelos, 33,008; G. Kaplan, 31,550; W. E. Knott, 32,375; J. L. Krause, 35,225; T. R. Kruger, 33,008; S. K. Larmer, 33,008; W. E. Lee, 40,725; A. J. Lipchak, 40,725; A. Longo, 31,307; P. A. MacKay, 31,550; J. L. MacKenzie, 37,250; M. R. MacKenzie, 37,250; D. MacLeod, 37,250; D. G. MacLeod, 35,750; P. D. Makepeace, 31,550; T. W. Marunchak, 34,200; P. E. Mayeda, 40,725; B. M. McConnell, 34,200; J. D. McCullough, 59,600; E. F. Mendis, 39,000; J. J. Mezaks, 33,000; R. M. Montgomery, 40,725; P. J. Mortimer, 36,911; M. R. Mottershead, 36,300; A. W. Murdoch, 37,500; S. A. Nimmo, 34,200; M. Noganosh, 34,200; M. Noon, 50,300; R. M. O'Brien, 30,575; R. R. O'Connor, 40,725; W. G. Ormsby, 56,700; S. Otto, 55,700; C. F. Pageau, 34,200; J. E. Parker, 45,600; B. H. Parrott, 33,125; G. E. Pattenden, 35,750; M. J. Pattison, 36,125; N. P. Pavan, 37,250; D. J. Payne, 30,754; D. B. Penny, 32,475; B. T. Perrin, 34,200; D. A. Powell, 31,550; G. A. Pratley, 31,550; T. G. Rachwal, 31,450; T. Rankin, 40,725; C. S. Reid, 30,575; D. G. Reid, 34,200; E. Rigby, 34,200; W. R. Rodgers, 35,750; W. A. Roedde, 45,600; W. A. Ross, 30,575; D. H. Russell, 33,000; L. T. Ryan, 40,725; A. L. Salmon, 32,311; K. D. Sarkari, 31,550; K. Schiffmann, 31,550; D. A. Schneider, 30,136; R. E. Secord, 59,600; J. U. Sehmrau, 34,200; A. Y. Semenuik, 34,200; B. C. Shannon, 43,575; W. A. Sharp, 37,250; K. P. Sheard, 30,102; R. J. Sirman, 44,650; G. E. Smith, 37,250; M. L. Snitman, 31,550; D. R. Spence, 50,300; R. E. Spraggs, 31,550; W. E. Steinkrauss, 47,725; H. Stovel, 31,522; W. A. Summers, 34,200; I. Thomason, 30,754; A. L. Thompson, 37,250; D. J. Thomson, 31,550; C. Thorpe, 35,750; J. C. Thorsen, 34,200; A. E. Tyyska, 35,750; H. Vallance, 31,550; W. Vanderelst, 44,650; G. Vanderkuur, 33,000; J. F. Voskuil, 38,375; D. A. Walter, 30,350; K. G. Ward, 40,725; B. F. Webber, 59,600; A. R. Weber, 35,750; J. M. Weiler, 35,750; G. E. Wells, 40,725; L. S. Williams, 34,200; J. T. Wilson, 56,700; R. R. Wittenberg, 45,600; R. E. Wong, 40,725; P. J. Wright, 30,575; M. L. Zemanek, 30,754.

Temporary Help Services (\$221,669):

Management Board of Cabinet, 196,938; Accounts under \$20,000 — 24,731.

Employee Benefits (\$3,460, 637)

Payments to the Treasurer of Ontario re Canada Pension Plan, 257,917; Group Insurance, 61,875; Long Term Income Protection, 266,417; Ontario Health Insurance Plan, 396,066; Supplementary Health and Hospital Plan, 96,962; Dental Plan, 57,862; Public Service Superannuation Fund, 1,063,292; Payment on Unfunded Liability of Public Service Superannuation Fund, 496,266; Superannuation Adjustment Fund, 209,859; Teachers' Superannuation Fund, 2,766; Teachers' Superannuation Adjustment Fund, 593; Unemployment Insurance, 394,446. Other Benefits — Attendance Gratuities, 52,598; Severance Pay, 97,832; Death Benefits, 3,798. Workmen's Compensation Board, 41,383. Less: Recoveries from other Ministries and Agencies re various benefits, 39,295.

MINISTRY OF CULTURE AND RECREATION — Continued

Travelling Expenses (\$1,898,910)

Hon. R. Baetz, 10,616; K. Ashbury, 5,569; R. Baker, 5,672; P. J. Bassnett, 4,364; J. W. Bell 7,887; G. A. Besharah, 6,278; N. A. Best, 11,868; L. J. Bisch, 7,552; C. M. Budbitton, 5,092; F. Boden, 6,681; J. D. Bradley, 4,438; M. Brent, 4,409; M. F. Carim, 5,224; V. Chan, 4,725; L. G. Charron, 5,559; D. R. Clarke, 13,721; B. L. Collins, 8,247; R. Collins, 4,324; T. Conway, 4,277; W. Cornell, 14,019; F. Cornell, 8,378; L. P. Curley, 7,555; B. David, 5,530; C. Decelles, 4,775; J. R. Dokis, 5,370; P. J. Duffy, 4,720; D. Duncan, 6,364; G. J. Dupas, 4,424; J. Erdelac, 7,615; R. Farrow, 10,459; T. R. Fink, 4,789; F. R. Fisher, 5,149; M. Fulcher, 5,416; M. Furlong, 9,458; P. Garstang, 4,047; F. Gibbons, 5,311; F. Gray, 7,006; H. J. Gray, 7,793; L. V. Gregoire, 8,139; V. Guagliani, 5,404; H. Guerreiro-Klinowski, 4,375; P. Hall, 5,329; J. A. Halstead, 7,777; W. C. Henderson, 10,040; T. Highway, 5,923; J. Hutt, 4,007; V. Ivonoffski, 5,346; J. Junkin, 6,235; J. Kent, 6,272; A. Kibiuk, 4,459; K. King, 6,502; T. Kruger, 5,525; S. K. Larmer, 4,780; W. Lee, 6,563; C. Lefebvre, 6,158; P. MacKay, 7,864; H. P. MacMillan, 6,040; D. H. McBride, 6,617; B. McConnell, 5,469; J. D. McCullough, 9,525; J. McKinlay, 6,819; M. McLaughlin, 6,420; E. Mendis, 5,299; R. Moorhouse, 4,747; P. J. Mortimer, 4,004; S. E. Murdock, 5,499; R. R. O'Connor, 4,280; R. M. O'Neill, 4,564; C. Pageau, 4,070; D. J. Payne, 5,565; C. Pettiefer, 4,122; D. Powell, 6,086; T. Rankin, 7,475; P. Sabourin, 5,629; A. Salmon, 9,066; O. P. Sawchuk, 5,158; R. E. Secord, 8,559; A. Y. Semenuik, 4,255; B. Shannon, 4,805; M. Shantz, 6,837; P. K. Sheard, 4,520; P. Shek, 4,358; J. Shuttleworth, 4,351; A. Sinclair, 4,849; P. Sit, 6,331; G. E. Smith, 7,238; D. R. H. Spence, 11,748; G. Spiegel, 5,241; H. Stovel, 5,965; P. Terry, 6,411; C. Thorpe, 5,579; W. Vanderelst, 4,339; J. Voskuil, 4,609; K. Ward, 7,205; B. F. Webber, 6,202; G. A. Wells, 8,112; B. A. Wesley, 7,285; J. White, 8,998; L. S. Williams, 10,093; J. T. Wilson, 9,720; R. R. Wittenberg, 5,267; Accounts under \$4,000 — 1,254,200.

Other Payments (\$194,631,379)

Materials, Supplies, etc. (\$9,647,240):

A.D.S. Consulting, 38,280; Alpha Systems Resources Ltd., 20,438; Amisk Heritage Planning, 34,999; Art Gallery of Ontario, 32,328; Atlantis Films Ltd., 38,000; Ministry of the Attorney General, 101,683; Barber-Ellis Inc., 22,290; P. Barnard Associates, 80,019; Barnes Security Services Ltd., 21,768; Beaver Foods Ltd., 59,183; J. P. Belanger Inc., 33,258; Bell Canada, 247,608; B. G. M. Colour Lab Ltd., 38,537; Blackshaw and Associates Ltd., 104,730; M. A. Brown, 27,825; K. Browne, 22,940; P. Bulloch and Company Ltd., 20,844; C. A. E. Morse Ltd., 50,418; The Canada Council, 29,862; Canada Systems Group, 27,932; Canadian Corps of Commissioners, 25,636; Canadian Gallup Poll Ltd., 23,990; China Science and Technology, 32,659; Coaching Association of Canada, 119,713; Commercial Plastics and Supply, 24,669; Compagnie De Traduction, 23,319; Convention and Tourist Bureau, 26,298; Cooper and Beatty Ltd., 28,362; Ministry of Culture and Recreation, 22,538; Danda Humphreys Editorial, 21,511; Datamex Ltd., 23,952; Digital Equipment of Canada, 40,147; Dynamic Data Ltd., 25,671; Electronic Sonic Inc., 20,328; P. Farley and Onyschuk, 47,657; Fifty Fingers Inc., 21,396; Foster Advertising Ltd., 222,853; P. Geraghty, 23,850; Ministry of Government Services, 1,450,208; D. A. Hall, 28,356; C. F. Haughton Ltd., 21,756; Holman Production Services Ltd., 38,176; IBM of Canada Ltd., 113,758; Imperial Oil Company, 26,901; Ministry of Industry and Tourism, 85,974; R. T. Kelly Company Ltd., 589,749; Mallon Advertising, 68,918; Management Board of Cabinet, 82,456; McAinch and Company Ltd., 21,636; O. E. McIntyre Ltd., 36,226; McKim Advertising Ltd., 262,599; Metropolitan Separate School Board, 24,024; Metrospan Printing and Publishing, 32,691; MICR Systems Ltd., 26,551; Modern Building Cleaning, 357,305; Nedco/Westburne Industrial, 38,085; Office Equipment Company of Canada, 43,536; Oliver Lumber, 35,521; Ontario Hydro, 34,438; Proform Furniture Industries, 34,675; Purolator Courier, 46,966; Records and Information Management, 20,856; Reed Stenhouse Ltd., 24,691; Sainthill Levine Uniforms Ltd., 23,340; Scarborough Public Library Board, 63,836; Secretary of State, 21,751; Shell Canada Ltd., 25,075; Sheraton Centre, 33,579; R. J. Smith Library Consulting, 25,663; Specialty Gas Division, 21,577; Synectic Inc., 29,982; Thunder Bay Hydro, 34,798; Ministry of Transportation and Communications, 29,396; Ministry of Treasury and Economics, 43,565; University of Toronto Press, 21,010; Vision Film Associates, 25,063; Westburne Electric Supply Ltd., 43,281; Xerox Canada Inc., 219,697; Young's Data Centre Ltd., 28,511; Accounts under \$20,000 — 4,245,359.

Less: Recoveries from other Ministries and Agencies (\$661,786):

Ministry of Agriculture and Food, 3,234; Ministry of the Attorney General, 9,072; Ministry of Colleges and Universities, 117; Ministry of Community and Social Services, 82,630; Ministry of Consumer and Commercial Relations, 7,424; Ministry of Correctional Services, 1,868; Ministry of Culture and Recreation, 22,507; Ministry of Education, 56,933; Ministry of Energy, 5,600; Ministry of the Environment, 2,587; Ministry of Government Services, 1,035; Ministry of Health, 22,236; Ministry of Industry and Tourism, 16,012; Ministry of Intergovernmental Affairs, 1,925; Justice Policy Secretariat, 499; Ministry of Labour, 4,811; Management Board of Cabinet, 284; Ministry of Municipal Affairs and Housing, 9,104; Ministry of Natural Resources, 8,700; Ministry of Northern Affairs, 141,907; Office of the Legislative Assembly, 4,551; Office

MINISTRY OF CULTURE AND RECREATION – Continued

of the Lieutenant Governor, 6; Office of the Premier and Cabinet Office, 3,084; Ombudsman of Ontario, 3,764; Resources Development Secretariat, 224,441; Ministry of Revenue, 2,871; Social Development Secretariat, 14,822; Ministry of the Solicitor General, 386; Teachers' Superannuation Commission, 2,900; Ministry of Transportation and Communications, 4,323; Ministry of Treasury and Economics, 2,153.

Acquisition and Construction of Wintergarden (\$4,500,000):

United Century Limited, 4,500,000.

Grants, Subsidies, etc. (\$180,484,139):**Grants to Local Museums (\$1,884,369):**

Black Creek Pioneer Village, 149,632; Canadian Automotive Museum, 29,410; Canadian Football Hall of Fame, 33,634; City of St. Catharines Museum Board, 25,527; Dundurn Castle, 33,465; Eldon House, 23,280; Gibson House, 26,467; Grey-Owen Sound County Museum, 28,738; Guelph Civic Museum, 24,033; Halton Regional Municipality, 27,658; Hastings County Museum, 20,226; Hiram Walker Historical Museum, 27,006; Huron County Pioneer Museum, 25,722; John R. Park Homestead, 20,435; Kanawa International Museum, 23,691; Lambton Heritage Museum, 26,487; London Historical Museums, 32,377; London Regional Children's Museum, 20,810; Markham District Historical Museum, 23,176; Montgomery's Inn, 32,845; Museum of Indian Archaeology, 27,708; Peterborough Centennial Museum, 31,921; Simcoe County Museum, 28,699; Timmins Museum — National Exhibition Centre, 20,481; Todmorden Mills Historic Site, 23,996; Toronto Historical Board, 155,482; Waterloo Heritage Collections Association, 23,909; Wellington County Museum, 28,281; Accounts under \$20,000 — 889,273.

Grants for Historical Societies and Plaques (\$66,245):**Grants for Ontario Historical Studies Series (\$98,000):****Heritage Support Grants (\$139,800):**

John Graves Simcoe Memorial Foundation, 20,000; Ontario Historical Society, 46,300; Ontario Museum Association, 43,000; Accounts under \$20,000 — 30,500.

Grants to Ontario Heritage Foundation (\$1,450,900):**Grants to the Royal Ontario Museum (\$10,187,300):****Wintario Non-Capital Grants — Heritage (\$453,619):**

Museum of Indian Archaeology, 24,000; Ontario Historical Society, 50,040; Royal Ontario Museum, 22,510; Treasurer City of Windsor, 40,000; Treasurer Township of Pittsburgh, 20,000; Accounts under \$20,000 — 297,069.

Grants to Lottario Building Rehabilitation and Improvement Campaign (B.R.I.C.) (\$20,000):**Outreach Ontario — Grants to Participating Agencies (\$600,000):**

Algonquin Regional Library System Board, 21,000; Art Gallery of Ontario, 31,000; Eastern Ontario Regional Library System Board, 20,000; Georgian Bay Regional Library, 20,000; Lake Ontario Regional Library System, 20,000; McMichael Canadian Collection, 32,350; Midwestern Regional Library System Board, 20,000; Niagara Regional Library System Board, 20,000; North Central Regional, 21,000; Northeastern Regional Library System Board, 21,000; Northwestern Regional Library, 21,000; Ontario Educational Communications Authority, 50,000; Royal Botanical Gardens, 115,450; Royal Ontario Museum, 111,200; Accounts under \$20,000 — 76,000.

Book Publishing Subsidy (\$542,341):

Clarke Irwin and Company Limited; 145,772; Gage Publishing Ltd., 32,185; General Publishing Company Ltd., 41,821; James Lorimer and Company Ltd., 22,177; McClelland and Stewart Ltd., 99,947; NSL Natural Science of Canada Ltd., 26,970; University of Toronto Press, 50,000; Accounts under \$20,000 — 123,469.

Film Festivals (\$140,000):

Academy of Canadian Cinema, 45,000; Canadian Film Institute, 30,000; Festival of Festivals, 65,000.

Cultural Support Grants (\$3,106,864):

Agnes Etherington Art Centre, 50,780; Art Gallery of Hamilton, 189,774; Art Gallery of Windsor, 98,521;

MINISTRY OF CULTURE AND RECREATION — Continued

Association of Canadian Publishers, 36,304; Association for Native Development in the Performing of Visual Arts, 58,881; Burlington Cultural Centre, 40,665; Canadian Artists Representation Organization, 36,462; Canadian Film Makers Distribution Centre, 40,508; Canadian Music Centre, 50,660; The Gallery/Stratford, 31,648; Harbourfront Corporation, 21,500; Kitchener-Waterloo Art Gallery, 38,195; Kitchener-Waterloo Oktoberfest, 20,000; Laurentian University Museum and Art Centre, 29,698; London Regional Art Gallery, 112,337; MacDonald Stewart Art Centre, 59,304; McIntosh Art Gallery, 28,751; National Ballet of Canada, 50,000; National Ballet School, 459,000; National Theatre School of Canada, 110,000; Oakville Galleries, 28,405; Ontario Art Council, 77,220; Ontario Association of Art Galleries, 66,847; Ontario Choral Federation, 89,842; Ontario Crafts Council, 133,278; Ontario Drum Corps Association, 48,106; Ontario Federation of Symphony Orchestras, 75,840; Ontario Folk Arts Council, 37,163; Ontario Multicultural Theatre Association, 34,205; Playwrights Canada, 41,809; Robert McLaughlin Gallery, 53,104; Rodman Hall Arts Centre, 26,113; Sarnia Public Library and Arts Gallery, 29,275; Theatre Action, 55,277; Theatre Ontario, 168,998; Visual Arts Ontario, 145,525; Writers' Union of Canada, 20,644; Accounts under \$20,000—412,225.

Art Gallery of Ontario (\$4,832,300).

The McMichael Canadian Collection (\$821,924).

The Royal Botanical Gardens (\$898,000).

CJRT — FM Corporation (\$781,400).

Grants to the Ontario Arts Council (\$14,891,260).

Grants to Ontario Educational Communications Authority — Operating (\$14,533,800).

Grants to The Fathers of Confederation Building Trust (\$191,784).

Wintario Non-Capital Grants — Cultural (\$3,733,811):

Art Gallery of Hamilton, 21,438; Art Gallery of Windsor, 63,450; Canadian Association of Professional Dance Organizations, 58,000; Canadian Independent Record Production Association, 20,000; Canadian Opera Company, 274,950; Festival of Festivals, 66,000; Harbourfront Corporation, 35,000; Huron Country Playhouse, 34,000; Jewish Community Centre, 84,600; Treasurer City of Kingston, 38,726; Leah Posluns Theatre at the YM-YWCA, 25,613; London Regional Art Gallery, 84,600; London Symphony Orchestra Association, 82,310; National Ballet of Canada, 98,566; National Ballet School, 78,678; National Youth Orchestra of Canada, 59,220; New Music Concerts, 24,631; Niagara Symphony Association, 66,327; Ontario Music Festivals Association Inc., 41,307; Shaw Festival Theatre Foundation, 109,980; Stratford Festival, 181,786; Stratford Summer Music Foundation, 23,000; Sudbury Theatre Centre, 22,875; Theatre Aquarius Inc., 41,031; Theatre London, 117,015; Thunder Bay Symphony Orchestra, 51,944; Toronto Arts Productions, 82,750; Toronto Jubilee Festival, 25,000; The Toronto Symphony, 202,730; Toronto Theatre Festival, 186,500; Visual Arts Ontario, 53,000; Windsor Symphony Orchestra, 25,380; Young People's Theatre, 68,594; Accounts under \$20,000—1,284,810.

Halfback Rebates (\$488,975):

O. E. McIntyre Limited, 488,975.

Grants to Multicultural Projects (\$552,264):

Costi-Ilias Immigrant Service, 20,000; Dixon Hall Social and Family Service Centre, 27,000; Family Services Association of Metro Toronto, 22,700; Human Services of Scarborough, 68,100; Multicultural Association Northwest Ontario, 20,530; North York Inter-Agency Council, 32,950; University of Toronto, 24,600; Urban Alliance on Race Relations, 20,000; WoodGreen Community Centre, 21,000; Accounts under \$20,000—295,384.

Grants for Newcomer Integration (\$204,480):

Canadian Polish Congress, Toronto District, 33,950; Ottawa-Carleton Immigration Service, 20,000; Accounts under \$20,000—150,530.

Grants for Newcomer Language/Orientation Classes (\$721,921):

Centre for Spanish-speaking People, 22,937; Costi-Ilias Immigrant Service, 53,921; Frontier College, 126,566; The Polish Alliance of Canada, 30,521; YMCA of Metro Toronto, 20,521; Accounts under \$20,000—467,455.

Grants for Leadership (\$73,902):

Council on Continuing Education, 25,000; Accounts under \$20,000—48,902.

MINISTRY OF CULTURE AND RECREATION — Continued

Grants for Research (\$21,000).

Grants for Refugees (\$488,525):

Catholic Immigrant Services, 26,645; Indo-China Refugee Relief Fund, 46,680; Lao Association of Ontario, 31,155; Operation Lifeline, 34,000; Ottawa-Carleton Immigration Service, 24,758; Toronto Inter-Agency Project, 68,878; Vietnamese Association of Toronto, 27,492; Accounts under \$20,000 — 228,917

Wintario Non-Capital Grants — Multicultural Programs (\$1,278,923):

B'Nai Brith League for Human Rights, 30,925; Canadian National Exhibition Association, 40,207; Celtic Chair Fellowship Inc., 100,000; Costi-Italian Community, 43,971; Multicultural History Society of Ontario, 398,680; National Congress of Italian Canadians, 21,346; Organization for Caribbean Canadian Initiatives, 36,892; Participatory Research Group, 38,598; Accounts under \$20,000 — 568,304.

Grants for Special Projects and Services (\$2,137,325):

Armstrong Area Economic Development, 21,993; Association of Iroquois and Allied Indians, 21,600; Bearskin Lake Consumer Co-operative Inc., 20,880; Be Wab Bon Metis and Non-Status Indian Association, 25,000; Chiefs of Ontario, 59,000; Fort Hope Band, 20,108; Grand Council Treaty No. 9, 26,550; Grand Council Treaty No. 3, 54,800; Indian Commission of Ontario, 107,804; Kashadaying Inc., 64,302; Kawartha Metis and Non-Status Indian Association, 56,540; Kiashe River Native Development, 26,300; Lyons Dance Troupe, 67,732; Mississauga Indian Reserve No. 8, 25,000; Native Canadian Centre of Toronto, 121,918; Ontario Federation of Indian Friendship Centres, 279,322; Ogoki Wilderness Lodge, 23,913; Ojibwe Cultural Foundation, 23,925; Ontario Metis and Non-Status Indian Association, 105,171; Ontario Native Women's Association, 37,659; Oneida of Thames Band, 40,000; Pic Heron Bay Reserve, 28,371; Pic Mobert Indian Band No. 82, 20,325; Rainy River Band, 32,000; Sabaskong Ojibway Band, 20,000; Seine River Indian Band, 30,000; Shawanaga Band, 25,000; Sioux Lookout Fellowship and Community Centre, 21,094; Union of Ontario Indians, 92,400; United Native Friendship Centre, 21,221; Wawata Native Communication Society, 83,320; Accounts under \$20,000 — 534,077.

Grants to Chiefs of Ontario (\$91,500).

Grants to the Ontario Native Women's Association (\$108,551).

Grants to The Ontario Federation of Indian Friendship Centres, (\$216,790).

Grants to Public Libraries (\$25,101,974):

Ajax Library Board, 48,608; Algonquin Regional Library Systems Board, 280,766; Aurora Public Library, 30,794; Barrie Public Library Board, 74,121; Belleville Library Board, 68,449; Bracebridge Library Board, 20,362; Brampton Library Board, 274,266; Brantford Library Board, 142,457; Brockville Public Library Board, 39,289; Bruce County Library Board, 145,116; Burlington Library Board, 219,808; Caledon Library Board, 50,304; Cambridge Library Board, 147,646; Central Ontario Regional Library System, 727,301; Chatham Library Board, 79,357; Cobourg Library Board, 21,906; Collingwood Library Board, 23,174; Cornwall Library Board, 90,008; Cumberland Township Public Library Board, 30,504; Delhi Township Library Board, 29,687; Dundas Library Board, 38,027; Dunnville Library Board, 22,638; East Gwillimbury Library Board, 23,845; East York Library Board, 203,931; Eastern Ontario Regional Library System Board, 762,384; Elgin County Library Board, 102,109; Elliot Lake Library Board, 31,048; Essa Township Library Board, 20,128; Essex County Public Library Board, 223,229; Etobicoke Library Board, 570,656; Fort Erie Library Board, 49,840; Frontenac County Library Board, 120,564; Georgian Bay Regional Library, 347,657; Georgina Township Public Library Board, 41,116; Gloucester Public Library 138,988; Gravenhurst Library Board, 21,168; Grimsby Public Library, 30,254; Guelph Library Board, 142,672; Haldimand Public Library Board, 32,360; Haliburton County Library Board, 60,498; Halton Hills Public Library Board, 67,074; Hamilton Public Library Board, 600,563; Huntsville Public Library, 24,938; Huron County Library Board, 132,484; Innisfil Township Public Library Board, 35,291; Kanata Public Library, 37,177; Kapuskasing Library Board, 24,168; Kent County Library Board, 149,264; King Township Library Board, 29,406; Kingston Library Board, 119,373; Kirkland Lake Public Library, 25,152; Kitchener Library Board, 269,628; Lake Erie Regional Library System Board, 347,829; Lake Ontario Regional System, 491,974; Lambton County Library Board, 148,398; Leamington Public Library, 23,700; Lennox and Addington County Library Board, 80,710; Lincoln Library Board, 28,027; Lindsay Public Library, 27,277; London Public Library Board, 510,590; Markham Library Board, 142,473; Metropolitan Toronto Library Board, 1,468,752; Middlesex County Library Board, 120,457; Midland Public Library, 23,197; Midwestern Regional Library System Board, 481,487; Milton Library Board, 51,849; Mississauga Library Board, 581,188; Nanticoke Public Library Board, 38,152; Nepean Township Library Board, 162,579; Newcastle Public Library Board, 62,416; Newmarket Library Board, 55,056; Niagara Falls Library Board, 138,011; Niagara-on-the-Lake Library Board, 23,977; Niagara Regional Library System Board,

MINISTRY OF CULTURE AND RECREATION – Continued

382,198; Nickel Centre Public Library, 24,934; Norfolk Township Public Library Board, 21,733; North Bay Public Library Board, 101,800; North Central Regional Library Board, 580,996; North York Library Board, 1,092,546; Northeastern Regional Library System Board, 441,565; Northumberland Union Library Board, 40,104; Northwestern Regional Library, 625,781; Oakville Library Board, 143,526; Orangerville Library Board, 26,023; Orillia Public Library 46,348; Oshawa Library Board, 225,198; Ottawa Library Board, 602,293; Owen Sound Public Library Board, 38,436 Oxford County Library Board, 113,875; Pelham Library Board, 21,335; Pembroke Public Library Board, 27,762; Peterborough Library Board, 119,867; Pickering Public Library, 69,950; Port Colborne Library Board, 38,238; Radio Reading Service, 40,000; Rayside-Balfour Public Library Board, 30,502; Richmond Hill Library Board, 71,368; St. Catharines Public Library Board, 241,905; St. Thomas Public Library Board, 53,974; Sarnia Library Board, 101,170; Sault Ste. Marie Library Board, 162,710; Scarborough Library Board, 833,631; Scarborough Centennial Regional Library, 562,425; Scugog Township Public Library Board, 25,863; Sidney Township Public Library, 27,189; Simcoe Library Board, 27,653; Southwestern Region Library System, 392,923; Stormont, Dundas and Glengarry, County Library Board, 123,327; Stratford Library Board, 51,560; Sudbury Library Board, 187,224; Thorold Library Board, 29,718; Thunder Bay Public Library Board, 223,898; Timmins Library Board, 89,026; Tiny Township Library Board, 20,346; Toronto Public Library Board, 1,264,464; Trenton Public Library Board, 28,917; Uxbridge Township Library Board, 21,787; Valley East Township Public Library Board, 40,764; Vanier Library Board, 37,506; Vaughan Township Public Library Board, 48,830; Victoria County Public Library, 82,845; Walden Public Library Board, 20,670; Waterloo Library Board, 105,606; Waterloo Regional Library Board, 94,364; Welland Library Board, 88,695; Wellington County Library Board, 70,589; Wentworth Library Board, 182,901; Whitby Public Library Board, 68,950; Whitchurch-Stouffville Library Board, 26,200; Windsor Library Board, 385,106; Woodstock Library Board, 51,461; York Library Board, 263,761; Accounts under \$20,000 – 2,087,986.

Grants to Library Organizations (\$45,000).

W. Ross MacDonald School, 35,000; Accounts under \$20,000 – 10,000.

Wintario Non-Capital Grants – Libraries (\$421,738):

Canadian National Institute for the Blind, 126,400; Hamilton Public Library Board, 26,897; Accounts under \$20,000 – 268,441.

Grants to Participating Agencies (\$686,158):

Bloor-Bathurst Information Centre, 23,400; Community Information Centre, 158,000; Community Information Centre, Ontario, 27,850; Community Information Centre, Ottawa-Carleton, 24,269; Community Information Service, Hamilton-Wentworth, 40,100; Information London, 27,100; Information Niagara, 25,082; Rexdale Community Information Directory, 23,000; Accounts under \$20,000 – 337,357.

Wintario Non-Capital Grants – Community Information (\$55,691):

Community Information Centre, 42,022; Accounts under \$20,000 – 13,669.

Grants for Experience '81 Projects (\$2,343,329):

Art Gallery of Ontario, 27,051; Canadian National Institute for the Blind, 69,300; McMichael Canadian Collection, 21,200; Ontario Arts Council, 183,235; Ontario Educational Communication Authority, 20,070; Ontario Sports Administration Centre, 35,000; Royal Ontario Museum, 27,697; Accounts under \$20,000 – 1,959,776.

Grants for Research (\$74,315).

Grants for Municipal Programs of Recreation (\$2,479,661).

Wintario Non-Capital Grants – Sports (\$7,229,999):

Canadian Amateur Swimming Association, 73,955; Canadian Figure Skating Association of Ontario, 67,652; 1981 Canadian Games for the Physically Disabled, 30,000; Canadian Maccabiah Games Association Inc., 50,000; Canadian Oldtimers Hockey Association, 50,395; Canadian Ski Association Southern Ontario Division, 85,636; Canoe Ontario, 95,787; Commonwealth Games Association of Canada, 50,000; Duke of Edinburgh Awards of Canada, 22,363; Georgian Bay Sailing Centre, 22,141; Hockey Ontario Development Committee, 367,500; Ice Skating Association of Ontario, 24,425; Judo Ontario, 22,205; London YM-YWCA, 68,800; Corporation City of Mississauga, 36,067; National Capital Division Cross Country Skiing, 35,000; 1981 Ontario Co-ordinating Committee, 375,000; Ontario Federation of School Athletic Association, 90,855; Ontario Five Pin Bowlers Association, 143,684; Ontario Golf Association, 41,721; Ontario Gymnastic Federation, 42,070; Ontario Lacrosse Association, 82,301; Ontario Modern Rhythmic Gymnastic Federation, 31,134; Ontario Olympic Wrestling Federation, 151,075; Ontario Rowing Association, 41,137; Ontario Sailing Association, 70,047; Ontario Ski Council, 164,012; Ontario Soccer Association, 86,716; Ontario Special Olympics Inc., 32,884; Ontario Table Tennis Association, 23,551; Ontario Track and Field Association, 103,000; Ontario

MINISTRY OF CULTURE AND RECREATION — Continued

Volleyball Association, 124,447; Ontario Water Ski Association, 57,983; Ontario Women's Field Hockey Association, 91,225; Participation Peterborough, 22,891; Pembroke Community Services Department, 20,126; Prudential Assurance Company Limited, 24,220; Scarborough Recreation Club for Disabled Adults, 57,000; Seneca College, 25,241; Sport in Perspective Inc., 23,433; Squash Ontario, 44,355; Thunder Bay Rowing Club, 27,512; Westwood Sailing Club, 20,526; Youth Bowling Council Ontario Division, 29,910; Accounts under \$20,000—4,080,017.

Grants to Non-Profit Camps (\$57,735).

Grants to Provincial Recreation Organizations (\$98,005):

Ontario Municipal Recreation Association, 45,784; Ontario Recreation Society, 41,321; Accounts under \$20,000—10,900.

Grants for Recreational Development (\$446,423):

Duke of Edinburgh Award in Canada, 20,000; Ontario Hostelling Association, 21,240; Ontario Municipal Recreation Association, 93,596; Ontario Research Council on Leisure, 25,800; University of Ottawa, 24,750; Accounts under \$20,000—261,037.

Grants for Fitness Programs (\$143,288):

Confederation College of Applied Arts and Technology, \$25,500; Laurentian University, 42,013; Accounts under \$20,000—75,775.

Grants to Sports Governing Bodies (\$4,333,358):

Boxing Ontario, 48,600; Canadian Amateur Diving Association, 37,744; Canadian Amateur Swimming Association, 270,750; Canadian Figure Skating Association of Ontario, 114,813; Canoe Ontario, 94,525; Federation of Broomball Association of Ontario, 51,500; Hockey Ontario Development Committee, 290,000; Judo Ontario, 83,535; Ontario Amateur Basketball Association, 104,900; Ontario Amateur Football Association, 92,600; Ontario Amateur Netball Association, 28,000; Ontario Association of Archers, 22,800; Ontario Badminton Association, 93,350; Ontario Council of Shooters, 27,300; Ontario Cricket Association, 36,000; Ontario Curling Federation, 46,000; Ontario Cycling Association, 58,000; Ontario Equestrian Federation, 76,030; Ontario Field Hockey Association, 41,100; Ontario Five Pin Bowlers Association, 82,628; Ontario Golf Association, 32,000; Ontario Gymnastic Federation, 229,700; Ontario Lacrosse Association, 124,000; Ontario Ladies Golf Association, 26,350; Ontario Modern Rhythmic Gymnastics Federation, 33,712; Ontario Olympic Wrestling Federation, 110,000; Ontario Ringette Association, 88,000; Ontario Rowing Association, 24,150; Ontario Rugby Union, 62,000; Ontario Sailing Association, 156,450; Ontario Ski Council, 396,950; Ontario Soccer Association, 133,800; Ontario Sports Administrative Centre, 40,000; Ontario Table Tennis Association, 55,800; Ontario Team Handball Federation, 33,700; Ontario Tennis Association, 104,190; Ontario Track and Field Association, 190,163; Ontario Underwater Council, 49,175; Ontario Volleyball Association, 80,615; Ontario Water Polo Association, 75,800; Ontario Water Ski Association, 46,425; Ontario Wheelchair Sports Association, 23,400; Ontario Women's Field Hockey Association, 41,201; Orienteering Ontario, 36,200; Softball Ontario, 84,490; Sport Parachuting Clubs of Ontario, 29,200; Squash Ontario, 93,798; Syncro Ontario, 62,325; Accounts under \$20,000—169,589.

Grants to Ontario Sports Administration Centres (\$1,785,800).

Financial Assistance for Special Sports Activities (\$1,116,712):

Canadian Amateur Swimming Association, 31,900; Canadian Special Olympic Inc., 39,425; 1981 Jeux Canada Games Society, 136,605; Ontario Amateur Basketball Association, 34,400; Ontario Baseball Association, 35,164; Ontario Gymnastic Federation, 28,851; Ontario Olympic Wrestling Federation, 31,050; Ontario Ski Council, 60,429; Ontario Track and Field Association, 21,726; Ontario Water Polo Association, 67,590; Ontario Women's Field Hockey Association, 23,911; Northeastern Ontario Regional Sports Committee, 70,700; Northwestern Ontario Regional Sports Council, 63,500; Treasurer City of Sarnia, 90,000; Accounts under \$20,000—381,461.

Grants for Community Facilities — Capital (\$11,435,312):

Treasurer Town of Alliston, 56,807; Treasurer Town of Almonte, 41,254; Treasurer Village of Barry's Bay, 25,960; Treasurer City of Brampton, 502,192; City of Brantford, 52,649; Treasurer City of Brockville, 135,279; Treasurer City of Burlington, 144,175; Treasurer Township of Carden, 27,866; Treasurer Town of Carleton Place, 50,856; Treasurer City of Chatham, 104,263; Treasurer Town of Clinton, 35,919; Treasurer Town of Cobourg, 226,984; Treasurer City of Cornwall, 58,806; Treasurer Township of Cornwall, 24,048; Treasurer Township of Douro, 37,500; Treasurer Town of Dryden, 37,500; Treasurer Borough of East York, 88,456; Township of Eilbert and Devitt, 78,348; Treasurer Town of Englehart, 20,187; Treasurer Borough

MINISTRY OF CULTURE AND RECREATION – Continued

of Etobicoke, 118,272; Treasurer Township of Flamborough, 27,054; Treasurer Town of Fort Erie, 137,914; Garden River Band of Ojibways, 171,479; Treasurer Township of Georgina, 25,165; Treasurer Township of Glamorgan, 53,509; Treasurer City of Gloucester 125,568; Treasurer Township of Goderich, 70,219; Gogama Citizens Recreation Association 38,420; Treasurer Township of Goulbourn, 53,153; Treasurer Town of Halton Hills, 179,598; Treasurer Town of Hawkesbury, 24,333; Treasurer Town of Hearst, 119,722; Treasurer Township of Innisfil, 37,914; Treasurer City of Kanata, 160,733; Treasurer City of Kingston, 40,771; Treasurer Township of Kingston, 30,218; Treasurer City of Kitchener, 375,813; Treasurer Town of Lindsay, 231,402; Treasurer City of London, 207,841; Treasurer Township of London, 38,348; Treasurer of Longlac, 37,970; Treasurer Township of Malden, 20,509; Corporation City of Mississauga, 719,977; Mississauga Reserve No. 8, 22,942; Treasurer Township of Mountain, 24,960; Treasurer Township of Nakina, 37,500; Treasurer City of Nepean, 231,934; Town of Newcastle, 142,310; Treasurer Township of Nipigon, 93,511; Treasurer City of North York, 731,253; Treasurer Township of Norwich, 57,327; Treasurer Corporation Town of Oakville, 135,757; Treasurer Town of Orangeville, 102,869; Treasurer City of Orillia, 93,133; Treasurer Township of Osgoode, 75,555; Treasurer City of Oshawa, 110,198; Treasurer City of Ottawa, 342,662; Treasurer City of Owen Sound, 20,531; Treasurer Town of Parry Sound, 56,816; Treasurer Township of Petawawa, 37,723; Treasurer Village of Petawawa, 33,295; Treasurer Town of Petrolia, 164,849; Treasurer Township of Plympton, 22,310; Treasurer City of Port Colborne, 22,055; Treasurer Township of Puslinch, 38,668; Treasurer Town of Richmond Hill, 25,044; Treasurer Township of Rideau, 201,770; Sarnia Chippewa Indian Reserve, 59,864; Treasurer City of Sarnia, 28,263; Searchmont Community Club, 45,349; Treasurer Borough of Scarborough, 695,408; Treasurer Townships of Sherwood, Jones, 25,960; Treasurer Town of Stoney Creek, 37,582; Treasurer City of Stratford, 55,733; Treasurer City of Sudbury, 35,295; Treasurer Township of Terrace Bay, 118,510; Treasurer Town of Thornbury, 75,000; Treasurer City of Thunder Bay, 441,393; Treasurer City of Timmins, 148,529; Treasurer City of Toronto, 74,839; Treasurer City of Trenton, 28,836; Treasurer Township of Tuckersmith, 67,305; Treasurer Valley East, 138,908; Treasurer Town of Vaughan, 133,546; Town of Walden, 72,373; Treasurer Town of Walkerton, 90,384; Treasurer Town of Wallaceburg, 27,775; Treasurer City of Waterloo, 39,127; Treasurer City of Welland, 20,577; Treasurer Township of West Carleton, 64,973; Treasurer Town of Whitby, 55,649; Whitefish Lake Indian Band No. 6, 23,139; Treasurer City of Windsor, 91,157; Treasurer Borough of York, 21,530; Accounts under \$20,000 – 1,098,385.

Grants for Cultural Support – Capital (\$2,865,200):

Council for Canadian Unity, 50,000; Goderich Performing Arts Foundation, 50,000; Harbourfront Corporation, 700,000; Lewis L. Odette Sculpture Garden, 200,000; McMichael Canadian Collection, 1,525,000; Old Fort William Volunteer Association Incorporated, 80,000; St. Lawrence Centre, 200,000; Accounts under \$20,000 – 60,200.

Debentures – Instalments of Principal and Interest (\$1,457,703):

Ministry of Treasury and Economics, re Art Gallery of Ontario, 1,103,422; Royal Ontario Museum, 354,281.

Wintario Grants – Capital (\$32,599,901):

Treasurer Town of Ajax, 25,000; Treasurer Town of Alliston, 128,469; Treasurer Township of Anson, Hinden and Minden, 164,668; Treasurer Township of Assiniquinack, 39,487; Armenian Community Centre, 104,826; Art Gallery of Algoma, 23,103; Art Gallery of Hamilton, 20,505; Association of United Ukrainian Canadian, 36,337;

Bay of Quinte Country Club, 118,022; Belleville and District Fish and Game, 47,644; Treasurer City of Belleville, 44,325; Treasurer Township of Black River-Matheson, 42,892; Boy Scouts of Canada, 35,826; Treasurer of Brampton, 35,390; Brock University, 65,800; Treasurer City of Brockville, 1,349,709; Burlington Family YMCA, 503,673; Treasurer City of Burlington, 74,664;

Campbellford and District Curling Club, 21,604; Canadian Polish Society, 183,017; Canadian National Institute for the Blind, 20,012; Treasurer Town of Carleton Place, 26,856; Centre for Creative Living, 364,944; Centre Cultural De Chelmsford, 29,454; Centre Regional des Loisirs Culturels, 136,598; Club Social 810 East Main Street Inc., 51,304; Treasurer Town of Cobourg, 98,655; Community Resource and Action Centre, 32,313; Treasurer City of Cornwall, 338,782; Treasurer Township of Cornwall, 20,000; Crean Hill Gun Club Inc., 27,963; Croatian National Home, 151,017; Township of Cumberland Museum Board, 43,984;

Dixon Hall Social and Family Service Centre, 86,080; Dorset Lions Club, 119,662; Treasurer Township of Douro, 113,639;

Treasurer Borough of East York, 68,176; Fort Erie Library Board, 40,964;

Four Forty Five Recreation Centre, 143,236; Treasurer Township of Front of Escott, 36,804;

MINISTRY OF CULTURE AND RECREATION – Continued

G. Marconi Mutual Benefit Society, 958,920; Treasurer Township of Glamorgan, 87,568; Treasurer City of Gloucester, 336,407; Greek Canadian Orthodox Church, 80,809; Greek Community Metropolitan Toronto, 35,026;

Hamilton Downtown YMCA, 535,257; Treasurer Town of Hearst, 110,019; Holy Cross Church, 97,744;

Italian Canadian Benevolent Corporation, 54,451;

Japanese Canadian Cultural Centre, 34,187; 1981 Jeux Canada Games Society, 523,900;

Treasurer City of Kanata, 122,209; Treasurer Town of Kapuskasing, 200,843; Treasurer Township of Kingston, 46,192; Treasurer Town of Kirkland Lake, 274,966; Treasurer City of Kitchener, 868,046; Kitchener-Waterloo, Y.M.C.A., 1,039,767; Kiwanis Club of Brantford, 21,159;

Latvian Canadian Cultural Centre, 83,044; Treasurer Town of Lindsay, 129,719; Lions Club of Woodstock, 30,000; London Public Library Board, 202,741; London Regional Children's Museum, 116,019; Treasurer City of London, 98,228; London YM-YWCA, 1,341,203;

Melita Society Social Club, 27,537; Treasurer Town of Midland, 191,793; Metropolitan Toronto and Region 126,553; Metro-Toronto Y.M.C.A., 961,551; Corporation City of Mississauga, 358,004;

Treasurer Township of Nakina, 106,300; Treasurer City of Nanticoke, 50,318; National Exhibition Centre, 76,608; Treasurer City of Nepean, 213,265; Town of Newcastle, 44,220; Treasurer Town of Newmarket, 114,868; Treasurer City of Niagara Falls, 20,881; Niagara Region Police Association, 43,397; North American Black History, 85,621;

Ontario Association of Art Galleries, 25,750; Ontario Community Centre for the Deaf, 39,912; Ontario Jewish Archives Foundation, 51,053; Oshawa Library Board, 24,863; Ottawa Boys' and Girls' Club, 27,094; Our Lady of Lourdes Church, 80,444; Owen Sound Library Board, 116,670;

Paroisse St. Jean De Brebeuf, 61,152; Parry Sound Golf and Country Club, 219,887; Participation Lodge Grey Bruce, 501,092; Patro D'Ottawa Inc., 80,946; Perth Public Library Board, 293,533; Treasurer Township of Petawawa, 44,881; Peterborough Golf and Country Club, 32,190; Treasurer City of Peterborough, 22,926; Treasurer Township of Puslinch, 91,799;

Queen's University, 29,264;

Roman Catholic Corporation, 106,317; Roman Catholic Episcopal, 75,101; Roy Thomson Hall, 3,472,925; Royal Canadian Legion Branch #34, 28,676; Royal Ontario Museum, 4,059,348; Russell Curling Club, 156,341; Treasurer Township of Russell, 126,020;

Ste. Anne's Parish Council, 309,809; St. Patrick's Hall, 55,916; St. Paul's Lamoreaux, 212,554; Sanford Fleming Foundation, 37,500; Sarnia Chippewa Indian Reserve, 24,305; Sault Ste. Marie Family YMCA, 721,746; Sault Ste. Marie Library Board, 46,545; Treasurer Borough of Scarborough, 91,029; Treasurer Township of Schreiber, 20,147; Treasurer Township of Scugog, 68,014; Seaforth Lions Club, 23,232; Simcoe Little Theatre, 20,018; Treasurer Town of Smiths Falls, 32,053; Treasurer Township of South East Hope, 38,762; Stratford Shakespearean Festival, 43,750; Treasurer City of Stratford, 36,347; Sturgeon Falls Knights, 42,918; Sudbury Theatre Centre, 436,544; Treasurer City of Sudbury, 22,759; Sun Parlour Curling Club, 30,968;

Treasurer Township of Terrace Bay, 817,913; Timmins Board of Education, 76,305; Treasurer City of Timmins, 154,816; Treasurer Municipality of Metropolitan Toronto, 65,372; Toronto Rehabilitation Centre, 59,314; Treasurer Township of Tuckersmith, 97,894;

Unionville Home Society, 66,106; University of Windsor, 613,957; Treasurer Township of Uxbridge, 67,687;

Treasurer City of Vanier, 126,066; Variety Village Incorporated, 132,360;

Town of Walden, 127,286; Treasurer Town of Walden, 117,460; Treasurer Town of Walkerton, 91,466; Welland Canal Preservation Association, 46,079; Treasurer Township of White River, 59,529; Treasurer Township of Wickstead, 65,191; Windsor West Indian Association, 33,194; Treasurer City of Windsor, 709,799; WoodGreen Community Centre, 30,978; Woodstock Curling Club, 93,766;

MINISTRY OF CULTURE AND RECREATION – Concluded

Zoroastrian Society of Ontario, 174,803;

Accounts under \$20,000 – 1,824,716.

Grants to The Sudbury Science Centre (\$1,250,000).

Grant to Roy Thomson Hall (\$2,073,000).

Grants to The Royal Ontario Museum (\$11,000,000).

Grants to Ontario Educational Comunications Authority – Capital (\$3,500,000).

Grants to Metro Stadium (\$2,125,964):

Treasurer Municipality of Metropolitan Toronto, 2,125,964.

Total Other Payments.	194,631,379
-------------------------------	-------------

Statutory (\$2,487,855)**Minister's Salary (\$26,300)**

Hon. B. McCaffrey	February 13, 1982 to March 31, 1982	3,000
Hon. R. Baetz	April 1, 1981 to March 31, 1982	23,300

Parliamentary Assistant's Salary (\$6,440)

S. Fish	6,440
-------------------	-------

Deposit, Trust and Reserve Accounts (\$155,115)

Ontario Olympic Lottery Sports Fund	155,115
---	---------

George R. Gardiner Museum of Ceramic Art Act (\$2,300,000)

George R. Gardiner Museum of Ceramic Art.	2,300,000
---	-----------

Summary of Expenditures**Voted and Special Warrant**

Salaries and Wages.	24,355,398
Employee Benefits.	3,460,637
Travelling Expenses.	1,898,910
Other Payments.	194,631,379
Statutory.	224,346,324
Total Expenditure, Ministry of Culture and Recreation.	\$226,834,179

MINISTRY OF EDUCATION

Hon. Bette Stephenson, M.D., Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$60,068,365)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

H. K. Fisher Deputy Minister 71,700

Adams, H. S., 43,132; R. H. Adams, 30,930; T. P. Adams, 63,250; V. C. Adams, 32,375; I. Adamson, 37,470; J. Addison, 39,335; N. Addison, 38,460; B. F. Ahrens, 51,700; E. M. Aim, 42,600; M. S. Ainsworth, 31,805; B. Albright, 43,132; D. W. Alexander, 33,439; M. J. Alexander, 35,040; D. J. Allan, 48,550; K. F. Allen, 31,965; S. Alter, 30,757; R. R. Anderson, 39,685; R. A. Appleton, 38,460; R. F. Argall, 39,000; W. C. Armstrong, 43,132; H. Augustine, 43,132; E. L. Austin Anderson, 30,085; R. Ayeast, 35,740;

Bagh, K., 37,585; A. D. Bain, 34,200; M. L. Baird, 43,132; P. C. Baldwin, 37,250; S. L. Bali, 34,805; B. A. Barnes, 37,935; D. C. Barnes, 37,585; G. B. Barnie, 35,330; M. Barriault, 34,602; J. Barry, 33,500; R. W. Barton, 43,132; P. S. Bartu, 43,570; D. A. Bascombe, 44,650; P. D. Bawden, 43,132; A. Bayles, 43,132; R. H. Beach, 40,725; D. J. Beath, 34,805; J. H. Beauchemin, 43,132; J. G. Beaulieu, 48,550; D. A. Behan, 34,625; S. Beldman, 33,380; B. F. Bell, 30,720; J. M. Bell, 48,550; N. Bennett-Alder, 48,550; K. A. Bennett, 43,132; R. Benson, 50,980; W. E. Bergey, 43,132; G. D. Bergman, 55,700; D. F. Bethune, 43,820; D. S. Bethune, 37,250; I. C. Bettoli, 48,550; A. E. Bigwin, 48,550; A. W. Bingham, 35,600; L. M. Binnie, 34,375; N. G. Birnie, 37,585; A. Biro, 43,132; W. E. Bishop, 33,439; R. G. Bisnaire, 43,132; M. C. Black, 35,330; M. M. Blackwell, 31,630; R. C. Blackwell, 48,550; G. M. Blake, 48,550; Z. Blocki, 37,935; H. Bloemink, 40,725; S. J. Boate, 35,280; C. A. Boe, 43,132; W. J. Boivin, 43,132; J. M. Bondy, 39,585; J. Bonner, 40,725; C. W. Booth, 43,132; D. J. Booth, 37,250; G. Borsuk, 33,925; B. Borthwick, 48,550; T. A. Boucher, 40,659; G. M. Bourgeois, 43,132; R. J. Boville, 31,805; J. Boyd, 48,550; W. J. Boyle, 38,345; J. C. Boynton, 45,600; L. A. Bradley, 48,500; G. J. Bradshaw, 36,916; M. Bradshaw, 34,805; J. A. Braithwaite, 43,132; S. F. Bramley, 31,805; D. A. Bredner, 33,125; G. Brennan, 38,345; N. P. Brennan, 38,110; D. S. Breuer, 35,280; S. A. Brierley, 30,815; W. E. Brophy, 38,635; M. Brown, 31,965; P. R. Brown, 51,100; S. E. Bruce, 34,200; R. Brule, 48,550; L. Brumer, 40,725; E. H. Bryant, 42,600; D. G. Bryson, 37,270; J. Buck, 35,040; P. H. Buck, 31,550; M. M. Buligan, 36,340; G. I. Buller, 39,645; M. E. Burke, 48,550; M. Burns, 37,760; C. Burrell, 43,132; W. A. Burtny, 35,600; C. E. Butcher, 55,700; N. Butterworth, 30,115; A. T. Bzovey, 37,585;

Cable, J. W., 40,725; G. P. Cadieux, 43,132; P. J. Calarco, 43,132; M. B. Caldwell, 43,132; R. V. Caldwell, 30,930; A. J. Campbell, 43,132; E. Campbell, 34,340; M. M. Campbell, 38,460; S. E. Campbell, 30,535; S. L. Cann, 31,805; E. R. Carleton, 42,695; K. A. Carter, 40,725; N. K. Carter, 34,805; G. C. Cavanagh, 43,132; G. Chamberlain, 32,040; G. Chaplin, 37,770; E. T. Chapman, 31,545; E. W. Charbonneau, 48,550; E. J. Chard, 43,132; P. A. Charter, 33,325; A. Chenier, 48,550; E. Cheung, 31,174; M. Chochla, 43,132; E. J. Chorniak, 31,845; J. Churchill, 36,340; E. Ciprietti, 30,102; J. M. Clemens, 48,550; J. R. Cloutier, 48,550; G. W. Coburn, 37,995; R. W. Coburn, 43,132; P. Cochard, 39,470; J. C. Cochran, 30,335; C. C. Colquhoun, 38,354; B. G. Colven, 34,805; G. B. Colven, 37,585; M. L. Colven, 31,965; J. J. Comtois, 51,450; D. J. Connelly, 37,760; D. A. Cooper, 30,102; M. J. Cooper, 30,350; R. A. Cornish, 31,174; L. J. Cote, 48,550; M. Couche, 32,170; J. Cousineau, 43,132; A. A. Cowan, 37,760; R. T. Cowan, 39,700; J. C. Crang, 43,132; G. Craven, 43,132; C. A. Crawford, 32,375; P. J. Crease, 34,240; B. Crichley, 32,550; R. H. Crighton, 43,132; A. C. Cunningham, 40,725; J. W. Curry, 33,439; R. W. Cussons, 43,132; A. Cvjetkovich, 34,805; M. F. Cyze, 48,550;

Darling, M., 40,920; S. A. Darrach, 43,132; E. L. Davies, 43,132; J. G. Davis, 48,550; R. L. Davis, 38,345; J. V. DeLuca, 31,211; B. B. Denyes, 43,132; P. E. Desadeler, 48,550; M. J. Desjardins, 35,280; C. B. De Vries, 36,025; D. L. Dias, 37,585; B. L. Dickie, 36,185; C. A. Dickinson, 31,805; A. F. Dinoble, 43,132; M. E. Dodds, 35,505; R. G. Dodds, 42,600; R. N. Donaldson, 40,725; S. D. Donath, 37,250; J. J. Doran, 39,227; J. E. Doris, 48,550; D. L. Dottori, 40,659; D. F. Douglas, 34,211; J. Downes, 30,535; G. Drinkle, 30,420; A. Dubois, 43,132; C. M. Dubois, 31,854; J. G. Duffy, 43,820; C. M. Duncan, 34,211; H. I. Dunlop, 48,550; J. H. Dunning, 31,965; L. Dupuis-Larocque, 43,132;

Elie, M., 38,285; B. R. Elliott, 31,965; R. Emerson, 38,185; N. T. Emery, 48,550; P. Emery, 34,211; A. Engel, 38,285; R. M. Enright, 32,665; J. R. Etherington, 34,805; W. K. Extence, 40,725;

Fairbridge, E. A., 37,935; D. J. Fano, 31,965; J. A. Farquhar, 37,860; B. Faulknor, 38,985; O. W. Faulknor, 37,935; D. P. Fennell, 48,550; C. P. Ferguson, 32,975; D. J. Ferguson, 55,700; M. E. Field, 34,805; R. H. Field, 56,000;

MINISTRY OF EDUCATION - Continued

- G. C. Filion, 39,134; G. I. Findlay, 31,805; R. L. Fitzgerald, 31,550; D. Flawn, 32,740; W. E. Fleck, 55,700; F. A. Fletcher, 43,820; R. K. Fletcher, 44,650; D. Ford, 32,740; J. J. Forde, 36,142; C. J. Fordyce, 40,300; D. A. Fox, 48,550; W. J. Fox, 42,600; R. J. France, 41,095; M. C. Fraser, 45,950; T. D. Friesen, 34,405; G. Furukawa, 34,805;
- Gagnon, R. M., 43,132; U. Ganeson, 34,200; L. J. Gauthier, 43,132; G. A. George 48,550; W. Gerard, 38,500; G. J. Gervis, 41,820; E. E. Gibson, 43,132; J. Giff, 41,995; A. J. Gillies, 40,725; H. E. Gillies, 48,550; W. D. Gilmar, 38,635; V. D. Girihiny, 43,132; J. W. Giroux, 48,550; A. H. Glendenning, 45,600; J. P. Godbout, 40,659; R. H. Goddard, 48,550; R. B. Godfrey, 37,418; E. Goheen, 38,110; B. B. Goodchild, 35,105; M. E. Goodchild, 31,805; R. S. Goodson, 43,132; G. E. Goodwin, 34,850; N. M. Gorham, 43,132; A. Gorman, 37,760; P. L. Gorman, 31,805; R. J. Gorwill, 43,132; P. Goudy, 36,340; G. Gougeon, 48,550; J. R. Graham, 52,515; K. R. Graham, 33,110; T. Gratto, 34,805; R. I. Greene, 40,370; A. Greenwood, 37,418; R. E. Gregory, 43,132; T. Grootenboer, 33,439; M. P. Gunn, 31,805; R. B. Gutjahr, 33,680;
- Hackett, R. B., 37,935; D. M. Hall, 40,659; G. T. Hall, 40,345; J. E. Hall, 31,347; L. Hall, 30,290; R. Hall, 30,290; J. R. Hambleton, 34,375; P. J. Hames, 43,132; T. J. Hanrahan, 39,060; W. F. Hanson, 48,550; P. I. Hardy, 31,174; L. M. Harris, 31,805; J. R. Harrison, 38,516; D. P. Harvey, 38,460; J. A. Harvey, 38,460; A. M. Hatfield, 33,439; L. N. Hatfield, 38,710; B. E. Hattle, 34,805; D. Hawthorne, 38,460; B. V. Healey, 33,295; P. Healey, 37,760; V. H. Heaps, 34,805; A. E. Hegarty, 33,000; M. A. Henderson, 38,635; R. J. Henderson, 31,211; E. J. Heyde, 37,877; R. Hicks, 35,405; D. M. Higgins, 38,985; B. M. Hildebrand, 55,700; C. Hillier, 34,805; C. R. Hillyer, 31,550; R. P. Hillyer, 31,211; B. T. Hinton, 34,805; C. Hodder, 47,700; S. Hogan, 48,550; D. G. Holder, 44,650; F. Hollett, 32,330; H. A. Horton, 35,330; J. E. Hosack, 34,805; E. L. Houghton, 51,450; B. J. House, 39,585; E. Howay, 33,615; J. A. Howe, 37,585; N. C. Hoxford, 39,335; D. Hughes, 38,460; P. J. Hughes, 43,132; J. R. Hunt, 34,805; L. C. Hunt, 38,695; J. R. Hunter, 30,550; R. J. Hunter, 48,550; E. G. Hurd, 38,185; P. Hustler, 38,345; W. H. Hutchinson, 37,250; R. J. Hutton, 31,965;
- Ibrahim, S., 38,985; G. S. Ireland, 34,211; J. Ireland, 42,695; W. J. Irwin, 43,132; G. T. Isford, 48,550;
- Jackman, R. A., 48,550; N. K. Jain, 37,418; E. O. Jarvis, 43,132; E. C. Johnson, 43,132; K. D. Johnson, 48,550; B. A. Johnston, 40,800; D. C. Johnston, 48,550; D. M. Jolley, 43,132; J. M. Jones, 43,132; L. W. Jones, 43,132; M. A. Jones, 43,132; R. L. Jones, 43,132; I. S. Joshua, 37,250; K. E. Junkin, 45,379;
- Kardos Burton, M., 33,125; V. K. Kathuria, 31,211; D. G. Kechnie, 39,295; D. J. Keene, 37,585; V. E. Keenleyside, 34,805; J. A. Kells, 37,585; D. A. Kennedy, 36,916; J. D. Kennedy, 48,550; P. M. Kennedy, 46,181; S. L. Kennerley, 34,805; J. B. Kenny, 35,750; W. Kenyon, 34,755; F. J. Kidd, 59,600; J. W. Kilgour, 44,650; D. A. Kinchlea, 55,700; G. King, 37,935; K. Kingsley-Bondy, 32,975; E. A. Kingstone, 40,659; G. Kinnear, 38,345; B. Kipp, 59,600; D. A. Kirk, 48,550; W. T. Kirkwood, 43,132; P. W. Kitcher, 39,000; E. L. Knickerbocker, 43,132; L. Knight-Messenger, 31,805; D. G. Knill, 43,132; C. E. Knowlton, 37,935; D. W. Ko, 40,725; F. D. Konkle, 31,805; H. W. Koops, 31,211; E. Kordan, 38,110; R. A. Kosti, 37,585;
- Lachapelle, R. V., 48,550; P. Ladekarl, 39,045; G. H. Laframboise, 40,725; J. M. Laidlaw, 34,805; R. Laird, 32,875; M. Lamont, 37,760; N. J. Langley, 32,330; J. Lanthier, 45,700; E. A. Lapalme, 34,805; O. J. Laprise, 34,805; B. A. Larochelle, 43,132; J. E. Larocque, 31,805; J. Laskov, 39,335; L. A. Laughlin, 31,805; R. Lavoie, 32,420; R. F. Lawton, 50,300; N. Ledger, 38,810; R. Leduc, 42,600; A. S. Lee, 34,805; J. Lee, 31,211; R. J. Leger, 43,132; F. H. Lemieux, 43,132; N. W. Lemmer, 43,132; T. Letson, 38,695; L. Lewis, 37,300; C. I. Libby, 39,820; N. K. Lickers, 41,425; M. J. Liebovitz, 48,550; J. A. Lindhout, 38,516; E. Lingen, 31,338; P. D. Lingen, 36,340; W. P. Lipischak, 48,550; P. A. Llewellen, 34,211; A. Lodge, 42,600; B. L. Love, 36,360; M. Ludwig, 41,070; G. M. Luke, 38,635; L. Lundin, 31,630; D. J. Lyon, 44,650;
- MacCallum, M. E., 37,585; C. D. MacDonald, 35,330; J. C. MacKenzie, 48,550; A. D. MacKey, 43,895; M. MacKinnon, 33,380; J. R. MacLean, 48,550; D. G. MacLeod, 48,550; G. M. MacMartin, 48,550; M. MacMaster, 35,505; F. B. MacMillan, 36,916; R. A. Madeley, 43,132; J. M. Madill, 31,211; D. J. Magee, 34,755; D. Mahabir, 34,805; K. Mahtani, 34,200; L. D. Maiden, 43,132; L. E. Maki, 59,600; L. Makinen, 34,025; J. Malcolm, 46,000; E. A. Malette, 43,132; T. A. Mangoff, 42,600; A. Marafon, 32,245; F. L. Marchand, 43,132; M. A. Marchand, 43,050; E. A. Martens, 31,965; B. T. Martin, 38,985; J. Martin, 58,485; G. H. Martins, 42,600; D. H. Matthews, 42,600; P. E. Mattson, 40,725; D. B. Maudsley, 48,550; M. Mayo, 34,805; J. McAdam, 31,500; F. J. McAllister, 48,550; K. J. McCaig-Cushing, 39,760; B. N. McClelland, 32,330; R. D. McConnell, 31,211; J. McCreight, 34,200; W. D. McCuaig, 48,550; J. McCulloch, 37,215; E. C. McDonald, 38,460; E. L. McDonald, 38,110; J. G. McDougall, 33,380; S. W. McDougall, 30,500; S. L. McElroy, 32,375; P. J. McGarry, 43,132; E. McGeragle, 37,935; J. J. McGhee, 33,439; D. J. McGowan, 34,211; G. W. McGowan, 43,132; D. C. McGugan, 43,132; I. G. McHaffie, 53,970; J. M. McInnes, 42,600; A. E. McIntosh, 34,805; B. A. McIntosh, 34,805; R. M. McKay, 48,550; D. S. McKee, 43,132; G. N. McKellar, 34,200; I. E. McKellar, 38,520; N. V. McKenna, 37,585;

MINISTRY OF EDUCATION — Continued

E. McKeown, 34,805; J. A. McKeown, 49,200; N. C. McKinnon, 48,550; J. McLachlan, 31,550; L. A. McLeod, 42,600; W. L. McMaster, 40,170; D. N. McNichol, 37,250; D. A. McPhedran, 48,550; S. M. McPhee, 48,550; E. R. McPherson, 48,550; M. Meier, 34,805; A. L. Meloche, 43,132; C. E. Mercer, 34,805; J. M. Metcalf, 48,550; C. Michalski, 48,550; R. E. Miller, 42,600; R. J. Millette, 48,550; L. Milligan, 35,505; W. Milligan, 34,465; J. F. Milliken, 43,132; D. S. Mills, 37,418; H. R. Mills, 43,132; K. M. Mills, 35,330; L. J. Mills, 37,940; G. J. Mistal, 39,000; B. A. Mitchell, 34,200; K. E. Mitchell, 38,695; R. E. Mitchell, 43,132; W. G. Mitchell, 48,550; W. T. Mitchell, 48,550; W. J. Moffatt, 40,950; M. J. Mohan, 37,935; L. Moir, 39,040; J. H. Monteith, 39,160; A. J. Moore, 33,439; R. H. Moore, 34,200; W. M. Morgan, 48,550; F. Morissette, 43,132; R. E. Morris, 34,805; I. E. Morrison, 43,132; R. G. Morton, 34,200; F. C. Moscall, 48,550; E. J. Murphy, 43,132; J. Murphy, 41,070; W. E. Murphy, 39,820; W. J. Murray, 31,550;

Nauta, M., 34,805; D. A. Neill, 48,550; C. D. Newman, 38,635; E. F. Nicholls, 34,805; D. Nicholson, 41,600; P. W. Nightingale, 48,550; E. J. Noble, 39,245; H. P. Noble, 55,700; M. S. Noble, 31,630; P. D. Noble, 43,132;

Oatway, W. J., 43,132; B. F. O'Donnell, 38,110; G. L. Oliver, 48,550; R. W. Oliver, 42,600; C. M. Olsen, 43,132; J. W. Opper, 43,132; F. S. Orban, 37,418; S. T. Orlowski, 46,825; W. W. O'Rourke, 43,132; A. Orpwood, 38,810; S. C. Osterberg, 31,965; M. R. Overholt, 34,200;

Pace, D. H., 43,132; H. A. Palmer, 38,695; W. P. Panagapka, 41,245; V. G. Pande, 37,760; J. I. Paquette, 33,439; N. J. Parker, 49,200; P. L. Parrott, 31,235; J. M. Paterson, 32,040; D. Patnaik, 31,174; B. Paul, 31,965; R. W. Pauli, 48,550; W. T. Payne, 31,720; F. N. Pearen, 43,132; L. H. Peebles, 40,725; G. C. Peek, 44,650; J. Peng, 39,000; E. Penheiro, 37,250; D. A. Penny, 59,600; V. O. Perreault, 32,405; R. G. Perry, 43,132; R. A. Piche, 35,405; S. J. Piercy, 37,250; J. D. Piggott, 30,405; E. R. Pipher, 43,132; W. G. Pippy, 42,600; C. Pleizier, 37,935; G. R. Podrebarac, 63,250; F. Poleschuk, 55,700; D. J. Porter, 37,820; C. A. Potter, 31,965; D. I. Potts, 34,805; J. Powell, 30,115; S. E. Pratt, 38,345; C. M. Price, 30,102; R. Price, 45,600; L. W. Probert, 34,200; D. J. Pugsley, 47,200;

Queen, L. G., 48,550; C. A. Quirback, 34,200;

Rahn, J. W., 43,132; E. N. Ramkissoon, 31,630; J. C. Rankin, 42,600; H. B. Rapley, 43,132; S. L. Rapson, 31,965; A. J. Reed, 44,650; J. F. Rees, 59,600; D. M. Regis, 37,760; H. C. Reid, 30,270; E. Reimers, 34,805; E. E. Richmond, 43,132; J. M. Ricketts, 43,995; B. Robbins, 31,805; C. R. Robbins, 40,345; W. Roberts, 38,460; W. M. Roberts, 38,810; B. E. Robertson, 48,550; D. P. Rogers, 36,916; J. W. Rogers, 43,132; A. O. Rolavs, 37,250; D. I. Rose, 48,550; J. D. Rotchell, 38,635; G. Rotenberg, 31,165; P. A. Rouble, 42,600; D. T. Rowbottom, 37,935; S. F. Roy, 48,550; J. D. Russell, 37,418; E. G. Ryan, 37,250; M. B. Ryan, 42,600;

S. Rose-Haynes, J. I., 42,600; N. J. Sakamoto, 36,360; G. Saumure, 43,132; R. E. Saunders, 48,550; A. Sauve, 35,405; P. J. Sauve, 43,132; R. L. Sauve, 33,439; D. Schamehorn, 38,460; R. E. Schatz, 48,550; W. Schoenberger, 31,545; D. Schrader, 38,810; U. Schweneke, 48,550; M. L. Scillitoe, 37,760; G. M. Seary, 48,550; M. L. Sebald, 36,175; F. P. Sebo, 48,550; J. D. Seguin, 43,132; J. Sehnal, 31,805; R. L. Seip, 30,990; P. A. Serge, 31,805; R. A. Shackleton, 43,132; M. C. Shannon, 32,665; A. L. Shantz, 41,820; A. H. Shapiro, 36,142; R. J. Sharp, 39,000; P. D. Shellswell, 35,040; J. L. Shivrattan, 38,460; R. H. Shulman, 43,132; R. K. Side, 43,132; H. J. Sildva, 30,600; P. N. Sing, 34,805; M. L. Sissons, 32,750; A. Skillings, 48,550; L. M. Skube, 43,132; R. D. Skuce, 44,700; J. Sliekers, 34,375; A. D. Smith, 34,200; A. G. Smith, 43,132; A. R. Smith, 31,965; J. H. Smith, 37,935; L. R. Smith, 48,550; V. A. Smith, 38,460; F. J. Sneath, 43,132; G. A. Snider, 35,680; R. P. Solomon, 38,985; S. H. Solway, 44,650; M. F. Sommerville, 34,805; T. K. Sonoda, 33,020; R. Southcott, 30,550; G. L. Spalding, 48,550; R. E. Spencer, 37,250; G. W. Spring, 48,550; A. H. Stahlke, 43,132; T. A. Stanley, 34,805; T. M. Steadman, 42,600; L. W. Steele, 48,550; G. D. Stevenson, 39,000; R. J. Stevenson, 43,132; D. F. Stewart, 34,805; F. J. Stimson, 41,395; N. J. Stoffman, 33,380; J. W. Storey, 55,700; S. P. Strawbridge, 30,550; A. Stuckey, 31,805; W. Stutt, 37,585; D. Sullivan, 33,615; J. J. Sullivan, 55,700; M. Svoboda, 35,750; M. Swan, 34,805; L. A. Swatridge, 43,132; A. A. Szabo, 37,585;

Tabone, J. V., 55,700; R. M. Taillefer, 43,132; R. E. Tansley, 37,585; E. W. Tate, 43,132; D. D. Taylor, 39,402; P. D. Taylor, 30,102; T. R. Taylor, 36,320; K. F. Telfer, 48,550; E. R. Terry, 43,132; B. Tesmar, 37,418; J. J. Tessier, 43,132; M. I. Thetford-Shearer, 44,650; B. R. Thielking, 35,330; R. A. Thomas, 59,600; L. C. Thompson, 30,535; L. E. Thompson, 48,550; N. J. Thomson, 40,659; B. Tiessen, 38,985; W. C. Tiessen, 43,132; P. E. Tikkkanen, 43,132; A. I. Tinkess, 32,330; D. A. Tolton, 43,132; F. G. Tompkins, 37,585; H. H. Town, 48,550; K. I. Towsley, 48,550; J. Trachuk, 43,132; P. R. Traulsen, 34,805; J. A. Treffry, 32,195; M. R. Tremblay, 43,132; M. D. Troughton, 35,330; E. C. Tully, 38,810; J. B. Turcotte, 43,132; R. J. Turner, 43,132;

Udris, A. Z., 33,255;

MINISTRY OF EDUCATION – Continued

Vaccaro, N., 37,250; A. E. Vachon, 43,132; V. L. Vachon, 33,500; E. A. Vader, 41,095; R. R. Vallee, 43,132; J. M. Van De Ven, 30,102; R. Van Der Wal, 34,805; P. M. Vance, 35,464; J. Vanderzand, 43,570; J. P. Varpio, 43,132; M. Vasko, 43,132; A. D. Venugopal, 40,725; J. M. Viechweg, 38,520; V. F. Vierin, 43,132; M. J. Vita, 34,200; V. Vujosevic, 31,211;

Waites, K. H. 48,550; J. R. Waligun, 39,000; C. Wales, 38,110; D. G. Walker, 35,405; J. H. Walker, 36,916; K. Walpole, 34,805; J. L. Wardlow, 30,535; H. Watson, 31,805; O. R. Watson, 48,550; T. P. Weaver, 37,250; J. Weddell, 35,405; J. C. Weir, 34,200; W. H. Welch, 34,805; G. Wesenger, 39,820; G. Westwell, 39,570; G. F. Whalen, 43,132; J. E. Whicher, 43,132; W. A. Whissell, 43,132; B. Whitby, 36,710; A. C. White, 43,132; K. Whittaker, 48,550; W. D. Wicary, 44,650; D. A. Wiley, 31,805; E. H. Wiley, 43,132; M. M. Wilkinson, 43,132; M. D. Willard, 39,000; V. R. Williams, 34,805; W. A. Williams, 42,600; P. B. Williamson, 37,418; C. E. Wilmot, 38,460; D. Wilson, 34,805; J. H. Wilson, 43,132; P. F. Wiseman, 48,550; E. J. Woeller, 33,380; M. Wolchak, 38,516; R. A. Wollaston, 48,550; R. S. Wong, 31,211; M. A. Wood, 43,132; M. L. Wood, 33,850; P. E. Workman, 40,725; W. J. Wright, 43,132; D. P. Wyllie, 34,100;

Young, M. J., 32,330; R. M. Yung, 34,200;

Zerf, E. E., 31,805; T. Zink, 34,580; G. Zwaigen, 31,854; D. Zweck Von Zweckenburg, 37,585.

Temporary Help Services (\$947,586):

Management Board of Cabinet, 884,698; Staffing Consultants Limited, 20,212; Accounts under \$20,000 – 42,676.

Employee Benefits (\$8,449,193)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 582,493; Group Insurance, 168,959; Long Term Income Protection Plan, 623,166; Ontario Health Insurance Plan, 814,466; Supplementary Health and Hospital Plan, 231,699; Dental Plan, 142,539; Public Service Superannuation Fund, 1,749,645; Payment on Unfunded Liability of the Public Service Superannuation Fund, 806,252; Superannuation Adjustment Fund, 565,055; Teachers' Superannuation Fund, 1,117,167; Unemployment Insurance, 859,206.

Other Benefits—Attendance Gratuities, 484,470; Severance Pay, 229,613; Death Benefits, 12,934.

Workmen's Compensation Board, 59,667.

Payments to other Ministries re various benefits, 1,862.

Travelling Expenses (\$1,450,712)

Hon. Bette Stephenson, 10,651; G. H. Dean, 827; H. K. Fisher, 6,378; B. Albright, 4,241; R. Anderson, 4,125; W. C. Armstrong, 4,809; H. A. Augustine, 4,854; M. L. Baird, 4,402; P. D. Bawden, 4,525; G. Beriault, 4,209; A. E. Bigwin, 4,162; R. G. Bisnaire, 7,782; B. Borthwick, 5,075; G. Bourgeois, 6,658; L. A. Bradley, 6,918; J. A. Braithwaite, 5,558; R. J. Brule, 7,174; C. E. Butcher, 8,155; E. W. Charbonneau, 6,114; M. Chochla, 7,462; R. W. Coburn, 9,983; J. O. Comtois, 5,263; M. Couchie, 6,015; J. C. Cousineau, 5,449; G. Craven, 5,322; R. H. Crichton, 4,054; J. K. Crossley, 6,846; M. F. Cyze, 5,459; S. A. Darrach, 4,297; E. L. Davies, 5,328; R. Donaldson, 12,415; D. Dottori, 4,918; A. Dubois, 4,433; R. Enright, 4,650; D. A. Fox, 5,537; M. C. Fraser, 5,809; R. M. Gagnon, 7,360; L. J. Gauthier, 6,128; J. W. Giroux, 7,802; R. B. Godfrey, 14,288; R. S. Goodson, 6,220; D. Hagerman, 5,833; T. Hanrahan, 11,890; L. Hatfield, 6,361; E. L. Houghton, 5,057; E. O. Jarvis, 5,703; K. D. Johnson, 5,294; A. Jones, 4,834; J. W. Kilgour, 7,525; D. A. Kinchlea, 4,502; B. Kipp, 6,672; R. U. Lachapelle, 7,632; G. H. Laframboise, 5,337; R. F. Lawton, 4,422; R. Lefebvre, 4,544; F. H. Lemieux, 5,405; J. C. Leonard, 5,435; N. K. Lickers, 5,376; W. P. Lipschak, 5,788; W. S. MacKillican, 4,830; L. D. Maiden, 4,359; J. Malcolm, 9,309; D. C. McGugan, 6,487; D. McKee, 4,028; J. A. McKeown, 4,989; D. V. McKinnon, 5,404; J. McLachlan, 4,858; J. F. Milliken, 5,638; D. S. Mills, 6,261; W. J. Mills, 7,106; W. M. Morgan, 5,470; I. E. Morrison, 4,022; W. J. Oatway, 4,963; R. G. Perry, 5,305; G. R. Podrebarac, 5,833; F. Poleschuk, 6,238; C. Prosser, 4,525; B. E. Robertson, 5,375; D. I. Rose, 5,468; R. E. Saunders, 4,947; P. J. Sauve, 4,517; U. Schwenek, 6,473; M. C. Shannon, 4,478; K. Shearer, 5,548; A. Skillings, 4,188; A. G. Smith, 4,903; L. R. Smith, 9,740; F. J. Sneath, 5,227; R. J. Stevenson, 5,838; J. W. Storey, 4,804; J. J. Sullivan, 11,479; L. A. Swatridge, 4,366; J. Trachuk, 4,034; M. R. Tremblay, 4,297; J. B. Turcotte, 6,596; A. E. Vachon, 4,794; R. R. Vallee, 6,541; J. Van De Ven, 8,547; J. P. Varpio, 6,425; V. F. Vierin, 4,073; W. A. Whissell, 4,695; A. White, 6,516; E. H. Wiley, 4,931; Accounts under \$4,000 – 862,550.

Less: Recoveries from Ministry of Treasury and Economics under the BILD Program, 19,528.

MINISTRY OF EDUCATION – Continued

Other Payments (\$2,741,315,978)

Materials, Supplies, etc. (\$31,231,502):

A.R.A. Consultants Limited, 52,980; Aboutown Cabs Limited, 29,720; Accurate Litho Plate, 33,462; Addison Consulting Services, 46,506; Addison-Wesley (Canada) Limited, 48,031; Alpha Systems Resources Ltd., 88,687; Ambassador Building Maintenance Ltd., 140,411; Andorran Information Systems Ltd., 35,233; Association Des Enseignants Franco-Ontariens, 69,808; Automated Business Forms Limited, 39,407;

B.P. Canada, 44,911; Barber-Ellis of Canada Limited, 103,412; Bell and Howell Canada Limited, 32,250; Bell Canada, 503,674; Belleville Utilities Commission, 93,667; Norman Bernstein, 23,872; Black Youth Folk Theater, 27,920; Bonaventure Design and Programming Ltd., 70,000; Book Society of Canada Limited, 50,981; Bouchard & Associates Coutiers, 37,572; Brant Dairy Company Limited, 25,400; Brant Public Utilities Commission, 40,379; Brantford Public Utilities Commission, 50,446; Brock University, 30,018; Burgess Wholesale (1978) Ltd., 36,111; Burroughs Business Machines Limited, 23,818;

Campbell, K. G., Corporation, 27,481; Can. Travel Bureau Limited, 29,879; Canada Post Corporation, 717,442; Canada Systems Group, 47,761; Canadian Advanced Technology Association, 52,790; Canadian Corps of Commissionnaires, 157,804; Canadian Decimal Ltd., 26,648; Canadian Pacific Express, 28,655; Carleton Board of Education, 43,698; Centre franco-ontarien de ressources pédagogiques, 118,720; Charters Publishing Company Ltd., 37,937; Charterways Company Limited, 25,672; Clarke Irwin and Company Limited, 107,519; Clarkson Company Ltd., 20,790; Collier-MacMillan Canada Limited, 69,575; Consumer Graphics Inc., 455,177; Copp Clark Limited, 82,518; Crabtree Publishing Company, 25,018; Creative Educational Services, 21,336; Currie, Coopers & Lybrand Ltd., 24,845;

D.R.G. Globe Envelopes Limited, 26,526; D.W. Computer Services, 32,811; Data Conversion Services Limited, 59,797; Datacrown Incorporated, 25,221; Decision Dynamics Corporation, 72,716; A. B. Dick Company of Canada Limited, 65,106; Digital Equipment of Canada Ltd., 173,052; J. & J. Dineley Limited, 34,105; Disney Display, 20,949; Doubleday Canada Limited, 38,306; Downie Consulting Associates Inc., 25,787; Drummond Business Forms, 31,369; Dynamic Data Limited, 24,905;

E. B. Loose Leaf Limited, 39,350; East Parry Sound Board of Education, 25,175; Edicompo, 39,309; Editions Champlain Ltee., 46,869; Editions Etudes Vivantes Limitee, 44,069; Editions Prise De Parole Inc., 54,000; Edouard & Micha Inc., 39,889; Eduvision Inc., 30,375; Fred Erfmann Programming & Design, 38,845; Espie Islington Printing Limited, 84,394; Etobicoke Board of Education, 57,484;

Fan, S., Consultants, 30,600; Paul Feist Enterprises Limited, 59,601; Film House Group, 45,128; Firmware Inc., 24,111; First City Capital Limited, 126,809; Fitzhenry & Whiteside Limited, 148,760; John Ford Productions Inc., 24,040; Foster Advertising Limited, 32,711; Four Phase Systems Ltd., 72,929; Four Star Printing Services, 416,516; Franklin Coach Lines, 22,082; Frontenac County Board of Education, 65,993; Frontenac-Lennox and Addington R.C.S.S. Board, 46,979;

G.B. Catering Services, 115,009; G.L.C. Publishers Limited, 64,217; Gage Publishing, 222,883; Jeffrey Gandz, 41,856; Ginn & Company, 248,539; Glasscom Systems Inc., 45,782; Globe Modern Curriculum Press, 30,126; Globe Printing and Lithographing, Toronto, 69,405; Graham's Taxi, 39,933; Grolier Limited, 66,389; Guerin Editeur Limitee, 238,560;

Hale, F. Arthur, 47,954; Halton County Board of Education, 90,350; Halton R.C.S.S. Board, 20,500; Hamilton/Avnet International (Canada) Ltd., 26,130; Hamilton, Board of Education for the City of, 105,932; The Hampton Service, 42,993; Hayes Publishing Limited, 30,108; D.C. Heath Canada Limited, 60,133; Hicks Morley Hamilton Stewart Storie, 23,111; Hickson-Langs Supply Company Ltd., 46,588; Holt, Rinehart & Winston of Canada Ltd., 160,832; Hosford Publishing Ltd., 81,480; Houghton Mifflin Canada Limited, 20,304; Howarth & Smith Limited, 36,037

I.B.M. Canada Limited, 285,221; I.P.I. Publishing Limited, 35,971; Impact Business Forms Limited, 22,111; Institute of Psychological Research, 20,873; Institution Des Sourds De Montreal, 20,467; Inter City Papers Limited, 32,350; Interactive Systems Incorporated, 114,094; International Business Forms Co., 29,714; International Systems Consultants Ltd., 37,085; International Telefilm Enterprises, 44,326;

J.R.B. and Associates Ltd., 26,035;

Kenora Board of Education, 44,624; Kodak Canada Inc., 102,149;

MINISTRY OF EDUCATION – Continued

Lakehead Board of Education, 70,491; Lambton County Board of Education, 42,882; Lancaster Business Forms Canada Limited, 51,454; Lanpar, 27,574; Laurentian University, 62,141; Leeds and Grenville County Board of Education, 20,374; Les Editions FM, 65,250; Les Editions HRW Ltee., 123,834; Les Editions Projets Incorporate, 40,798; London, Board of Education for the City of, 112,019; London Public Utilities Commission, 56,326;

MacIver & Lines Ltd., 24,553; Management Board of Cabinet, 74,736; Marin Systems Consulting Services, 23,474; Marlin Motion Pictures, 22,785; McGraw-Hill Ryerson Ltd., 201,154; McMaster University, 22,552; McNichol Stevenson Limited, 59,597; Mead Sound Filmstrips Ltd., 44,250; Metropolitan Separate School Board, 107,405; Micom Company, 50,783; Milton Hydro, 123,338; Ministry of Correctional Services, 26,502; Ministry of Culture and Recreation, 73,946; Ministry of Government Services, 4,524,670; Ministry of Industry and Tourism, 132,875; Ministry of Transportation and Communication, 21,651; Ministry of Treasury and Economics, 25,340; Modern Building Cleaning, 49,477; Mohawk Data Sciences Canada Ltd., 25,661; Monro Services Incorporated, 26,398; Morgan-Michaels Data Processing Consultants, 20,372; David W. Morrison, 22,221; Moyer Vico Ltd., 27,984;

Nelson, Canada Limited, 72,148; Niagara South Board of Education, 93,774; Nipissing District R.C.S.S. Board, 48,334; North York, Board of Education for the City of, 22,316; Northern & Central Gas Corporation, 261,939; Northumberland & Newcastle Board of Education, 40,790; Novalis, 33,056;

Olivetti Canada Limited, 40,526; Ontario Educational Research Council, 22,701; Ontario Institute for Studies in Education, 670,635; Ottawa Board of Education, 156,674; Ottawa R.C.S.S. Board, 109,349; Oxford University Press, 45,413;

Peat Marwick and Partners, 31,054; Peel Board of Education, 85,294; Peterborough County Board of Education, 34,807; Phoenix Paper Products Ltd., 65,568; Phonic Ear Limited, 69,286; Pitney Bowes, 34,921; Prentice-Hall Canada Ltd., 92,747; Prescott and Russell County Board of Education, 45,185; Prescott and Russell County R.C.S.S. Board, 42,588; Prism Data Services Limited, 59,145; Provincial Secretary for Social Development Policy, 25,000; Purolator Courier Limited, 135,665;

Queen's University, 34,839;

Randt Systems Inc., 35,253; Receiver General for Canada, 35,724; Renfrew County Board of Education, 29,989; Research Psychologists Press Inc., 67,248;

Sault Ste. Marie Board of Education, 60,664; Savin Canada Incorporated, 47,666; Scarborough, Board of Education for the Borough of, 30,406; J.M. Schneider Inc., 36,349; Scholar's Choice Limited, 28,075; Science Research Associates (Canada) Ltd., 77,046; Sentry Envelopes Limited, 21,751; Shantz Coach Lines Limited, 51,425; Sherville Dickson Limited, 43,377; L. A. Shienfield & Associates Ltd., 35,719; Silverwood Dairies Limited, 41,328; Simcoe County Board of Education, 33,757; Speed E Copy, 50,025; Sperry Univac, 45,587; Stevens Graphics, 27,016; Stormont, Dundas and Glengarry County R.C.S.S. Board, 39,457; Sudbury Board of Education, 58,256;

Thompson, Gordon V. Limited, 30,151; Toronto, Board of Education for the City of, 155,496; Toronto Executive Consultants, 71,901; Travelways School Transit Limited, 317,664; Tulsa Computer Products Limited, 33,355;

Union Gas Limited, 501,598; University of Ottawa, 914,176; University of Toronto, 175,941; University of Western Ontario, 44,539;

V.S. Services Limited, 446,840; Van Nostrand Reinhold Ltd., 29,988; Versa Management Systems Ltd., 42,922; Voyageur Limousine and Van Service, 60,505;

Waterbury Office Supply, 90,661; Waterloo County Board of Education, 38,331; Wellington County Board of Education, 116,543; Woods Gordon, 20,163; Erika Wybourn Consulting, 37,090;

Xerox of Canada Limited, 211,586;

York, Board of Education for the Borough of, 58,023; Yorktown Printing, 28,260;

Accounts under \$20,000—9,417,713.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, 223,463.

MINISTRY OF EDUCATION – Continued

Grants, Subsidies, etc. (\$2,710,084,476):

Programs of Educational Exchange (\$636,905):

Bi-lingual Exchange Secretariat, 200,000; North York, Board of Education for the City of, 23,490; Toronto Board of Education, 21,020; Visites Interprovinciales, 95,000; Accounts under \$20,000 — 297,395.

Ontario Young Travellers Program (\$498,493):

Accounts under \$20,000 — 498,493.

Named Grants (\$11,147,700):

Canadian Education Association, 140,000; Canadian League of Educational Exchange, 30,900; Centre franco-ontarien de ressources pédagogiques, 515,000; Council of Ministers of Education, Canada, 464,200; Ontario Educational Communications Authority, 8,096,600; Ontario Educational Services Corporation, 135,100; Ontario Institute for Studies in Education, 1,735,000; Ontario Metis and Non-status Indian Association, 30,900.

Miscellaneous Grants (\$420,779):

Frontier College, 36,000; Lester B. Pearson College of the Pacific, 82,500; Ontario Federation of Home and School Associations, Inc., 21,500; Ontario Federation of School Athletics Associations, 55,000; Ontario School Trustees' Council, 55,000; Accounts under \$20,000 — 170,779.

Payments to Teachers' Superannuation Commission, etc., (\$136,154,314):

Payments under the Pension Benefits Act:

Interest on the Unfunded Liability, 22,980,000.

Amortization of the Unfunded Liability, 96,847,000.

Provision to increase, where applicable, annual allowances under The Teachers' Superannuation Act for those superannuated prior to September 1, 1975, 16,327,314.

Ontario Scholarships (\$1,211,600).

Grants in Lieu of Municipal Taxation (\$54,900).

Teachers in Training Bursaries (\$40,462).

General Legislative Grants (\$2,564,282,841):

Public Schools (\$837,627,644):

Airy and Sabine District School Area Board, 94,670; Asquith-Garvey District School Area Board, 119,858; Atikokan Board of Education, 1,176,532; Bicknell District School Area Board, 179,860; Canadian Forces Base Borden Board of Education, 1,030,908; Brant County Board of Education, 11,975,551; Bruce County Board of Education, 9,633,025; Canfield District School Area Board, 125,188; Caramat District School Area Board, 271,311; Carleton Board of Education, 38,259,126; Central Algoma Board of Education, 3,031,851; Chapleau Board of Education, 653,343; Cochrane-Iroquois Falls Board of Education, 2,385,309; Collins District School Area Board, 302,568; Connell and Ponsford District School Area Board, 1,172,784; Dent District School Area Board, 42,874; Dryden Board of Education, 5,192,347; Dufferin County Board of Education, 5,866,597; Durham Board of Education, 30,378,578; East Parry Sound Board of Education, 5,113,186; Elgin County Board of Education, 10,650,883; Espanola Board of Education, 1,857,056; Essex County Board of Education, 10,658,342; Essex County Children's Rehabilitation Board of Education, 241,659; Canadian Forces Base Falconbridge Board of Education, 96,919; Foleyet District School Area Board, 105,960; Fort Frances-Rainy River Board of Education, 4,046,289; Frontenac County Board of Education, 11,281,275; Geraldton Board of Education, 1,189,942; Gogama District School Area Board, 63,495; Grattan Protestant Separate School Board, 27,782; Grey County Board of Education, 13,042,453; Haldimand Board of Education, 4,428,659; Haliburton County Board of Education, 1,717,200; Halton Board of Education, 29,499,837; Hamilton, Board of Education for the City of, 22,630,988; Hastings County Board of Education, 15,616,387; Hearst Board of Education, 310,868; Hornepayne Board of Education, 477,628; Huron County Board of Education, 9,614,369; Kapuskasing Board of Education, 453,158; Kashabowie District School Area Board, 59,082; Kenora Board of Education, 2,689,088; Kent County Board of Education, 11,917,260; Kilkenny District School Area Board, 116,166; Canadian Forces Base Kingston Board of Education, 484,875; Kirkland Lake Board of Education, 2,504,203; Lake Superior Board of Education, 1,290,105; Lakehead Board of Education, 16,269,576; Lambton County Board of Education, 11,378,094; Lanark County Board of Education, 8,820,276; Leeds and Grenville County Board of Education, 12,613,601; Lennox and Addington County Board of Education, 7,151,940; Lincoln County Board of Education, 20,770,432; Canadian Forces Base London Board of

MINISTRY OF EDUCATION — Continued

Education, 133,071; London, Board of Education for the City of, 25,630,307; Long Dog District School Area Board, 53,300; Canadian Forces Base Lowther Board of Education, 44,216; Manitoulin Board of Education, 1,751,900; Metropolitan Toronto School Board, 87,641,570; Michipicoten Board of Education, 507,497; Middlesex County Board of Education, 9,426,462; Mill-Forest District School Area Board, 94,585; Mine Centre District School Area Board, 32,200; Missarenda District School Area Board, 166,712; Moose Factory Island Public School Board, 456,058; Moosonee District School Area Board, 795,771; Murchison and Lyell District School Area Board, 94,032; Muskoka Board of Education, 4,997,092; Nakina District School Area Board, 258,770; Niagara Peninsula Crippled Children's Centre Board of Education, 121,815; Niagara South Board of Education, 19,927,963; Nipigon-Red Rock Board of Education, 944,771; Nipissing Board of Education, 7,707,630; Norfolk Board of Education, 6,077,912; Canadian Forces Base North Bay Board of Education, 207,635; North Shore Board of Education, 4,845,117; Northern District School Area Board, 1,104,700; Northumberland and Newcastle Board of Education, 15,777,030; Oba District School Area Board, 58,896; Ontario Crippled Children's Centre Board of Education, 716,831; Oshawa and District Cerebral Palsy Centre Board of Education, 134,060; Canadian Forces Base Ottawa Board of Education, 866,545; Ottawa Board of Education, 8,514,667; Ottawa Crippled Children's Treatment Centre Board of Education, 282,702; Oxford County Board of Education, 10,883,992; Peel Board of Education, 47,379,243; Protestant Separate School Board of the Town of Penetanguishene, 257,927; Perth County Board of Education, 8,596,269; Canadian Forces Base Petawawa Board of Education, 719,261; Peterborough County Board of Education, 11,943,065; Pinard No. 1 Board of Education (Hydro), 58,500; Prescott and Russell County Board of Education, 2,670,309; Prince Edward County Board of Education, 3,693,053; Red Lake Board of Education, 1,866,399; Renfrew County Board of Education, 11,490,192; Sarnia and District Crippled Children's Treatment Centre Board of Education, 76,398; Sault Ste. Marie Board of Education, 10,089,350; Simcoe County Board of Education, 30,129,866; Canadian Forces Base Sioux Lookout Board of Education, 65,465; Slate Falls District School Area Board, 155,804; Stormont, Dundas and Glengarry County Board of Education, 8,670,811; Sturgeon Lake District School Area Board, 89,570; Sudbury Board of Education, 14,259,050; Summer Beaver District School Area Board of Education, 41,167; Thames Valley Children's Centre Board of Education, 95,120; Timiskaming Board of Education, 4,406,235; Timmins Board of Education, 4,081,632; Canadian Forces Base Toronto Board of Education, 194,275; Canadian Forces Base Trenton Board of Education, 450,770; Umfreville District School Area Board, 76,985; Upsala District School Area Board, 455,648; Victoria County Board of Education, 7,031,959; Waterloo County Board of Education, 36,075,702; Waterloo North Children's Centre Board of Education, 161,909; Wellington County Board of Education, 15,237,908; Wentworth County Board of Education, 12,496,473; West Parry Sound Board of Education, 2,617,080; White Otter District School Area Board, 140,786; Windsor, Board of Education for the City of, 12,307,033; York County Board of Education, 28,388,211; Accounts under \$20,000 — 18,560.

Less: Recoveries from other Agencies (\$197,463):

Camp Robinson District School Area Board, 5,190; Mine Centre District School Area Board, 15,824; Nakina District School Area Board, 54,221; Norfolk Board of Education, 100,000; Northern District School Area Board, 22,228;

Separate Schools (\$806,735,160):

Atikokan R.C.S.S. Board, 614,304; Brant County R.C.S.S. Board, 6,762,610; Bruce-Grey County R.C.S.S. Board, 7,030,049; Cardiff-Bcroft C.R.C.S.S. Board, 94,200; Carleton R.C.S.S. Board, 38,114,870; Chapleau District R.C.S.S. Board, 930,074; Cochrane-Iroquois Falls District R.C.S.S. Board, 4,214,528; Dryden District R.C.S.S. Board, 949,893; Dubreuilville R.C.S.S. Board, 625,241; Dufferin-Peel County R.C.S.S. Board, 65,385,184; Durham Region R.C.S.S. Board, 16,566,235; Elgin County R.C.S.S. Board, 2,770,058; Essex County R.C.S.S. Board, 17,195,582; Foleyet R.C.S.S. Board, 305,030; Fort Frances-Rainy River District R.C.S.S. Board, 1,017,215; Frontenac-Lennox and Addington County R.C.S.S. Board, 8,714,635; Geraldton District R.C.S.S. Board, 1,605,050; Gogama R.C.S.S. Board, 347,046; Haldimand-Norfolk R.C.S.S. Board, 3,605,692; Halton R.C.S.S. Board, 16,731,720; Hamilton-Wentworth R.C.S.S. Board, 40,877,097; Hastings-Prince Edward County R.C.S.S. Board, 7,806,214; Hearst District R.C.S.S. Board, 3,260,552; Horne Payne R.C.S.S. Board, 195,274; Huron-Perth County R.C.S.S. Board, 4,712,579; Ignace R.C.S.S. Board, 389,053; Kapuskasing District R.C.S.S. Board, 5,654,620; Kenora District R.C.S.S. Board, 2,368,269; Kent County R.C.S.S. Board, 8,845,083; Kirkland Lake District R.C.S.S. Board, 3,671,186; Lakehead District R.C.S.S. Board, 13,481,207; Lambton County R.C.S.S. Board, 11,049,876; Lanark, Leeds and Grenville County R.C.S.S. Board, 5,814,436; Lincoln County R.C.S.S. Board, 13,124,332; London and Middlesex County R.C.S.S. Board, 18,210,584; Metropolitan Separate School Board, 169,155,343; Michipicoten District R.C.S.S. Board, 1,247,630; Moosonee R.C.S.S. Board, 697,177;

MINISTRY OF EDUCATION — Continued

Nipissing District R.C.S.S. Board, 16,778,764; North Shore District R.C.S.S. Board, 8,338,326; North of Superior District R.C.S.S. Board, 2,792,111; Ottawa R.C.S.S. Board, 29,345,988; Oxford County R.C.S.S. Board, 3,791,994; Peterborough-Victoria-Northumberland and Newcastle R.C.S.S. Board, 10,954,378; Prescott and Russell County R.C.S.S. Board, 14,177,312; Red Lake Area C.R.C.S.S. Board, 261,981; Renfrew County R.C.S.S. Board, 10,017,707; Sault Ste. Marie District R.C.S.S. Board, 12,751,744; Simcoe County R.C.S.S. Board, 10,922,856; Stormont, Dundas and Glengarry County R.C.S.S. Board, 16,304,499; Sudbury District R.C.S.S. Board, 43,892,442; Sultan R.C.S.S. Board, 93,694; Timiskaming District R.C.S.S. Board, 4,012,013; Timmins District R.C.S.S. Board, 10,111,207; Waterloo County R.C.S.S. Board, 26,633,788; Welland County R.C.S.S. Board, 19,741,043; Wellington County R.C.S.S. Board, 8,768,662; Windsor R.C.S.S. Board, 26,877,407; York Region R.C.S.S. Board, 26,005,154; Accounts under \$20,000 — 22,362.

Secondary Schools (\$919,920,037):

Atikokan Board of Education, 1,389,232; Canadian Forces Base Borden Board of Education, 600,596; Brant County Board of Education, 9,249,615; Bruce County Board of Education, 7,780,129; Carleton Board of Education, 45,549,312; Central Algoma Board of Education, 2,221,170; Chapleau Board of Education, 857,273; Cochrane-Iroquois Falls Board of Education, 5,342,722; Dryden Board of Education, 3,910,377; Dufferin County Board of Education, 4,463,018; Durham Board of Education, 26,903,993; East Parry Sound Board of Education, 4,209,881; Elgin County Board of Education, 7,650,246; Espanola Board of Education, 2,400,697; Essex County Board of Education, 15,351,620; Canadian Forces Base Falconbridge Board of Education, 25,668; Fort Frances-Rainy River Board of Education, 3,388,398; Frontenac County Board of Education, 14,232,401; Geraldton Board of Education, 1,837,262; Grey County Board of Education, 10,817,372; Haldimand Board of Education, 4,472,176; Haliburton County Board of Education, 873,502; Halton Board of Education, 30,708,472; Hamilton, Board of Education for the City of, 22,267,796; Hastings County Board of Education, 14,613,494; Hearst Board of Education, 2,150,023; Horneypayne Board of Education, 405,331; Huron County Board of Education, 8,447,967; James Bay Lowlands Secondary School Board, 942,416; Kapuskasing Board of Education, 6,674,386; Kenora Board of Education, 2,680,250; Kent County Board of Education, 11,559,092; Canadian Forces Base Kingston Board of Education, 190,002; Kirkland Lake Board of Education, 4,112,711; Lake Superior Board of Education, 2,118,027; Lakehead Board of Education, 17,562,521; Lambton County Board of Education, 10,583,074; Lanark County Board of Education, 7,053,859; Leeds and Grenville County Board of Education, 12,615,315; Lennox and Addington County Board of Education, 5,725,289; Lincoln County Board of Education, 20,638,479; Canadian Forces Base London Board of Education, 67,184; London, Board of Education for the City of, 25,288,635; Manitoulin Board of Education, 1,619,924; Metropolitan Toronto School Board, 116,648,049; Michipicoten Board of Education, 1,354,172; Middlesex County Board of Education, 9,562,972; Muskoka Board of Education, 3,510,558; Niagara South Board of Education, 22,307,752; Nipigon-Red Rock Board of Education, 1,231,763; Nipissing Board of Education, 17,103,336; Norfolk Board of Education, 5,281,934; Canadian Forces Base North Bay Board of Education, 60,806; North Shore Board of Education, 5,303,437; Northumberland and Newcastle Board of Education, 14,514,857; Canadian Forces Base Ottawa Board of Education, 592,886; Ottawa Board of Education, 32,276,612; Oxford County Board of Education, 10,551,368; Peel Board of Education, 42,098,665; Perth County Board of Education, 8,570,454; Canadian Forces Base Petawawa Board of Education, 368,515; Peterborough County Board of Education, 13,164,847; Pinard No. 1 Board of Education (Hydro), 37,728; Prescott and Russell County Board of Education, 16,131,642; Prince Edward County Board of Education, 3,526,303; Red Lake Board of Education, 1,159,003; Renfrew County Board of Education, 15,412,197; Sault Ste. Marie Board of Education, 12,666,084; Simcoe County Board of Education, 27,331,540; Stormont, Dundas and Glengarry County Board of Education, 20,921,670; Sudbury Board of Education, 28,268,772; Timiskaming Board of Education, 6,804,216; Timmins Board of Education, 9,055,173; Canadian Forces Base Toronto Board of Education, 158,584; Canadian Forces Base Trenton Board of Education, 345,468; Victoria County Board of Education, 6,086,182; Waterloo County Board of Education, 24,483,223; Wellington County Board of Education, 12,804,826; Wentworth County Board of Education, 11,581,896; West Parry Sound Board of Education, 2,732,065; Windsor, Board of Education for the City of, 15,790,391; York County Board of Education, 19,603,504; Accounts under \$20,000 — 17,878.

Less: Recoveries from other Agencies (\$1,052,198):

Haldimand Board of Education, 729,800; Leeds and Grenville County Board of Education, 222,398; Norfolk Board of Education, 100,000.

Educational Microtechnology Industry-BILD (\$812,035):
Ontario Institute for Studies in Education, 812,035.

MINISTRY OF EDUCATION – Continued

Less: Recoveries under the BILD Program (\$812,035):
 Ministry of Treasury and Economics, 812,035.

Energy Management (\$861,889):

Brant County Board of Education, 41,646; Etobicoke, Board of Education for the Borough of, 29,450; Frontenac County Board of Education, 50,184; Grey County Board of Education, 51,626; Halton Board of Education, 32,610; Hamilton Board of Education for the City of, 76,389; London and Middlesex County Board of Education, 53,204; Niagara South Board of Education, 28,351; Ottawa Board of Education, 56,400; Sault Ste. Marie Board of Education, 20,770; Scarborough, Board of Education for the Borough of, 206,707; Stormont, Dundas and Glengarry County Board of Education, 32,622; Stormont, Dundas and Glengarry County R.C.S.S. Board, 27,994; Sudbury Board of Education, 36,457; Waterloo County Board of Education, 39,151; Accounts under \$20,000—78,328.

Less: Recoveries from other Ministries and Agencies (\$5,225,407):

Carleton Board of Education, 223,409; Dufferin-Peel R.C.S.S. Board, 20,535; Grey County Board of Education, 57,827; Lakehead Board of Education, 106,035; Lambton County Board of Education, 47,819; Leeds and Grenville County Board of Education, 86,235; London Board of Education, 188,445; Ministry of Energy, 971,075; Ministry of Government Services, 24,953; Northumberland and Newcastle Board of Education, 68,157; Ottawa Board of Education, 55,287; Renfrew County Board of Education, 89,252; Sault College of Applied Arts and Technology, 23,593; Simcoe County Board of Education, 20,888; Sudbury Board of Education, 153,174; Waterloo County Board of Education, 179,825; Wentworth County Board of Education, 25,389; Accounts under \$20,000,—2,883,509.

Statutory (\$233,679,095)**Minister's Salary (\$23,300)**

Hon. Bette Stephenson, M.D.	23,300
----------------------------------	--------

Parliamentary Assistant's Salary (\$7,200)

G. H. Dean	7,200
-----------------	-------

Contribution to the Teachers' Superannuation Fund (\$152,404,149)

Teachers' Superannuation Fund	152,404,149
------------------------------------	-------------

The Superannuation Adjustment Benefit Act (\$81,179,801)

Superannuation Adjustment Fund (Section 8(1))	31,868,264
Superannuation Adjustment Benefits (Section 11(2))	49,311,537

Accounts Written Off (\$6,298)

Student Aid Loans Write-Off	6,298
----------------------------------	-------

Deposit, Trust and Reserve Accounts (\$58,347)

Bequests and Scholarships	57,965
Ontario Education Association—Elementary Teachers' Loan Fund.	382

MINISTRY OF EDUCATION – Concluded

Summary of Expenditure

Voted and Special Warrant		
Salaries and Wages	60,068,365	
Employee Benefits	8,449,193	
Travelling Expenses	1,450,712	
Other Payments	2,741,315,978	2,811,284,248
Statutory		233,679,095
Total Expenditure, Ministry of Education.		\$3,044,963,343

MINISTRY OF ENERGY

Hon. Robert Welch, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$5,271,846)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

G. R. Thompson	Deputy Minister	73,000
Allen, J., 33,000; D. Andrew, 39,000; H. F. Bakker, 42,600; G. R. Brown, 42,500; K. W. Brush, 42,600; M. Byrnes, 30,600; R. A. Cappadocia, 37,250; H. R. Chatterson, 51,925; W. S. Chick, 42,600; G. C. Chisamore, 42,600; R. H. Clendining, 59,600; D. R. Cochran, 42,600; O. J. Cook, 47,000; G. L. Cooke, 34,050; F. N. Cramp, 36,575; P. F. Cunningham, 40,725; G. A. Dominy, 49,200; R. J. Duff, 39,000; J. R. Dunn, 51,925; P. F. Enright, 34,200; B. A. Finlay, 42,600; J. F. Finlay, 40,725; R. A. Fleming, 33,100; A. Frame, 46,825; R. J. Fry, 46,800; H. Galka, 46,825; P. Golobic, 37,450; J. D. Graham, 55,500; L. Haas, 34,950; W. Hassan, 41,000; R. M. Higgin, 55,700; R. W. Hipwell, 44,000; R. W. Houldin, 31,775; M. D. Hum, 33,650; R. F. Jennings, 30,000; N. Jiwan, 44,925; S. Johnson, 42,400; R. J. Keir, 37,250; M. R. Lackey, 34,375; J. L. Lam, 30,250; L. R. Lamothe, 39,000; M. Lander, 34,000; I. R. Lewis, 34,000; R. M. Lundein, 49,200; D. E. MacAlpine, 44,650; I. C. MacNabb, 56,250; I. B. MacOdrum, 55,700; D. W. MacKellar, 40,725; C. J. Mackie, 42,600; T. H. Markowitz, 33,425; L. V. McCool, 41,000; D. D. McLean, 50,300; A. F. Meddows-Taylor, 37,250; L. F. Moore, 35,300; R. F. Moyse, 46,825; L. Myslowski, 31,775; J. W. Newton, 49,200; A. M. Parekh, 37,250; C. J. Paterson, 30,050; J. C. Patriarche, 31,825; P. E. Pinnington, 49,200; A. Powell, 30,600; J. B. Quinn, 31,522; M. Rowan, 71,700; J. G. Saab, 36,575; J. J. Savage, 35,000; H. F. Schumann, 39,000; F. H. Schwartz, 34,300; W. W. Stevenson, 55,700; E. W. Stobart, 39,000; A. L. Stortchak, 34,650; H. Strozyk, 33,000; S. K. Sud, 40,125; P. Szego, 59,600; I. D. Taylor, 34,650; K. J. Thomson, 39,100; D. H. Thornton, 48,850; D. M. Treadgold, 41,650; D. R. Tyrrell, 44,000; M. VanDusen, 43,000; C. R. Walterson, 42,600; S. J. Wychowanec, 56,250; B. Yang, 49,150;		

Temporary Help Services (\$250,797):

Gulliver-Rivers Personnel Inc., 36,189; Management Board of Cabinet, 100,884; P. D. Bureau, 21,003; Word Processing Personnel, 54,117; Accounts under \$20,000—38,604.

Employee Benefits (\$649,874)

Payments to the Treasurer of Ontario re Canada Pension Plan, 44,523; Group Insurance, 11,189; Long Term Income Protection, 35,393; Ontario Health Insurance Plan, 61,246; Supplementary Health and Hospital Plan, 14,360; Dental Plan, 9,338; Public Service Superannuation Fund, 214,167; Payment on Unfunded Liability of the Public Service Superannuation Fund, 101,655; Superannuation Adjustment Fund, 41,730; Unemployment Insurance, 60,691.

Other Benefits — Attendance Gratuities, 4,055; Severance Pay, 30,879.

Payments to other Ministries re various benefits, 20,648.

Travelling Expenses (\$256,266)

Hon. R. S. Welch, 11,586; P. Andrewes, 5,595; G. Thompson, 3,166; M. Rowan, 718; H. Bakker, 6,088; D. Carl, 4,387; R. Higgin, 6,479; S. Johnson, 6,660; K. Lambert, 5,167; R. Lundein, 4,180; I. MacOdrum, 6,405; P. Pinnington, 6,193; J. Saab, 4,817; F. Schwartz, 4,853; M. VanDusen, 4,099; R. Walterson, 6,290; R. Wong, 6,389; B. Yang, 4,508; Accounts under \$4,000—158,686.

Other Payments (\$34,906,187)

Materials, Supplies, etc. (\$30,648,696):

AES Company, 66,483; Acorn Technical Art Inc., 38,287; Acres Consulting Services Ltd., 32,055; Alexander Lithographers Ltd., 30,073; Angus Peace Finn & Marshall, 34,052; Angus Stonehouse & Company Ltd., 48,896; Arthur C. Johnson & Associates Inc., 57,487; Asterisk Film & Videotape Productions Ltd., 55,547; Avondale Communications Ltd., 39,422; Baker Gurney & McLaren Press Ltd., 27,890; Blackshaw & Associates

MINISTRY OF ENERGY — Continued

Ltd., 88,313; Bonnieview Communications, 25,707; Bracken Associates, 27,708; Bratton, Crews, Cumming & Associates Ltd., 56,273; J. C. Butler, 28,531; Calacommunications, 30,173; Canada Furniture Leasing Company, 23,049; Canada Mortgage and Housing Corporation, 738,865; Canadian Solar Industries Association Inc., 37,556; Cassels, Mitchell, Somers, Dutton & Winkler, 33,468; Con-Serve Group, 43,112; Convention Consultants of Toronto, 42,400; Currie, Coopers & Lybrand Ltd., 259,085; DAF Indal Ltd., 508,602; Danner Communications, 25,897; Davis Potter Ltd., 21,164; Day, Wilson Campbell, 55,847; Dianne M. Martindale, 33,013; Display Service Company Ltd., 126,853; E. S. Gallagher Sales Ltd., 21,748; Ecology House, 21,894; Energy Educators, 38,450; Enermedia International, 44,905; Enerplan, 41,607; Foster Advertising Ltd., 2,816,942; G. K. Fleming & Associates Ltd., 77,605; Goodman and Goodman, 35,246; Grenville Christian College, 135,386; Hickling-Johnston Ltd., 22,514; Housing & Urban Development Association of Canada, 87,397; Hoyle Communications Services, 27,326; Information Enterprises, 25,039; Jane McKinnon Consulting Services, 37,727; John H. Fox Engineering Ltd., 28,186; Kakabeka Timber, 89,000; Kodak Canada Inc., 24,401; Lanmer Consultants, 32,516; Lawrence MacDonald Editorial Services, 21,630; Leroy Somer Canada Ltd., 32,800; Lexi Management Ltd., 25,292; Linsmore Communications, 25,290; Lynne Palmer, 62,597; MacAulay Lipson and Joseph, 41,628; Management Board of Cabinet, 65,571; Mary Cann Communications, 20,286; McAver Group, 21,134; McLaughlan, Mohr, Massey Ltd., 126,717; Middleton Associates, 73,870; Ministry of Agriculture and Food, 832,444; Ministry of the Attorney General, 229,190; Ministry of Community and Social Services, 419,929; Ministry of Correctional Services, 164,253; Ministry of Education, 1,551,395; Ministry of the Environment, 185,836; Ministry of Government Services, 4,493,773; Ministry of Health, 1,119,569; Ministry of Industry and Tourism, 4,625,409; Ministry of Municipal Affairs and Housing, 1,037,477; Ministry of Natural Resources, 1,126,112; Ministry of Transportation and Communications, 2,620,944; Ministry of Treasury and Economics, 150,206; Ontario Educational Communication Authority, 75,000; Ontario Hydro, 790,712; Ontario Research Foundation, 25,401; Paul D. Allen & Associates Ltd., 34,880; Peat, Marwick & Partners, 43,475; R. R. Perdue, 47,188; Perry, Farley and Onyschuk, 22,227; Price Waterhouse Associates, 107,049; Proctor & Redfern Ltd., 36,117; Ralph Hedlin Associates, 91,584; Robert Young Court Reporting Inc., 25,164; Rogers, Rogers, Moore, 45,559; Ryerson Polytechnical Institute, 206,214; Technical Associates Inc., 64,139; Tentrade Corporation, 58,326; Thorn Press Ltd., 22,356; Thunderbay Hydro Electric Communications, 60,690; Trimac Consulting Services Ltd., 24,024; University of Guelph, 21,066; University of Toronto, 294,821; University of Waterloo, 37,786; Urban Transportation Development, 1,241,062; Wang Laboratories (Canada) Ltd., 26,401; William J. A. Black & Associates, 39,925; Woods Gordon Management Consultants, 35,533; Y.M.C.A. of Metropolitan Toronto, 67,500; York University, 24,344; Accounts under \$20,000 — 1,781,100.

Less: Recoveries from other Ministries, 17,996.

Grants, Subsidies, etc. (\$4,257,491):

All Saints Anglican Church, 48,073; Amex Developments Ltd., 74,000; Anchor Concrete Products Ltd., 38,324; Angus Group Incorporated, 24,508; Association of Counties and Regions of Ontario, 55,000; Barber Hydraulic Turbine, 200,000; Christie Brown & Company, 200,340; City of Mississauga, 51,935; City of Peterborough 82,933; Duck Inn Restaurant and Tavern, 24,891; Dundas Hydro-Electric Commission, 21,900; Glencannon Resorts, 22,200; Grand River Conservation Authority, 120,120; Huron Steel Products (Windsor) Ltd., 23,850; Inglis Carpet Cleaners Ltd., 75,000; Kanata Hydro-Electric Commission, 40,800; Kingston Regional Hospital Laundry Incorporated, 70,266; MTR Management Ltd., 37,500; Maedel's Beverages Ltd., 107,311; McDonald's Restaurant of Canada Ltd., 125,000; McMaster University, 45,000; Medallion Film Laboratories, 164,442; Metrus Industrial Park Ltd., 119,000; Milton Hydro-Electric Commission, 36,928; Omnipure Gasification Systems Ltd., 108,166; Ontario Energy Corporation, 986,411; Ontario Hydro, 75,000; R.D. & F. Holdings Ltd., 29,000; Regional Municipality of Peel, 200,000; Ryerson Polytechnical Institute, 25,000; Scherer Gelatin Capsules Ltd., 100,000; St. Andrew's Place, 51,750; St. Elizabeth Home Society, 21,050; Sudbury Hydro-Electric Commission, 30,918; Talisman Resort, 119,160; Thorold Hydro-Electric Commission, 39,239; University of Toronto Institute for Aerospace Studies, 50,000; University of Ottawa, 158,000; Victor Hospital Corporation, 250,000; Wharton Industrial Developments Ltd., 52,080; Accounts under \$20,000 — 152,396.

Total Other Payments	34,906,187
----------------------------	------------

Statutory (\$325,029,731)

Minister's Salary (\$23,300)

Hon. R. S. Welch	23,300
------------------------	--------

Parliamentary Assistant's Salary (\$6,431)

P. Andrewes	May 19, 1981 to March 31, 1982.....	6,253
G. Ashe	April 1, 1981 to April 9, 1981	178

MINISTRY OF ENERGY — Concluded

Loans and Advances (\$325,000,000)

Ontario Energy Corporation	325,000,000
----------------------------------	-------------

Summary of Expenditure

Voted and Special Warrant	
Salaries and Wages	5,271,846
Employee Benefits	649,874
Travelling Expenses	256,266
Other Payments.....	34,906,187
Statutory	41,084,173
Total Expenditure, Ministry of Energy	\$366,113,904

MINISTRY OF THE ENVIRONMENT

Hon. Keith C. Norton, Minister
 Hon. Harry C. Parrott, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$54,280,749)

Listed below are the salary rates of those employees on staff at March 31, 1982, where the annual rate is in excess of \$30,000.

G. J. M. Raymond Deputy Minister 71,700

Adamek, E. G., 35,750; K. V. Adams, 39,000; N. R. Ahlberg, 37,875; M. M. Ali, 35,750; W. G. Allsop, 30,550; D. J. Andrijiw, 34,076; T. D. Armstrong, 46,825; G. A. Arras, 32,950; M. C. Auger, 35,750;

Bain, D., 34,211; W. R. Balfour, 42,600; D. Balsillie, 41,000; T. H. Barnes, 30,850; G. Barr, 37,250; E. T. Barrow, 39,000; D. Bartkiw, 40,950; F. J. Bartlett, 30,550; R. Batra, 31,050; D. J. Beach, 30,436; A. T. Beattie, 34,200; C. H. Beek, 36,125; R. M. Bell, 35,750; R. W. Bell, 30,221; S. B. Bell, 39,000; P. G. Belling, 32,311; S. D. Benner, 33,000; O. W. Berg, 31,900; G. A. Berry, 34,200; G. Bianco, 35,750; W. Bidell, 63,250; D. Birnbaum, 39,000; J. D. Bishop, 35,750; J. N. Bishop, 46,825; S. A. Black, 42,600; B. E. Boland, 33,775; J. D. Bonnell, 31,000; N. Borodczak, 42,600; L. Bosotti, 42,600; J. L. Bourque, 39,000; R. F. Boyd, 39,000; B. I. Boyko, 46,825; A. B. Braganza, 32,200; J. R. Bray, 42,600; R. A. Breeze, 30,575; C. W. Brink, 39,000; D. R. Brown, 35,025; K. R. Brown, 35,750; R. E. Brown, 42,600; R. K. Brown, 35,750; H. Browne, 42,600; T. G. Brydges, 42,600; L. R. Budd, 34,200; J. Budz, 33,000; J. A. Budzakowski, 33,000; C. A. Burger, 35,750; A. Burlatschenko, 40,725; A. J. Burnham, 30,575; L. J. Burnham, 30,575; B. D. Burns, 33,000; R. E. Burns, 45,600;

Cairns, R. F., 39,000; C. M. Calder, 31,550; D. P. Caplice, 55,700; M. A. Caranci, 42,600; D. F. Carr, 33,000; G. Casonato, 30,575; A. Castel, 55,700; M. J. Cathcart, 44,650; B. Chai, 31,174; W. H. Chan, 39,000; M. F. Cheetham, 32,311; L. S. Chin, 30,575; R. M. Chin, 30,575; V. I. Chin, 31,150; F. H. Chin Choy, 30,575; A. R. Chisholm, 30,575; A. V. Choo-Ying, 30,436; A. T. Ciulini, 32,400; A. M. Clark, 30,250; J. A. Clark, 35,750; R. G. Clark, 40,725; G. R. Clarke, 35,750; A. Cohen, 35,750; N. I. Conroy, 39,000; B. J. Cooper, 35,750; H. I. Corinthios, 33,000; D. J. Corr, 37,525; P. J. Crabtree, 42,600; G. R. Craig, 39,000; R. G. Crawford, 35,750; B. A. Creamer, 39,000; W. A. Creighton, 42,600; T. W. Cross, 55,700; J. M. Crowley, 30,575; J. T. Crowther, 35,750; D. R. Crump, 33,300; D. G. Currie, 46,825;

D'Cruz, J., 30,436; F. C. Darcel, 35,750; F. J. Dart, 35,750; R. K. Davidson, 31,050; P. M. Deangelis, 33,000; R. P. Dennis, 39,000; A. K. Deshpande, 33,000; R. S. Dhillon, 30,575; P. J. Dillon, 42,600; J. M. Dochstader, 36,075; R. R. Doddridge, 39,000; W. M. Dodds, 34,200; J. A. Donnan, 40,725; J. G. Donnelly, 33,000; W. B. Drowley, 59,600; J. Drummond, 35,750; C. E. Duncan, 46,825; R. A. Dunn, 39,000; F. N. Durham, 46,825;

Edwards, D. H., 39,000; L. R. Edwards, 30,550; N. G. Ehlert, 33,000; J. W. Eijsenck, 30,102; R. B. Eisen, 55,700; N. L. Embree, 39,000; G. R. Endicott, 32,375;

Farrace, P., 33,000; G. S. Feeley, 37,250; L. A. Ficzere, 30,575; M. B. Fielding, 42,600; L. W. Fitz, 39,000; F. C. Fleischer, 42,600; H. A. Flotner, 30,075; M. B. Foley, 30,436; P. D. Foley, 42,600; A. J. Forsyth, 34,200; A. B. Foster, 35,750; M. G. Foster, 34,225; P. E. Fowler, 33,125; P. E. Fox, 30,325; R. L. Frederick, 35,750; R. J. Frewin, 50,300; J. G. Fry, 42,600;

Gallacher, J., 30,075; A. L. Gauthier, 30,550; C. M. Gauthier, 37,250; E. C. Gelot, 30,575; M. J. German, 40,950; S. C. Ghanekar, 30,575; W. J. Gibson, 46,825; M. H. Gidamy, 39,000; A. V. Giffen, 40,950; J. W. Giles, 63,250; J. P. Gillespie, 35,750; J. W. Girard, 30,550; D. Glutek, 39,000; R. M. Gotts, 55,700; H. J. Graham, 30,436; I. M. Gray, 35,750; W. Gregson, 35,750; S. I. Grey, 35,750; H. D. Griffin, 39,000; M. Griffiths, 34,675; G. A. Grosse, 39,000; D. W. Guscott, 34,300;

Hamdy, Y. S., 35,750; H. J. Hamm, 35,750; M. K. Haniff, 32,325; B. W. Hansler, 42,600; J. R. Harmar, 35,750; D. S. Harper, 32,609; J. S. Harper, 34,200; R. D. Harris, 30,903; J. R. Hatton, 34,250; J. R. Hawley, 39,000; E. F. Heath, 45,600; I. W. Heathcote, 32,750; K. C. Heidorn, 39,000; R. A. Helliar, 30,575; D. P. Helliwell, 34,200; J. M. Hewings, 34,076; G. H. Hicks, 39,000; G. E. Higham, 59,600; R. D. Hillier, 32,500; K. Hinrichsen,

MINISTRY OF THE ENVIRONMENT — Continued

30,575; J. C. Hipfner, 32,609; T. B. Hisey, 33,000; A. K. Ho, 31,825; K. S. Hogg, 34,650; R. D. Hogg, 34,650; C. J. Holland, 35,750; M. M. Holy, 35,750; R. C. Hore, 42,600; J. Hornick, 30,102; J. Horsburgh, 30,550; D. J. Hosfield, 34,000; R. J. Howe, 30,075; G. M. Hughes, 39,000; P. Hughes, 35,750; R. B. Hunsinger, 30,436; W. R. Hutchison, 30,575;

Iliffe, F. J., 35,750; D. R. Ireland, 33,775; S. M. Irwin, 35,750; P. S. Isles, 39,000;

Jackman, D. W., 30,436; A. W. James, 36,512; J. F. Janse, 39,000; J. G. Jefferies, 42,600; E. G. Jeffery, 34,211; M. I. Jeffery, 55,700; D. N. Jeffs, 53,615; A. F. Johnson, 35,750; L. G. Johnson, 33,000; G. R. Jones, 34,200; P. Joseph, 42,600;

Karim, M. N., 31,825; J. Kawasaki, 33,000; G. H. Kay, 39,000; L. G. Kende, 39,000; D. N. Kerr, 30,075; P. Khare, 33,000; R. K. Khettry, 39,000; S. Khimji, 30,436; D. G. Kimber, 39,000; D. E. King, 32,609; J. D. Kinkead, 39,000; B. S. Kohli, 33,000; B. Kozel, 35,125; C. A. Krajewski, 35,750; H. Kronis, 30,575; I. Kulnieks, 39,000; P. C. Kupa, 39,000; J. Kurtz, 35,750;

Lahaye, G. J., 35,750; W. Lammers, 39,000; M. Latta, 35,750; E. A. Leggatt, 30,436; C. E. Letman, 34,200; L. Leung, 34,200; T. H. Leung, 30,575; W. Lewandowski, 33,000; H. S. Lim, 39,000; S. N. Linzon, 46,825; D. A. Little, 30,550; F. A. Lobb, 39,000; B. R. Loescher, 35,750; L. A. Logan, 35,750; J. F. Longworth, 35,750; M. A. Looby, 33,000; C. S. Lucyk, 36,100; A. J. Lugowski, 33,000; M. A. Lusis, 42,600; J. D. Luyt, 39,000; R. J. Lyons, 33,000;

MacBeth, S. E., 37,525; J. C. MacDonald, 55,700; L. G. MacDonnell, 35,750; G. I. Macey, 30,436; C. J. MacFarlane, 55,700; N. R. Maddeaux, 34,211; D. S. Maftei, 30,500; D. Majtenyi, 39,000; L. G. Mantha, 31,211; J. Manuel, 42,600; J. T. Manuel, 39,000; W. A. Marshall, 42,600; C. B. Martin, 42,600; R. J. Martin, 33,500; D. M. Matheson, 33,000; G. L. McCarty, 33,000; W. D. McIlveen, 32,609; C. E. McIntyre, 55,700; G. J. McKenna, 35,750; P. F. McKenna, 34,076; M. G. McKenney, 30,075; A. W. McLarty, 30,436; N. J. McMullen, 39,000; J. J. McNeely, 35,750; D. A. McTavish, 55,700; A. A. Mellary, 35,750; O. Meresz, 42,600; J. V. Merritt, 40,725; D. J. Mewett, 30,575; C. Mialkowski, 44,650; J. G. Micak, 34,200; G. Mierzynski, 49,405; G. H. Mills, 55,700; J. A. Mills, 39,000; B. L. Miranda, 39,000; P. K. Misra, 37,975; G. A. Missingham, 39,000; H. D. Monteith, 33,000; J. A. Moore, 42,600; P. R. Moore, 30,436; R. E. Moore, 55,700; D. C. Morrow, 33,000; F. L. Morton, 35,750; M. M. Moselhy, 32,609; J. R. Munro, 33,000; M. G. Munro, 55,700; C. F. Murray, 32,100; G. Myslik, 30,575;

Nagy, G. Z., 39,000; B. P. Nearly, 32,609; G. P. Nelson, 39,000; W. B. Ng, 33,000; K. H. Nicholls, 34,550; Z. Novak, 33,000; B. Novakovic, 30,575;

Oda, A., 35,750; D. J. Ogner, 39,000; E. F. O'Keefe, 39,000; J. J. Onderdonk, 37,525; T. J. O'Neill, 33,000; J. Osborne, 30,450; R. C. Ostry, 39,000; G. E. Owen, 30,436; V. M. Ozvacic, 37,625;

Page, H. W., 39,000; J. E. Pagel, 32,609; M. Paraschak, 33,000; A. B. Patterson, 42,600; J. B. Patterson, 42,600; C. J. Pautler, 31,775; S. H. Pearce, 37,250; R. G. Pearson, 35,750; A. E. Perras, 39,000; D. C. Persaud, 31,475; J. Petoia, 37,875; W. B. Pett, 30,550; E. W. Picke, 41,500; J. A. Pimenta, 32,609; D. M. Pirie, 35,750; M. E. Plewes, 42,600; J. Polak, 37,418; R. R. Potvin, 30,575; D. J. Poulton, 32,609; R. Pratt, 31,550; P. J. Proviyas, 33,000; J. F. Pruner, 39,000;

Raddon, D. A., 30,575; J. G. Ralston, 39,000; I. Ramsay, 38,800; W. C. Ramsden, 35,750; J. C. Ramshaw, 35,750; K. Raudoja, 33,000; M. W. Rawlings, 35,700; A. J. Raymond, 30,102; G. A. Rees, 42,600; F. J. Reinholz, 33,700; R. J. Remedios, 30,100; B. G. Reynolds, 30,575; P. Richardson, 33,000; K. J. Roberts, 42,600; P. J. Roberts, 35,050; J. G. Robertson, 37,525; A. E. Robinson, 34,200; E. B. Rodrigues, 35,750; I. Z. Rohac, 34,076; D. A. Rokosh, 33,000; G. C. Ronan, 50,300; P. Rostern, 35,750; J. P. Roussel, 30,575; V. R. Roxborough, 31,211; A. C. Roy, 33,000; V. W. Rudik, 46,825;

Sahota, H. S., 32,609; S. E. Salbach, 42,600; A. D. Saunders, 30,575; D. M. Saunders, 39,000; G. F. Scanlon, 40,725; P. J. Schaffer, 30,500; C. F. Schenk, 42,600; J. S. Sciberras, 30,575; G. W. Scott, 39,000; W. C. Seitz, 37,525; H. Seren, 39,000; P. Seto, 39,000; E. D. Sexsmith, 30,575; J. D. Shantz, 33,000; D. Shatil, 30,436; R. M. Shaw, 34,350; L. Shenfeld, 42,600; U. Sibil, 39,000; I. G. Simmonds, 46,825; E. Singer, 39,000; S. N. Singer, 35,750; B. A. Singh, 44,725; E. C. Small, 33,000; J. Smart, 30,436; R. D. Smillie, 32,609; B. E. Smith, 63,250; D. E. Smith, 30,436; R. E. Smith, 40,725; W. R. Smithies, 40,725; L. G. South, 42,600; W. G. Spencer, 35,750; J. Stasiuk, 42,600; W. A. Steggles, 46,825; W. C. Stevens, 30,436; R. C. Stewart, 42,600; W. A. Sturdevant, 33,125; W. P. Suboch, 39,000; J. L. Sullivan, 31,211; A. S. Summers, 37,250; M. Sutterfield, 30,436; A. E. Symmonds, 42,600; K. E. Symons, 55,700;

MINISTRY OF THE ENVIRONMENT – Continued

Terry, R. D., 35,750; M. G. Thorne, 42,600; S. Thornley, 33,000; B. M. Thorpe, 37,400; C. M. Thorson, 35,750; J. M. Timko, 42,600; D. S. Tolson, 33,000; J. Toth, 42,600; M. H. Toza, 42,600; K. E. Trent, 39,000; G. R. Trewin, 46,825; R. W. Tufts, 30,125;

Unsal, S., 33,000; H. C. Uppal, 33,000;

Vajdic, A. H., 35,750; G. L. Van Fleet, 42,600; G. Van Volkenburgh, 48,590; J. Vander Wal, 35,675; C. E. Vaughan, 34,200; D. M. Veal, 39,000; J. Viierland, 39,000; P. N. Vigan, 32,609; S. P. Villard, 42,600; L. T. Vlassoff, 42,600; J. W. Vogt, 39,000; W. M. Vrooman, 46,825;

Wang, K. T., 33,000; B. R. Ward, 42,600; R. M. Warner, 40,725; R. H. Watson, 34,375; P. B. Waud, 39,000; D. G. Weatherbe, 39,000; R. R. Weiler, 35,575; R. S. Welton, 30,550; J. Wesno, 42,600; H. O. Wigle, 35,750; I. Wile, 32,609; W. Williamson, 46,825; C. J. Wilson, 42,600; J. S. Wodonos-Hlynsky, 33,000; H. M. Wong, 34,400; P. S. Wong, 35,750; W. D. Wood, 45,600; G. P. Wyhovszky, 35,750;

Yakutchik, T. J., 39,000; N. D. Yan, 30,903; D. H. Yap, 39,000; D. M. Young, 33,000; D. R. Young, 39,000;

Zarull, M. A., 32,425; G. Zukovs, 36,125.

Temporary Help Services (\$491,056):

Management Board, 357,283; Accounts under \$20,000 – 133,773.

Employee Benefits (\$8,116,596)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 558,537; Group Insurance, 219,971; Long Term Income Protection, 623,037; Ontario Health Insurance Plan, 903,400; Supplementary Health and Hospital Plan, 223,483; Dental Plan, 126,264; Public Service Superannuation Fund, 2,544,494; Payment on Unfunded Liability of the Public Service Superannuation Fund, 1,187,047; Superannuation Adjustment Fund, 505,282; Unemployment Insurance, 834,163.

Other Benefits—Attendance Gratuities, 129,732; Severance Pay, 220,859; Death Benefits, 7,171; Miscellaneous Benefits, 192.

Workmen's Compensation Board, 52,850.

Less: Recoveries from other Ministries, 19,886.

Travelling Expenses (\$2,845,072)

Hon. K. C. Norton, 15,393; F. L. Allewell, 4,923; K. D. Anderson, 4,060; M. C. Auger, 4,048; D. Balsillie, 7,617; W. R. Balfour, 4,221; A. E. Baldwin, 5,150; D. Bartkiw, 5,209; E. T. Barrow, 7,701; W. S. Bardwick, 4,764; C. H. Beek, 4,762; R. M. Bell, 4,373; B. Bezo, 6,511; G. Bianco, 8,418; R. Binhammer, 6,831; J. D. Bishop, 4,048; J. Blair, 6,688; S. A. Black, 4,022; W. Blezard, 4,592; L. Bosotti, 4,800; J. L. Bourque, 5,626; M. Bouchard, 4,381; A. B. Bowman, 5,171; L. I. Boyce, 4,083; R. A. Brooks, 4,960; H. Browne, 4,051; R. K. Brown, 6,622; T. G. Brydges, 8,631; A. J. Burnham, 6,992; D. P. Caplice, 7,509; J. G. Carbis, 4,456; M. A. Caranci, 4,699; A. G. Carpenter, 7,477; H. E. Carter, 5,820; A. Castel, 10,290; W. Chan, 5,963; M. F. Cheetham, 6,383; E. L. Chin, 4,013; P. Cleator, 5,641; D. M. Coates, 5,171; N. I. Conroy, 6,531; B. J. Cooper, 4,235; G. R. Craig, 4,332; D. R. Crump, 4,195; G. F. Culhane, 4,811; C. D. Cunningham, 5,249; D. G. Currie, 4,179; P. J. Dillon, 4,030; J. M. Dochstader, 5,298; J. A. Donan, 4,470; C. E. Duncan, 6,824; R. A. Dunn, 4,586; F. N. Durham, 5,484; D. A. Durst, 4,337; H. W. Eijsenck, 4,513; L. W. Fitz, 5,765; P. D. Foley, 4,569; J. G. Fry, 7,884; J. P. Gillespie, 9,039; J. W. Giles, 8,988; R. M. Gotts, 6,032; D. A. Grabowski, 4,254; H. D. Griffin, 8,347; B. W. Hancock, 4,562; J. R. Harmar, 8,536; J. R. Hatton, 9,229; I. Heathcote, 4,498; K. Hinrichsen, 4,395; G. M. Hobson, 6,367; M. M. Holy, 4,072; G. S. Houting, 5,493; B. D. Howieson, 6,029; W. G. Hunter, 5,703; F. A. Hunter, 4,741; D. R. Ireland, 6,000; C. L. Jahnke, 4,598; F. W. Jermey, 5,603; R. E. Johnson, 5,690; P. Joseph, 5,579; M. N. Karim, 5,024; L. Kelterborn, 4,566; D. N. Kerr, 4,649; J. D. Kinkead, 4,860; G. J. Lahaye, 7,808; G. E. Landon, 4,971; E. D. Law, 4,947; W. S. Lethbridge, 4,664; B. E. Ley, 5,325; D. E. Lindsay, 4,290; S. N. Linzon, 6,331; C. Lucyk, 11,097; M. A. Lusis, 4,514; J. D. Luyt, 4,908; J. Lyng, 5,189; D. Majtenyi, 4,706; J. Manuel, 7,414; W. Marsh, 5,617; C. B. Martin, 4,658; W. M. Marshall, 4,308; R. J. Martin, 5,227; J. L. Martin, 5,938; B. F. Mason, 4,815; L. McCaffrey, 4,027; P. G. McCubbin, 7,594; G. P. McDonald, 6,649; C. E. McIntyre, 10,294; W. D. McIlveen, 4,236; R. E. McKnight, 4,293; M. G. McKenny, 6,301; D. A. McTavish, 6,788; W. B. Merritt, 4,060; D. J. Mewett, 6,153; J. G. Micak, 5,803; G. Mierzynski, 4,046; G. H. Mills, 4,181; P. K. Misra, 8,975; S. M. Mitton, 4,040; J. Mittermayer, 5,103; J. A. Moore, 7,341; O. H. Moore, 4,753; R. J. Morse, 4,416; G. A. Mougenot, 8,289; C. R. Muisinger, 7,312; B. K. Muir, 5,750; J. N. Mulvaney, 6,854; J. R. Munro, 5,576; W. D. Murray, 4,476; D. J. Neve, 7,266; R. C. Pallister,

MINISTRY OF THE ENVIRONMENT — Continued

5,025; L. Parsons, 4,670; T. W. Pawson, 5,729; B. H. Peterson, 5,614; E. W. Piche, 10,165; J. H. Pinder, 6,185; A. Pingue, 4,113; I. Plampe, 4,389; D. A. Raddon, 4,421; J. C. Ramshaw, 6,635; W. C. Ramsden, 4,696; D. G. Robinson, 6,461; J. P. Roussel, 4,739; M. F. Salamone, 4,499; G. W. Sauriol, 5,312; P. N. Savoie, 5,584; R. R. Savage, 4,551; W. Scheider, 6,827; R. Sellence, 6,866; P. Seto, 4,223; L. Shenfeld, 13,546; P. Shishis, 4,277; P. T. Singh, 8,187; R. Slattery, 4,373; D. F. Sloan, 4,135; B. E. Smith, 5,840; W. M. Smits, 4,182; P. Solda, 8,310; L. G. South, 5,694; R. Spandlick, 4,565; W. G. Spencer, 4,122; J. Stasiuk, 4,605; W. A. Steggles, 11,984; J. Steele, 4,339; W. P. Suboch, 4,769; A. E. Symmonds, 4,120; J. W. Tooley, 5,950; M. H. Toza, 8,213; D. M. Trenholm, 4,238; D. W. Tubman, 5,167; H. C. Uppal, 4,871; G. Van Volkenburgh, 17,952; W. M. Vrooman, 8,803; K. L. Waldie, 5,335; G. B. Warriner, 4,509; J. Wesno, 7,647; K. B. Wheaton, 9,492; D. W. Wilson, 8,982; J. Wolaniuk, 4,513; H. Wong, 5,235; J. M. Wraight, 4,230; L. A. Zinger, 4,129; G. Zukovs, 4,398; Accounts under \$4,000 — 1,788,137.

Other Payments (\$278,341,779)

Materials, Supplies, etc. (\$158,996,709):

A. & S. Construction, 22,762; A.R.A. Consultants, 94,776; Aanderaa Instruments Ltd., 60,188; Abitibi-Price, 30,762; Acres Consulting Services Ltd., 94,304; Adelaide Electric Ltd., 72,349; Advice Contracting Ltd., 3,198,963; AES Data Ltd., 30,560; Ainley & Associates Ltd., 704,338; Aiton Power Ltd., 2,469,130; Albery, Pullerits, Dickson & Associates (1977) Ltd., 125,021; Alcan Canada Products Ltd., 102,140; Alcan-Colony Contracting Ltd., 821,789; Alden Contracting, 27,114; All Canada Rent A Car, 47,327; J. B. Allen & Co. Ltd., 36,495; Allied Chemical Canada Ltd., 1,020,459; Allied Colloids (Canada) Inc., 49,794; Alsi Construction Ltd., 1,349,636; Township of Ameliasburgh, 124,723; Amko Consultants, 24,193; Ampak Limited, 89,861; Analygas Systems Ltd., 28,066; R. V. Anderson Associates Ltd., 380,727; Twp. of Anson, Hindon and Minden, 41,720; Anthrafilter Media & Coal Ltd., 27,850; Arnott Construction Ltd., 447,099; Asdor Limited, 122,077; The Atikokan Hydro, 51,298; The Corporation of the Township of Atikokan, 44,769; Auto Concrete Curb Ltd., 1,958,744; Automated Business Forms Ltd., 28,149; Aztec Contractors Ltd., 328,146;

B & W Data Services, 79,368; Bactotech, 20,750; Edward J. Ball, 25,613; Bandiera & Associates Ltd., 3,599,877; Baseline Ecological Services, 28,900; Bassel, Sullivan & Leake, 2,550,784; BDH Chemicals Canada Ltd., 62,973; Beak Consultants Ltd., 25,128; Beaver Keystone Construction Ltd., 59,836; Beaver Construction (Ontario) Ltd., 192,437; Beckman Instruments Inc., 26,844; Belanger Construction Ltd., 229,134; R. M. Belanger Ltd., 33,276; Bell Canada, 761,679; Belleville Utilities Commission, 102,590; Bennett Mechanical Installations, 35,253; Bertrand & Frere Construction, 40,400; Biota Environmental Contractors, 26,884; Black & McDonald Ltd., 34,369; Blue-Con Construction, 311,738; Corp. of the Village of Blyth, 21,683; Bobcaygeon Hydro, 53,142; Bono General Construction Ltd., 643,742; Booth Aquatic Research Group Inc., 29,575; BP Canada Ltd., 56,180; Bradford Public Utilities Commission, 35,639; The Hydro-Electric & Water Commission of Brampton, 251,062; Brantford Public Utilities Commission, 147,683; Brian Engineering Ltd., 26,971; The Bristol Co. of Canada, 21,095; Bristol-Myers Products Canada, 41,281; Bristow, Catalano, Moldaver & Gilgan, In Trust, 91,000; Brock University, 37,500; Brown & Huston Ltd., 1,109,374; Browning-Ferris Industries of Toronto Ltd., 3,047,674; Bruin's Trucking, 146,470; Ben Bruinsma & Sons Ltd., 301,417; Buttcon Ltd., 1,396,364;

C.I.L. Inc., 351,932; Caledon Laboratories Ltd., 28,286; Hydro Electric Commission of Cambridge and North Dumfries, 190,865; Can-Am Instrument Ltd., 36,880; CanBar Products Ltd., 36,402; Canlab, 337,798; Canada Systems Group Ltd., 38,109; Carleton Place Hydro, 27,232; Case Associates Advertising Ltd., 55,780; CBCL Limited, 338,760; Canadian-Dominion Leasing Corp. Ltd., 22,050; Canadian Applied Technology, 184,749; Canadian Environmental Tech., 22,035; Canadian General Electric Co. Ltd., 50,120; Canadian National Railways, 202,916; Canadian Niagara Power Co., Ltd., 33,273; Canadian Oxygen Ltd., 20,035; Canadian Pacific Express Ltd., 34,134; Canadian Pipeline Cleaning Ltd., 299,393; Canadian Refractories, 22,334; Caverly D.S., 20,121; Dean Chandler Co. Ltd., 20,500; Chapleau Hydro Electric Commission, 26,718; Robert Chapman, 41,879; Chisholm Fleming & Associates, 212,178; Chromatographic Specialties Ltd., 21,159; Churchill LePage & Company, 23,228; Citicorp Leasing Canada Ltd., 84,320; Clearway Construction Ltd., 2,803,416; CNCP Telecommunications, 37,391; Cobeta Mechanical Ltd., 31,873; Town of Cochrane, 571,101; The Corporation of the Village of Colborne, 27,290; Hugh Cole Construction Ltd., 804,277; Collavino Incorporated, 86,823; Computational Hydraulics Inc., 21,760; Comstock International Ltd., 32,221; Con-Drain Co. Ltd., 172,098; Concord Scientific Corp., 163,647; Condiversal Ltd., 1,198,376; Conestoga-Rover & Associates Ltd., 91,288; The Consumers' Gas Company, 557,130; Control & Metering, 448,351; Collican D.M., 39,061; Cooper, Dr. G. S., 24,225; Corbett M., 21,444; Ronald Corkum Consulting, 24,035; Cornwall Electric, 56,754; Barbara Coyne, 20,657; Craftwood Construction Co. Ltd., 432,076; Eugene Craig Septic Service Ltd., 51,442; Crane Packing Co. Ltd., 47,175; T. P. Crawford Limited, 48,410; Culligan Water Conditioning, 46,467; Cummins, Ontario Ltd., 49,711; Cumming-Cockburn & Associates Ltd., 62,738; Currier & Smith Ltd., 60,381; Currie, Coopers & Lybrand Ltd., 85,945; John Cutler Construction (London) Ltd., 246,586;

MINISTRY OF THE ENVIRONMENT – Continued

D'Amore Construction (Windsor) Ltd., 6,093,542; D'Andrea Bros. Contracting Ltd., 775,478; Daily Commercial News Ltd., 20,428; Sam Danford & Sons Ltd., 22,598; Danrus Construction Ltd., 50,948; Data General (Canada) Ltd., 43,431; Datafile, 24,472; Dekay Construction Ltd., 222,215; Delcan, 73,367; Cyril J. Demeyere Ltd., 174,153; Deseronto Public Utilities Commission, 40,878; Design Space International, 24,592; John Deyell Co., 20,967; M. M. Dillon Ltd., 513,271; D. Dimma Environmental Consulting, 21,142; Disher-Farrand Ltd., 129,095; Diversey Environmental Products Inc., 930,171; Dominion Pegasus Helicopters, 22,035; Don House Excavating, 25,235; Dorr-Oliver (Canada) Ltd., 272,010; Dresden Utilities Commission, 36,761; M. R. Dunn Contractors Ltd., 2,062,232; Patrick J. Dunnion, In Trust, 29,671; Dunnville Public Utilities Commission, 40,385; Rolland Duquette Construction, 33,305; Duratron Systems Ltd., 33,198; The Regional Municipality of Durham, 2,071,466; Corp. of the Town of Durham, 22,569; Dynamo Servicing (London) Inc., 166,351;

E.T.S. Towers Inc., 1,477,294; Eagle Disposal Systems Ltd., 67,722; Edwards & Gunn Ltd., 23,191; EG & G Instruments, 158,580; Egger Excavating Ltd., 33,832; Electro Sonic Inc., 30,600; Elgin Construction Co. Ltd., 266,921; Roger R. Elliott, In Trust, 33,344; Elmara Construction Co. Ltd., 1,501,222; Elmford Construction Co. Ltd., 434,385; The Corporation of the Village of Elora, 793,586; The Corporation of the Township of Emo, 22,535; Emsco Ltd., 26,563; Empoco Limited, 43,342; Enslin Associates Ltd., 75,561; Environmental Research & Technology, 154,573; Township of Eramosa, 32,371;

Fenco Consultants, 56,692; Fenelon Falls Board of Water, Light & Power Commissioners, 20,204; Fischer & Porter (Canada) Ltd., 85,799; Fischer Scientific Co. Ltd., 226,816; Foster Advertising Ltd., 156,783; 413461 Ontario Ltd., 29,125; 449088 Ontario Ltd., 36,798; A. Frappier & Co., 40,000; Jack A. Frost Ltd., 21,400; Fryston Associates Co. Ltd., 42,338;

Gelman Sciences Inc., 56,638; Gendrain Construction & The Georgian Building Corporation, 728,786; Genesee Public Affairs Inc., 40,224; R. E. Genge, 24,813; Gerr Construction Limited, 83,516; GH Graphics, 26,479; Gibson Welding, 28,321; Gibson Motors (1962) Ltd., 22,539; Giffels Associates Ltd., 273,968; W. I. Gizyn Environmental Consultant, 27,308; Village of Glencoe, 274,833; Goderich P.U.C., 33,155; Roy Goodfellow Plumbing & Heating, 155,625; Gore & Storrie Ltd., 2,697,553; Goryn Construction Co., 736,852; Grand Bend Public Utilities, 20,319; Hugh M. Grant Ltd., 148,470; Graphic Controls Canada Ltd., 24,553; Thomas & Ellen T. Greenslade, 31,739; Greer, Galloway & Assoc. Ltd., 60,513; Greey Lightnin, 70,659; Grove Drain Co. Ltd., 1,645,909; GSW Ltd., 20,302; Gulf Canada, 149,611;

Hadovic Construction Ltd., 25,272; Hageman's Farms Ltd., 545,769; Haggerty Brothers Construction Ltd., 92,327; Halton's Recycled Resources Ltd., 60,856; Hamilton Rentals, 47,608; Francis Hankin & Co. Ltd., 66,445; Kenneth Harnack, 129,578; Harper Detroit Diesel Ltd., 123,570; Harrisons & Crosfield (Canada) Ltd., 283,285; F. C. Haussmann Consulting, 25,447; Hawkesbury Hydro, 76,985; Public Utilities Commission of the Town of Hearst, 31,672; Hembruff & Dambrowitz Ltd., 47,168; Henderson, Paddon & Associates Ltd., 42,580; Henry's, 28,651; Hewlett-Packard Canada Ltd., 291,743; Durl Hopper Ltd., 23,453; Horton CBI Ltd., 86,378; Hoskin Scientific Ltd., 33,412; Hulst Town Contracting Ltd., 31,401; Hydra Temp Systems, 27,875;

IBI Group, 53,027; I.B.M. Canada Ltd., 364,633; Imperial Oil Ltd., 196,245; Industrial Electrical Contractors, 29,517; Ingersoll P.U.C., 41,626; Integrated Exploration, 33,758; Inter City Papers Ltd., 84,798; Interautomation (1974) Ltd., 24,620; International Environmental, 41,018; ITT Flygt Canada, 57,009;

Dr. William James, 25,890; Johns Scientific, 69,625; Johnson & Higgins Willis Faber Ltd., 230,114;

Kapuskasing PUC, 20,258; Kast Engineering & Construction Ltd., 438,174; The Corporation of the Town of Keewatin, 45,190; Keeway Construction Co. Ltd., 22,330; Murray Kelly Printing & Lithographing Ltd., 21,107; Kelly-Lyn Construction Ltd., 1,268,153; Kilborn Limited, 36,476; Kilmer Van Nostrand Co. Ltd., 36,500; City of Kitchener, 86,553; H.E.C. of Kitchener-Wilmot, 228,129; Kleinfeldt Consultants Ltd., 21,555; Knox Martin Kretch Ltd., 623,766; Koil Construction Co., 625,221; Komline-Sanderson Ltd., 27,284; Kostuch Engineering Ltd., 86,844; Allen L. Kuja, 38,506;

L & N Construction & Excavating, 194,974; Lafontaine, Cowie, Buratto & Associates Ltd., 1,110,897; Lakehead University, 120,249; Laurentian University, 47,473; Lawrason's Chemicals Ltd., 52,161; Lawrence RDK Ltd., 30,048; Lecompte Moller & Associates Ltd., 286,648; Legislative Assembly General Fund, 20,537; Leo Contracting (1979) Inc., 35,554; Levitt-Safety Ltd., 120,129; John Link Haulage & Excavating, 55,191; Douglas V. Lintula, 22,325;

MINISTRY OF THE ENVIRONMENT — Continued

M.A.N.-Lepper Inc., 28,079; M.I.C. Co., 38,774; M.S.E. Engineering Systems Ltd., 38,297; J. D. Mackay Construction, 124,729; Maclarens Engineers, Planners & Scientists Inc., 709,247; Municipal Corporation of Maidstone, 24,623; Malyon's Excavation, 32,566; Management Board of Cabinet, 126,692; Mandel Scientific Co. Ltd., 29,340; Mandem, 31,731; Maple Engineering & Construction Co. Ltd., 751,466; Marcot Construction Ltd., 128,593; Corporation of the Town of Markham, 50,710; Markus & Sons Ltd., 49,321; Marshall Macklin Monaghan Ltd., 162,713; Ian Martin Associates Ltd., 43,671; V. K. Mason Construction Ltd., 167,094; Matheson of Canada Ltd., 65,891; Matthews Group Ltd., 132,430; McAinsh & Co. Ltd., 28,316; Art McCaffrey Haulage, 61,828; McCarthy & McCarthy, 21,420; George McKie, 26,574; McLean-Foster Construction Ltd., 387,295; McMaster University, 54,000; S. McNally & Sons Ltd., 4,253,318; McPherson & Hendy, In Trust, 160,000; Meaford, P.U.C., 28,249; Meca Mechanical Ltd., 48,129; Mechron Engineering Products, 22,415; Medigas Limited, 49,990; Menon Engineering Inc., 26,392; The MEP Company, 69,411; Meteorological & Environmental Planning Ltd., 26,000 Metrex Instruments Ltd., 95,195; the Metropolitan Toronto & Region Conservation Authority, 22,502; Microbial Methodologies Consulting, 22,200; W. J. Miller Ltd., 31,380; Stephen Milling Consultant, 21,233; Milltronics Ltd., 24,156; Mines Assay Supplies Ltd., 31,177; Ministry of the Attorney General, 658,279; Ministry of Government Services, 2,184,933; Ministry of Industry and Tourism, 145,936; Ministry of Municipal Affairs & Housing, 1,103,537; Ministry of Transportation and Communications, 61,367; Mississauga Electrical Supply Co., 25,031; Hydro Mississauga, 2,754,003; The Mitre Corporation, 33,045; Mobile Tank Industries (1981) Ltd., 119,238; Moffatt Construction Ltd., 33,789; Moniteq Limited, 92,866; Montero-Fulton Productions, 34,455; Morrison Beatty Ltd., 33,038; Wendy Moss, 24,125; Mount Pleasant Motors, 22,625; Mr. Roger Muller, 25,490; Mel Murdoch Ltd., 138,838; District Municipality of Muskoka, 30,390;

Nethercut & Co. Ltd., 90,377; Christine M. Neville, 24,104; The Regional Municipality of Niagara, 30,715; Niagara Employment Agency Inc., 34,029; R. H. Nichols Co. Ltd., 21,568; Township of Nichols, 180,000; Nortech Control Equipment Inc., 81,519; The Hydro-Electric Commission of North Bay, 104,098; Northern & Central Gas Corporation Ltd., 99,181; Northern Telephone Ltd., 24,910; Northern Telecom Limited E.O.S., 37,663; Northland Engineering Ltd., 73,210; NSN Options Ltd., 52,108;

O'Donnell & Frank, 25,979; Office Specialty, 23,599; Olivetti Canada Ltd., 26,145; Omega Contractors, 1,063,468; Ontario Chrysler (1977) Ltd., 47,230; The Ontario Construction Co. Ltd., 53,130; Ontario Hydro, 2,936,360; Ontario Research Foundation, 266,858; Orangeville Hydro, 26,543; D. Orr Environmental Consulting, 24,459; Carl Otta Consultant, 22,082; Owen Sound P.U.C., 42,229;

Pachino Construction Co. Ltd., 130,198; C. C. Parker Associates Ltd., 60,823; Corporation of the Town of Parkhill, 115,629; Parry Sound P.U.C., 35,568; Wayne W. Patterson, In Trust, 28,963; The Regional Municipality of Peel, 157,613; Peel Engine Service Co. Ltd., 27,100; Pennwalt of Canada Ltd., 131,984; Perkin-Elmer (Canada) Ltd., 126,952; Petrolia P.U.C., 125,988; Philips Electronics Ltd., 23,514; Ed Phippen, 29,989; Pickering Hydro, 53,405; Pigott Construction Ltd., 8,173,034; Pisa Construction Co. Ltd., 278,554; Pit-On Construction Co. Ltd., 437,301; Planmac Consultants Ltd., 113,381; R. L. Polk & Co. Ltd., 27,887; Preston-Fitzpatrick Joint-Venture, 181,359; Prince & Smith Type Foundry Ltd., 39,656; The Proctor & Redfern Group, 1,426,970; Project Planning Associates Ltd., 737,164; Purolator Courier Ltd., 34,100;

R-L Biological, 24,532; Raceway Plymouth-Chrysler Ltd., 34,349; Ramsey Airways, 24,750; Ramsey Rec Ltd., 157,394; Ray-Bex Distributors, 26,984; Receiver General for Canada, 701,081; Corporation of the Township of Red Lake, 105,226; Reed Stenhouse Ltd., 250,615; Reeves Environmental Consulting, 62,371; Reid & Associates Ltd., 222,743; Reid, Crowther & Partners Ltd., 94,590; Renfrew H.E.C., 22,503; Repac Construction and Materials, 2,435,267; Rexnord Canada Ltd., 196,502; Richards Packaging Inc., 46,378; J. L. Richards & Associates Ltd., 99,037; RMRS System, 20,000; Robertson Pumping Service, 30,230; Ron Robinson Ltd., 58,660; G. C. Romano Sons (Toronto) Ltd., 1,445,778; Ron Engineering & Construction, 645,856; B. M. Ross & Associates Ltd., 85,832; Viktor & Maria Roth, 61,858; Rushmore Investments Ltd., 29,935;

S J T Consultants Ltd., 180,290; Safety Supply Canada, 73,517; Michael Sage Consultant, 30,030; Samario Construction Ltd., 1,233,103; Sandercock Construction (1976) Ltd., 63,153; Sargent-Welch Scientific of Canada, 137,510; Corporation of the City of Sarnia, 52,866; Sarnia Hydro, 379,469; Sault Ste. Marie P.U.C., 116,233; Savin Canada Inc., 31,760; F. H. Schaedlich Consulting Ltd., 77,700; Alexander Schneider, In Trust, 109,192; Sciex Inc., 118,998; Scofan Contractors Ltd., 281,548; William L. Sears & Associates Ltd., 254,006; Sentrol Systems Ltd., 33,728; Shar-Dee Contracting Ltd., 2,300,131; Shell Canada Ltd., 244,289; Don Sherk Construction Ltd., 158,740; Ship Repairs & Supplies Ltd., 73,740; Simcoe Engineering Ltd., 257,195; Simcoe Hydro Commission, 82,327; Singer Associates, 30,502; W. M. Slater & Associates, 158,298; Slimon & Gallagher, In Trust, 31,310; Smith, H.M., 23,933; Smith & Thompson Associates, 23,959; Karl Snider Truck-

MINISTRY OF THE ENVIRONMENT — Continued

ing Ltd., 81,114; South Lake Simcoe Conservation Authority, 60,858; Southampton P.U.C., 26,176; Specialty Gas Division—Liquid Carbonic Canada Ltd., 24,965; M. J. Spencer, Consultant, 20,242; A. M. Spreit & Associates Ltd., 41,978; St. Marys P.U.C., 23,503; Town of Stayner, 40,381; Ste.-Alco Ltd., 54,264; W. A. Stephenson Mechanical Contractors Ltd., 2,738,601; Stimson Contracting Limited, 42,042; George Stockfish, 38,642; Stratford P.U.C., 52,455; Sturgeon Falls H.E.C. 26,226; The Regional Municipality of Sudbury, 37,879; Sunoco Incorporated, 31,191; Suntract Rentals Ltd., 75,409; Superior Propane Ltd., 31,689; Surveyor, Nenniger & Chenevert Inc., 227,591;

Taggart Construction Ltd., 421,018; Tamross Developments Ltd., 24,881; Taplen Construction (1979) Ltd., 243,763; Technicon Canada Inc., 71,763; Technical Marketing Associates Ltd., 310,309; Telcon Controls Ltd., 84,837; Teperman & Sons Ltd., 34,330; Terris & Sunderland, 58,305; D. Terry Environmental Consultant, 20,231; Texaco Canada Inc., 70,494; K. R. Thompson Ltd., 79,448; Thornbury P.U.C., 74,257; 3M Canada Inc., 24,201; Tillsonburg P.U.C., 25,716; Municipality of Metropolitan Toronto, 8,322,874; Totten Sims Hubicki Associates, 239,155; Transition Graphics, 32,147; Trent University, 30,383; Trenton P.U.C., 80,172; Tripp Construction Ltd., 184,173; Trist Construction Ltd., 38,815; Triton Engineering Services Ltd., 22,649; TRW Data Systems, 180,393; Wayne Tummon, 34,453; William D. Turville, In Trust, 67,585;

Underwood McLellan (1977) Ltd., 110,584; University of Guelph, 241,353; Union Gas Ltd., 74,868; University of Toronto, 134,989; University of Waterloo, 125,287; University of Western Ontario, 93,254; University of Windsor, 40,379; Upper Thames River Conservation, 509,752;

V.S. Electrical Service & Construction, 32,436; Vacuum Anchor Corp., 23,027; Val-Ros Construction Ltd., 1,103,683; Vallance Brown & Co. Ltd., 25,604; G. Douglas Vallee Ltd., 91,270; Vanbots Construction Co. Ltd., 76,030; H. Vanzwol Trucking, 847,508; Varamae Construction Ltd., 4,265,871; Varian Canada Inc., 134,041; Vehicle Conversions, 79,289; Victor & Burrell Research & Consulting, 69,500; Vie-Bilt General Contractors Inc., 148,445; H. J. Voth & Sons Ltd., 46,245;

Wackenhet of Canada Ltd., 65,294; Town of Wallaceburg, 20,262; Wallaceburg H.E.S., 33,926; Ward Electric & Mechanical Ltd., 166,636; Wardet Limited, 60,582; Wasaga Beach Hydro-Electric, 59,766; Water & Earth Science Assoc. Ltd., 22,206; Waterloo North Hydro, 158,242; The Regional Municipality of Waterloo, 222,365; Waters Scientific Ltd., 20,663; Weir & Foulds, 177,372; Wellington Utilities, 27,801; Westinghouse Canada Inc., 38,926; Westwood Drain Co. Ltd., 33,821; Willhac Inc., 80,706; Williams Welding (Canada) Ltd., 38,391; Derek L. Wilson Limited, 22,231; George Wimpey Canada Ltd., 215,147; Winchester Conduits & Structures, 162,837; Corporation of the City of Windsor, 264,374; Wolfendale Electric Ltd., 41,953; Gary H. F. Weng, 35,689; S. Y. Wong Consultants, 20,175; Woodstock Chrysler Sales (1970), 27,272; Worthington Canada Inc., 72,497; Wyant & Co. Ltd., 26,881; Wyllie & Ufnal Ltd., 87,026;

Xerox of Canada Ltd., 173,742;

York, Regional Municipality of, 686,149; York University, 47,076;

Accounts under \$20,000 — 12,881,824.

Less: Recoveries from other Ministries (\$3,750,648):

Ministry of Energy, 185,144; Ministry of Natural Resources, 3,565,504.

Less: Transfer Payments (\$360,438):

Township of Goulbourn, 331,606; Watford, Wyoming & Plympton, 22,337; Accounts under \$20,000 — 6,495.

Royal Commission on the Northern Environment (\$832,415):

This Commission's mandate is to inquire into the effects of major enterprises and related technologies for the use of natural resources upon the people of Ontario and in particular upon those who live north of the 50th parallel. (Cumulative expenses to December 31, 1981 \$5,821,040. This Commission was transferred to the Ministry of the Attorney General effective December 31, 1981.)

Salaries and Wages (\$364,412):

Temporary Help Services (\$4,112):

Accounts under \$20,000 — 4,112.

MINISTRY OF THE ENVIRONMENT – Continued

Less: Recoveries from other Ministries (\$57,206):
Ministry of the Attorney General, 57,206.

Employee Benefits (\$39,709):

Payments to the Treasurer of Ontario re: Canada Pension Plan, 4,522; Group Insurance, 997; Long Term Income Protection, 870; Ontario Health Insurance Plan, 6,036; Supplementary Health and Hospital Plan, 589; Dental Plan, 6; Public Service Superannuation Fund, 3,349; Superannuation Adjustment Fund, 357; Unemployment Insurance, 6,034.

Other Benefits – Attendance Gratuities, 16,350; Severance Pay, 4,201.

Less: Recoveries from other Ministries, 3,602.

Travelling Expenses (\$102,723):

R. Burkholder, 7,329; M. Couse, 4,281; J. Del Ben, 9,934; J. E. J. Fahlgren, 14,810; I. Fraser, 5,964; G. McLeod, 8,045; M. Tanaszi, 5,575; Accounts under \$4,000 – 46,785.

Other Payments (\$325,571):

Materials, Supplies, etc. (\$143,745):

Canadian Research & Consulting Co., 31,200; J. E. Fahlgren, 34,770; Accounts under \$20,000 – 122,510.

Less: Recoveries from other Ministries (\$44,735):

Ministry of the Attorney General, 44,735.

Public Interest Subsidies (\$181,826):

Fort Hope Indian Reserve No. 64, 69,358; Grand Council Treaty No. 9, 48,678; The Kayanha Tribal Area Council, 69,163; Accounts under \$20,000 – 30,211.

Less: Recoveries from other Ministries (\$35,584):

Ministry of the Attorney General, 35,584.

Grants, Subsidies, etc. (\$118,512,655):

Payments under The Environmental Protection Act Part VII (\$2,181,841):

Algoma Health Unit, 78,230; Brant County District Health Unit, 25,130; Bruce County Health Unit, 46,299; Durham Regional Health Unit, 66,283; Eastern Ontario Health Unit, 136,342; The Elgin-St. Thomas Health Unit, 43,448; Grey-Owen Sound Health Unit, 73,930; Haldimand-Norfolk Regional Health Unit, 65,472; Haliburton, Kawartha, Pine Ridge District Health Unit, 119,935; Halton Region Health Unit, 27,547; Hamilton-Wentworth Regional Health Unit, 55,579; Hastings & Prince Edward Counties Health Unit, 82,729; Huron County Health Unit, 25,598; Kingston, Frontenac & Lennox Health Unit, 72,857; Leeds, Grenville & Lanark Health Unit, 74,846; Middlesex-London District Health Unit, 45,015; Niagara Regional Health Unit, 63,747; Northwestern Health Unit, 65,013; Oxford County Board of Health, 21,735; Peel Regional Health Unit, 33,952; Perth District Health Unit, 29,238; Peterborough County-City Health Unit, 94,369; Porcupine Health Unit, 22,532; Renfrew County & District Health Unit, 108,722; Simcoe County District Health Unit, 164,747; Sudbury & District Health Unit, 176,061; Thunder Bay District Health Unit, 33,236; Wellington Dufferin Guelph Health Unit, 66,162; Metro Windsor-Essex County Health Unit, 45,424; York Regional Health Unit, 166,441; Accounts under \$20,000 – 51,222.

Payments to Municipalities Qualifying for Assistance (\$52,241,548):

Alliston Public Utilities Commission, 82,268; Township of Ameliasburgh, 353,127; Town of Amherstburg, 72,963; Village of Arthur, 54,727; The Corporation of the Township of Atikokan, 57,217; Corporation of the Improvement District of Balmertown, 284,972; The Public Utilities Commission of the City of Barrie, 385,674; Village of Beachburg, 30,056; Corporation of the Village of Beeton, 154,210; Corporation of the Town of Blind River, 755,595; City of Brantford, 159,590; Township of Cambridge, 93,829; The Corporation of the City of Cambridge, 41,963; Town of Carleton Place, 803,482; Township of Chapleau, 65,475; Corporation of the Township of Chatham, 51,332; Corporation of the Town of Chesley, 152,649; The Municipality of Chesterville, 191,145; Town of Cochrane, 98,270; Township of Collingwood, 796,870; The Regional Municipality of Durham, 271,243; Corporation of the Town of Durham, 128,684; Township of Edwardsburgh, 200,000; Corporation of the Townships of Eilber & Devitt, 61,288; The Corporation of the Town of Elliot Lake, 1,348,975; Corporation of the Town of Fauquier, 84,285; The Town of Fort Erie, 350,784; The Town of Geraldton, 342,212; Village of Glencoe, 640,045; Corporation of the Town of Goderich, 263,021; Corporation of the Township of Goulbourn, 359,170; The Corporation of the Township of Guelph, 43,110; The Town of Haileybury, 280,488; The Regional Municipality of Halton, 1,702,646; The Regional Municipality of Hamilton-Wentworth, 297,081; Corporation of the Town of Hanover,

MINISTRY OF THE ENVIRONMENT – Continued

391,736; Village of Hastings, 919,150; Township of Kingston, 389,271; Corporation of the Town of Kirkland Lake, 699,228; Village of Lakefield, 159,710; Village of Lions Head, 44,100; Town of Listowel, 21,298; Corporation of the Town of Little Current, 2,109,950; Corporation of the City of London, 77,076; Village of Madoc, 181,863; Corporation of the Township of Marathon, 1,456,586; Corporation of the Town of Meaford, 143,065; Corporation of the Town of Midland, 27,408; Village of Milverton, 75,110; Town of Mitchell, 693,844; District Municipality of Muskoka, 4,048,200; Greater Napanee Water Supply, 2,516,921; The Regional Municipality of Niagara, 816,389; Township of Nichols, 307,053; The Corporation of the Township of Nipigon, 52,400; Township of Osnabruck, 433,773; Regional Municipality of Ottawa-Carleton, 2,101,034; Township of Southwest Oxford, 65,615; Corporation of the Town of Palmerston, 252,780; Town of Paris, 1,127,694; The Regional Municipality of Peel, 3,072,962; Town of Pelham, 691,931; City of Pembroke, 1,464,750; Corporation of the Village of Petawawa, 35,380; Township of Pittsburg, 1,277,321; City of Port Colborne, 35,136; Corporation of the Township of Red Lake, 56,338; The Town of Richmond Hill, 190,941; Ridgeway, P.U.C., 109,124; Township of Russell, 349,263; Township of Schreiber, 882,780; Corporation of the Town of Shelburne, 58,489; Township of Sidney, 245,449; The Corporation of the Town of Sioux Lookout, 58,524; W. M. Slater & Associates, 58,710; Corporation of the Township of Sombra, 34,402; The Regional Municipality of Sudbury, 3,095,942; Township of Tay, 995,192; The Corporation of the City of Thunder Bay, 166,185; Municipality of Metropolitan Toronto, 7,249,811; Underground Services Ltd., 290,367; Town of Vaughan, 78,409; Town of Walkerton, 24,782; The Regional Municipality of Waterloo, 286,664; Village of West Lorne, 277,720; Corporation of the City of Windsor, 491,235; Regional Municipality of York, 392,201; Accounts under \$20,000 – 101,840.

Payments under the Community Service Contribution Program (\$20,452,629):

Corporation of the Town of Balmertown, 1,123,205; Corporation of the Village of Beeton, 31,858; City of Brantford, 136,151; Town of Brighton, 59,338; The Corporation of the City of Cambridge, 130,682; Township of Casey, 92,052; Corporation of the Town of Clarence, 59,639; Town of Collingwood, 597,000; Township of Cumberland, 28,319; The Regional Municipality of Durham, 2,342,379; Corporation of the Town of Durham, 494,807; The Corporation of the Town of Elliot Lake, 361,013; The Town of Geraldton, 54,166; Township of Gloucester, 42,428; The Corporation of the Township of Guelph, 124,149; The Regional Municipality of Halton, 377,396; The Regional Municipality of Hamilton-Wentworth, 602,116; Corporation of the Town of Hanover, 1,274,296; Town of Hawkesbury, 72,980; Village of Iroquois, 65,780; Town of Kincardine, 77,469; Township of Kingston, 176,880; Town of Lincoln, 175,296; Town of Lindsay, 38,365; Corporation of the Town of Little Current, 139,955; Corporation of the City of London, 393,663; Village of Madoc, 57,554; Corporation of the Town of Markham, 87,226; Corporation of the Town of Midland, 777,333; Village of Milverton, 231,717; City of Mississauga, 522,741; Corporation of the Township of Moore, 90,842; Greater Napanee Water Supply, 65,687; Township of Nichols, 264,061; City of North York, 633,751; Corporation of the City of Orillia, 112,027; Regional Municipality of Ottawa-Carleton, 438,944; Owen Sound P.U.C., 58,999; The City of Owen Sound, 46,399; The Regional Municipality of Peel, 213,729; Corporation of the Town of Shelburne, 114,332; The Corporation of the Town of Sioux Lookout, 34,716; City of St. Thomas, 494,583; Corporation of the Town of Strathroy, 323,721; The Regional Municipality of Sudbury, 1,077,182; Town of Tecumseh, 191,532; Township of Terrace Bay, 20,614; The Corporation of the City of Thunder Bay, 325,608; Tilbury Public Utilities Commission, 69,513; Municipality of Metropolitan Toronto, 1,141,656; Town of Vaughan, 334,414; Town of Walkerton, 426,538; The Regional Municipality of Waterloo, 490,112; Corporation of the City of Windsor, 1,850,590; Regional Municipality of York, 245,214; Township of Zorra, 20,848; Accounts under \$20,000 – 163,284.

Payments towards the Cost of Water Treatment and Waste Control Facilities for Certain Municipalities Qualifying for Assistance (\$35,923,771):

Union Water System, 147,452; Township of Clarence, 751,817; Village of Brighton, 86,650; Village of Cobden, 661,253; Town of Kenora, 849,565; District Municipality of Muskoka, 6,320,498; The Corporation of the Town of Niagara on-the-Lake, 641,885; Regional Municipality of Sudbury, 26,464,651.

Financial Assistance for Private Systems (\$4,413,622):

Township of Airy, 306,621; Township of Ashmore, 141,750; Village of Braeside, 177,826; Township of Bromley, 100,622; R. J. Burnside & Assoc. Ltd., 49,388; Town of Cache Bay, 97,031; Township of Carnarvon, 29,500; Corporation of the Town of Clarence, 456,113; Township of East Ferris, 33,037; Township of East Hawkesbury, 115,459; Township of Georgian Bay, 209,333; A. J. Graham Engineering, 22,273; Greer, Galloway & Assoc. Ltd., 46,601; Hardrock Townsite Home Owners Association, 52,650; Kostuch Engineering Ltd., 206,533; The Corporation of the Township of Lanark, 249,180; Centre Communautaire De Lavigne, 22,557; Lecompte Moller & Associates Ltd., 92,293; J. D. Lee Engineering Ltd., 75,274; Township of MacDonald, Meredith and Abordeen Additional, 81,459; MacLaren Engineers,

MINISTRY OF THE ENVIRONMENT — Continued

Planners & Scientists, 36,967; Township of McDougall, 111,923; McNeely Engineering Ltd., 70,586; Missanabie Action Committee, 78,594; Corporation of the Township of North Shore, 145,803; Township of North Algon, 297,507; Oliver, Mangione, McCala & Associates Ltd., 92,210; Corporation of the Township of Petawawa, 117,188; Township of Portland, 183,375; J. L. Richards & Assoc. Ltd., 84,628; Township of Rolph, Buchanan, Wylie & McKay, 45,150; B. M. Ross & Assoc. Ltd., 30,636; Rossport Water Association, 66,986; William L. Sears & Associates Ltd., 29,123; Totten Sims Hubicki Associates, 78,952; Town of Walden, 158,812; Accounts under \$20,000 — 219,682.

Regional Priorities (\$6,720):

Albery, Pullerits, Dickson & Associates (1977) Ltd., 27,592; Corporation of the Township of Black River-Matheson, 32,700; Town of Cobalt, 75,000; DeKay Construction Ltd., 22,322; Corporation of the Town of Fauquier, 243,886; The Town of Fort Frances, 200,000; Township of Jaffray and Melick, 109,305; Corporation of the Town of Kirkland Lake, 41,922; Knox Martin Kretch Ltd., 88,098; Lebrun Constructors Ltd., 79,272; Corporation of the Town of Little Current, 200,000; Corporation of the Township of Longlac, 71,129; Longstreet Drilling Co. Ltd., 33,549; Marathon Realty Co. Ltd., 40,000; Matthews Group Ltd., 30,000; The Ontario Construction Co. Ltd., 27,794; Municipality of the Town of Powassan, 154,841; The Proctor & Redfern Group, 41,790; Corporation of the Township of Red Lake, 150,540; Township of Schreiber, 435,562; The Corporation of the Town of Sioux Lookout, 50,183; M. Sullivan & Son Ltd., 76,913; Totten Sims Hubicki Associates (1981) Ltd., 25,605; W. L. Wardrop & Assoc. Ltd., 66,170; Accounts under \$20,000 — 195,586.

Less: Recoveries from other Ministries (\$2,513,039):

Ministry of Northern Affairs, 2,513,039.

Experience '81 Payments to Various University and Environmental Groups (\$216,438):

University of Guelph, 28,963; University of Toronto, 41,369; University of Waterloo, 28,615; Accounts under \$20,000 — 117,491.

Grants for Termite Control (\$376,561):

Accounts under \$20,000 — 376,561.

Grants to the Ontario Federation of Anglers and Hunters (\$45,000):

Ontario Federation of Anglers, 45,000.

Grants to the Conservation Council of Ontario (\$30,000):

Conservation Council of Ontario, 22,500; Accounts under \$20,000 — 7,500.

Grants to Canadian Coalition on Acid Rain (\$48,952):

Canadian Coalition on Acid Rain, 48,952.

Grants to Pollution Probe Foundation (\$25,000):

Pollution Probe Foundation, 25,000.

Transfer Payments — Ontario Waste Management Corporation (\$2,032,256):

Ontario Waste Management Corporation, 2,032,256.

Waste Disposal Site Improvements (\$497,067):

City of Owen Sound, 26,000; Accounts under \$20,000 — 471,067.

Miscellaneous Grants (\$21,250):

Accounts under \$20,000 — 21,250.

Total Other Payments..... 278,341,779

Statutory (\$1,888,789)**Minister's Salary (\$23,300)**

Hon. K. C. Norton.....	April 10, 1981 to March 31, 1982.....	22,725
Hon. H. C. Parrott.....	April 1, 1981 to April 9, 1981.....	575

MINISTRY OF THE ENVIRONMENT – Concluded

Parliamentary Assistant's Salary (\$6,253)

K. Ross Stevenson.....	6,253
------------------------	-------

Deposit, Trust and Reserve Accounts (\$1,859,236)

Provincial Lottery Trust Fund	899,852
-------------------------------------	---------

Materials, Supplies, etc. (\$611,271)

Beak Consultants Ltd., 31,922; Hydrology Consultants Ltd., 100,251; International Environmental Consultants Ltd., 111,248; Regional Municipality of Ottawa-Carleton, 218,000; Standard Biological Laboratories, 23,364; S. S. Wilson & Assoc., 50,883; Accounts under \$20,000 — 75,603.

Transfer Payments (\$288,581):

Lakehead University, 23,000; University of Guelph, 80,000; University of Waterloo, 24,500; York University, 134,880; Accounts under \$20,000 — 26,201.

Reserve Fund for Renewals, Replacements and Contingencies	724,399
---	---------

Sinking Fund for Recovery of the Cost of Capital Assets	234,985
---	---------

Summary of Expenditure

Voted and Special Warrant

Salaries and Wages	54,280,749
Employee Benefits	8,116,596
Travelling Expenses	2,845,072
Other Payments	<u>278,341,779</u>

343,584,196
1,888,789

Statutory	<u><u>\$345,472,985</u></u>
-----------------	-----------------------------

Total Expenditure, Ministry of the Environment	<u><u>\$345,472,985</u></u>
--	-----------------------------

MINISTRY OF GOVERNMENT SERVICES

Hon. Douglas J. Wiseman, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$64,577,304)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

A. P. Gordon	Deputy Minister	67,000
Abbott, J. E., 31,550; D. E. Adam, 34,200; C. R. Adams, 30,575; P. R. Alexander, 31,550; F. G. Allen, 37,250; E. H. Almond, 32,311; S. Alter, 32,311; D. G. Anderson, 39,000; L. M. Anderson, 35,281; J. Andrew, 44,650; R. P. Ashley, 32,311; W. T. Attree, 37,250; J. C. Au, 32,750; S. Babiarz, 34,200; C. D. Bacher, 45,600; N. Backhouse, 35,900; Y. P. Baranyi, 33,319; J. Bartha, 46,825; L. Beaugrand Champagne, 40,725; B. K. Bellinger, 30,500; F. Bergman, 31,550; D. M. Beynon, 32,428; B. Bhattacharyya, 31,211; N. M Biswas, 36,275; E. C. Bogart, 34,325; H. J. Bondett, 31,550; S. Borup, 32,300; H. J. Bourke, 34,200; F. Brence, 37,250; R. E. Briggs, 37,150; R. J. Brockington, 38,375; M. E. Brown, 37,100; W. D. Brown, 31,550; B. L. Browne, 40,725; G. W. Browne, 49,400; C. R. Brownlee, 30,550; R. G. Buck, 51,700; B. Bugeya, 33,319; E. A. Bunten, 39,000; S. J. Butler, 39,000; M. C. Butorac, 35,900; R. C. Butt, 40,725; A. L. Cameron, 37,880; D. N. Campbell, 31,550; R. A. Cardwell, 34,200; P. D. Carmichael, 45,600; J. P. Casey, 34,200; T. E. Casey, 33,400; H. R. Chambers, 67,750; W. Chan, 36,600; V. M. Chaves, 45,600; G. Chung Yan, 42,600; J. H. Clarke, 37,250; D. N. Coe, 36,320; W. H. Comartin, 40,725; B. V. Cooke, 50,300; A. L. Cote, 41,025; R. G. Cottenden, 31,211; G. V. Cuculick, 50,300; G. M. Curl, 30,575; L. A. D'Silva, 42,250; H. C. Dakers, 46,150; J. Dalgliesh, 32,311; S. W. Daniel, 39,676; E. J. Dark, 37,250; D. Dastur, 55,700; R. A. David, 42,600; M. J. De Bruyn, 37,250; A. De Graaf, 30,575; C. V. Debono, 39,100; J. G. Denys, 34,200; R. Dicecco, 31,550; P. A. Dickson, 34,200; R. G. Dion, 34,200; A. Docherty, 33,525; T. Dominski, 35,750; J. S. Elton, 33,319; R. Evans, 42,775; D. Ezer, 33,000; M. N. Fabbro, 34,700; R. M. Farewell, 30,436; B. Favrin, 34,200; I. J. Ferguson, 37,250; G. A. Fernandes, 31,550; P. D. Ferreira, 40,725; J. W. Filby, 50,300; R. Finlayson, 43,050; P. Fiszman, 35,281; N. R. Flis, 46,875; D. C. Folger, 30,550; P. W. Foster, 30,136; R. Fowler, 35,281; W. R. Fowler, 50,300; I. M. Freedman, 33,000; J. M. Gault, 37,250; A. D. Gibson, 43,450; G. R. Gibson, 32,422; A. M. Giffen, 31,550; P. F. Gladys, 37,250; D. A. Gloin, 42,750; K. Godkin, 34,575; S. V. Gogela, 40,725; S. Goldfarb, 40,725; A. Gonsalves, 34,200; A. Gonzalez, 43,975; M. G. Good, 31,473; A. P. Grabowski, 46,825; W. S. Graham, 34,425; P. A. Gravelle, 32,750; W. A. Gray, 55,700; E. R. Gregory, 34,200; E. W. Greschuk, 34,200; J. D. Gretton, 33,000; C. J. Grimes, 40,725; C. E. Haddrall, 33,008; J. Haggerty, 40,100; R. W. Hall, 34,211; J. E. Harney, 31,550; A. L. Harris, 45,600; J. F. Harrison, 34,200; J. W. Hart, 31,326; S. A. Hartley, 34,177; G. H. Hartviksen, 30,550; J. Hastings, 35,225; L. M. Haughton, 33,675; L. E. Haustein, 31,550; R. B. Hawling, 35,750; J. E. Hendrickson, 31,894; A. E. Heneini, 50,300; H. F. Henemader, 30,550; J. E. Heney, 30,550; A. H. Henley, 32,475; K. D. Hewlett, 32,311; W. J. Hinsperger, 30,550; H. M. Hollingworth, 34,211; E. D. Hopper, 31,550; D. Horgan, 31,550; V. K. Hrdlicka, 33,000; D. E. Hudson, 33,008; G. C. Hunt, 31,550; H. T. Hurson, 45,600; D. R. Ivkoff, 38,375; J. B. Izatt, 40,725; S. J. Jakobczyk, 36,775; M. Jeffery, 30,914; T. Jensen, 40,725; W. L. Jobe, 44,650; R. S. Joyner, 30,550; H. D. Jurgen, 34,200; R. A. Kazan, 45,600; D. A. Keays, 32,150; G. Kellner, 46,825; J. J. Kelly, 59,600; W. Kent, 32,925; G. A. Khan, 40,725; R. Kolisnyk, 37,250; F. B. Konzelmann, 44,650; M. J. Kornmann, 34,200; M. Kosic, 32,475; E. Kulman, 31,550; O. B. Kurcigs, 46,825; S. C. Kwok, 30,350; W. Y. Kwok, 35,750; G. E. Laikve, 39,000; W. J. Lane, 40,725; K. T. Lauw, 34,200; M. J. Laverton, 31,211; G. S. Laws, 34,275; G. E. Lawson, 50,750; H. E. Leach, 34,200; D. Leah, 35,750; K. F. Leahay, 34,211; M. J. Leavy, 40,725; J. C. Lee, 30,575; P. M. Lee, 39,000; A. A. Lenskyj, 34,050; H. L. Li, 35,750; N. Liacas, 39,000; M. Liitoja, 33,319; K. J. Linton, 39,000; R. Lippens, 31,550; K. Lloyd, 30,550; B. Y. Lo, 40,725; G. J. Lohasz, 39,676; H. Loose, 33,925; R. W. Lowry, 31,775; M. Lue Pann, 30,500; J. P. Lukachko, 37,250; M. Lukacko, 40,725; G. K. Ma, 44,875; P. G. Maaskant, 44,650; K. A. MacGillivray, 30,550; R. J. MacPhee, 40,725; G. A. MacDonald, 34,200; J. D. MacDonald, 40,725; B. P. MacKay, 37,250; J. I. MacKenzie, 30,575; A. H. MacLean, 34,211; E. S. MacNeil, 37,250; Y. P. Madan, 35,900; W. G. Magill, 31,550; J. B. Mahon, 30,500; P. A. Mahood, 40,725; G. A. Mann, 55,700; J. P. Manning, 31,211; J. V. Manning, 40,725; F. Markez, 35,750; A. G. Marshall, 45,600; S. G. Martinovic, 32,100; O. G. Mathur, 40,725; H. Matthiesen, 32,275; G. W. McDonald, 31,550; D. McGeown, 50,300; P. M. McHardy, 30,575; D. J. McLaughlin, 30,650; B. K. McGrath, 35,750; D. S. Meder, 35,750; G. R. Meredith, 30,550; B. J. Metcalf, 40,725; G. J. Mikosza, 39,000; J. L. Milisiewicz, 33,439; C. Mills, 31,000; W. L. Minion, 37,250; P. A. Moir, 34,200; J. W. Moore, 31,473; E. Moses, 31,550; J. Moyer, 30,075; M. A. Munro, 30,600; M. Nadeau, 33,319; R. J. Nah, 35,750; B. K. Nayyar, 39,000; R. A. Noll, 34,200; H. O. Nowak, 31,550; E. M. Nunn, 34,200; D. E. O'Connor, 40,725; J. G. O'Neill, 59,600; G. Oakley, 31,211; C. E. Orjalo, 32,700; L. A. Page, 34,200; R. P. Pak, 35,750; J. Parik, 39,000; C. D. Pascoe, 30,075; T. S. Patacs, 34,211; B. Pater,		

MINISTRY OF GOVERNMENT SERVICES – Continued

39,000; D. W. Paterson, 44,650; J. P. Pattison, 37,250; B. R. Peck, 31,211; L. Pencak, 63,250; R. C. Pennington, 30,550; J. Peter, 39,000; G. R. Peyton, 32,428; A. Pinto, 34,200; D. W. Pitt, 42,600; A. H. Plant, 31,550; F. Platt, 31,550; F. R. Pledge, 30,550; D. J. Plumridge, 36,725; L. Y. Porter, 30,550; B. P. Power, 39,100; P. Priest, 30,914; F. E. Raaijmakers, 35,750; A. F. Rappich, 33,000; D. E. Rayburn, 31,550; L. Redmond, 35,281; J. R. Rees, 33,125; T. Rewa, 50,750; M. C. Richardson, 34,225; R. J. Richardson, 39,000; W. E. Richardson, 34,200; B. T. Robertson, 41,395; J. A. Rodrigues, 33,125; A. J. Ropars, 33,319; R. E. Rosser, 31,775; R. Rossetto, 35,900; C. Roulston, 33,319; J. I. Sanders, 37,250; H. T. Sauer, 50,300; P. S. Schacter, 36,125; D. G. Scott, 36,700; J. F. Scott, 35,225; W. S. Scott, 30,102; W. J. Scudamore, 30,102; B. F. Seale, 31,100; V. Sebastian, 33,000; G. W. Shaw, 31,550; J. Sheehan, 40,725; R. C. Shepherd, 37,250; D. H. Shin, 37,250; K. Shinozaki, 34,211; A. Siddio, 39,000; J. O. Sillig, 31,326; J. Silver, 59,600; K. B. Simpson, 31,550; L. R. Sloman, 32,700; D. B. Sly, 46,825; O. P. Smart, 60,075; D. G. Smith, 39,700; J. M. Sorensen, 34,200; R. Sorokoski, 39,000; E. Soste, 34,200; G. T. Spowart, 34,200; D. C. Staib, 30,550; W. G. Stirr, 37,100; P. G. Stonehouse, 46,825; J. T. Sulisz, 33,975; Z. Szabo, 35,750; J. Szymanski, 32,550; A. Taylor, 32,675; A. R. Taylor, 44,725; G. M. Taylor, 42,750; V. E. Taylor, 37,050; S. L. Teetzel, 33,000; A. W. Telford, 37,250; A. W. Thurston, 46,150; J. L. Tomlin, 30,102; A. J. Tucker, 30,914; N. P. Valiquette, 31,894; G. G. Vamplew, 40,725; H. Van Zanden, 34,200; M. G. Vanarkadie, 44,650; J. A. Vanner, 37,250; P. Van't Hof, 46,825; C. Vinodrai, 39,000; W. N. Waddell, 30,550; S. R. Wakelin, 30,100; M. A. Warland, 37,250; W. E. Washburn, 34,050; J. Watling, 31,473; R. O. Watson, 32,450; S. K. Watson, 30,550; W. A. Way, 42,750; D. Webb, 30,102; K. D. Weir, 40,725; J. Weiss, 35,750; O. L. Whipple, 31,211; R. J. White, 34,211; J. B. Wickens, 34,200; W. K. Wilkinson, 34,200; J. T. Williams, 39,100; P. Williams, 31,200; H. R. Wilson, 34,200; E. L. Wolff, 31,550; R. C. Wolvin, 40,725; S. A. Woodhouse, 32,311; D. J. Worden, 44,650; G. B. Wright, 39,000; J. F. Wu, 32,428; B. A. Yarde, 35,900; K. Y. Yeung, 32,750; T. Zydot, 34,000.

Temporary Help Services (\$1,490,077):

Accounting Machine Personnel, 30,269; Driver Supply & Service, 101,140; Islington Driver Service, 87,265; Management Board of Cabinet, 1,068,696; The Ministry of Correctional Services, 26,079; Quantum E.D.P. Recruiting, 44,510; Temporary Office Services Inc., 21,306; Transport Personnel & Placement, 20,613; Accounts under \$20,000 – 90,199.

Employee Benefits (\$10,454,288)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 720,534; Dental Plan, 191,150; Group Insurance, 178,306; Long Term Income Protection, 778,519; Ontario Health Insurance Plan, 1,197,206; Payment on Unfunded Liability of the Public Service Superannuation Fund, 1,394,213; Public Service Superannuation Fund, 3,028,757; Superannuation Adjustment Fund, 604,131; Supplementary Health and Hospital Plan, 327,354; Unemployment Insurance, 1,064,210.

Other Benefits – Attendance Gratuities, 176,589; Severance Pay, 352,202; Death Benefits, 21,253.
Workmen's Compensation Board, 363,410.

Payments to other Ministries, Agencies and employees re various benefits, 76,380.

Less: Recoveries from other Ministries and Agencies re various benefits, 19,926.

Travelling Expenses (\$1,673,271)

Hon. D. J. Wiseman, 15,120; Hon. R. Eaton, 1,001; Hon. B. Gregory, 4,644; Hon. B. McCaffrey, 8,616; Hon. A. W. Pope, 1,190; Hon. N. Sterling, 6,534; A. Gordon, 8,087; J. C. Thatcher, 3,017; C. R. Adams, 4,649; Y. Antia, 4,292; E. G. Barry, 6,313; J. Bedford, 11,587; B. L. Belding, 6,954; H. Bonne, 4,938; G. W. Brennan, 6,282; R. Bush, 6,028; J. M. Carpenter, 8,525; N. Carroll, 7,397; M. H. Castelin, 4,430; J. A. Chappell, 6,279; D. Cole, 7,217; U. S. Crawford, 10,194; K. D. Croft, 6,803; C. Davis, 5,489; J. B. Degrandis, 8,721; J. C. Disher, 10,668; A. D. Dunlop, 4,121; O. T. Dwyer, 6,002; G. Fallis, 4,286; K. Faulkner, 5,918; R. Faulkner, 4,976; R. Fee, 14,190; U. C. Foster, 11,169; A. Gaston, 5,119; A. D. Gibson, 4,605; J. B. Gillespie, 4,945; J. Gisborn, 6,086; C. Grainger, 4,978; P. Henry, 5,990; F. K. Hicks, 6,528; V. Hrdlicka, 7,671; K. G. Hutchinson, 5,507; H. Keire, 4,262; H. Kranz, 5,114; W. Kuenzig, 4,564; B. Labbe, 4,999; W. L. Lace, 4,586; N. E. Langdon, 11,347; J. W. Langley, 20,673; M. Lemay, 5,201; P. S. Libiak, 4,081; J. Lobban, 4,041; E. Lohr, 4,042; G. A. MacLellan, 4,500; J. S. McAllister, 12,478; D. McCannon, 4,873; A. L. McLaren, 5,000; N. Madryga, 19,881; J. Mallar, 15,224; G. A. Mann, 5,540; L. G. Michel, 7,998; R. Mitchell, 4,227; G. Moncion, 4,604; B. K. Nayyar, 4,181; W. F. Nicholson, 18,436; J. T. Osinga, 4,717; H. I. Richardson, 4,183; F. Ross, 4,668; H. T. Sauer, 4,646; C. G. Schernekau, 4,949; P. D. Smithson, 4,682; R. Sorokoski, 8,450; C. Stubbington, 7,807; C. Sule, 7,448; D. Swartzentruber, 5,250; W. E. Taylor, 7,178; L. Tensuda, 4,048; K. A. Thole, 12,313; F. Tough, 10,364; H. Troughton, 10,094; A. Underwood, 4,713; G. Veldman, 6,299; C. Vinodrai, 7,728; L. Willis, 4,152; H. Wise, 4,536; G. Wood, 5,402; K. Wood, 7,844; D. Wright, 6,285; W. Zadow, 4,475; Accounts under \$4,000 – 1,064,122.

MINISTRY OF GOVERNMENT SERVICES — Continued

Other Payments (\$232,791,820)

Materials, Supplies, etc. (\$195,165,026):

A & A Construction, 24,711; A.A.F.-Limited, 34,786; A & A Painters, 34,412; A & B Burner Service, 37,705; A T Designs, 42,937; Academy Consolidated Developments Inc., 33,180; Acklands, Ltd., 31,388; Ackron Enterprises Ltd., 23,200; Acme Building and Construction Limited, 6,116,085; Adam Janitorial Services, 62,917; Adriatic General Company, 61,461; Ainsworth Electric Co., Ltd., 20,569; The Corporation of the Town of Ajax, 27,934; Akarel Electric Maintenance, 35,294; Aknor Construction Co. Ltd., 150,841; Aladdin Janitorial Company Ltd., 62,293; Albern Mechanical Ltd., 36,250; Louis Albert Assoc. Inc., 42,754; Aldershot Flooring Ltd., 23,640; Alert Security & Investigation Ltd., 82,832; Algocen Realty Holdings Ltd., 66,003; Allard Construction, 29,292; Allen Services Corporation, 20,125; R. M. Allison, 23,236; Alma Complete Farm System Ltd., 34,846; Altone Investments Ltd., 53,593; Aluminum Home Improvements Ltd., 103,135; Ambassador Building Maintenance, 28,041; Ambassador Marble & Tile Ltd., 24,250; John J. Ambrus, 41,254; Amdahl Ltd., 1,237,528; Ample Investments Ltd., 66,911; Amroy Ltd. & Davora Ltd., 23,750; Amts Mobile Communications, Inc., 23,845; Ancaster Agricultural Society, 25,575; Andico Manufacturing Co. Ltd., 31,262; Andotte Investments, Ltd., 1,078,509; Andress Ltd., 23,785; B.F. Andrews Motor Ltd., 35,982; Richard & Karen Anesen, 225,700; Anthes Business Forms (Division of Molson Industries, Ltd.), 361,406; Applied Data Research Canada Ltd., 43,996; Architects Consortium, 164,701; Architectural Aluminum Co. Ltd., 49,480; Alumicor Ltd., Architectural Metal Products, 202,081; Armor Elevator Canada, Ltd., 293,439; Art Tile Ltd., 56,443; Artex Floor Cleaning, 93,496; W. T. E. Arthur Ltd., 33,958; Artistic Finishes Ltd., 28,591; Artistic Stationery Co., Ltd., 21,620; Garth Aselford Ltd. & J. Walton Martin Ltd., 30,382; Ashburnham Holdings, Ltd., 43,736; Associated Paving Co. Ltd., 45,888; Atlantic Packaging Co., 33,073; Augustus Medical Centre Inc., 25,441; Automated Business Forms, Ltd., 425,183; Avery Label Co., (Canada), 130,446; Avid Construction Ltd., 48,185;

Babin Cartage Ltd., 20,064; Bach-McDougall Engineers & Cont. Ltd., 27,301; Badenhurst Properties Ltd., 22,948; Bill Baily of Belleville Ltd., 36,507; R. J. Ball Electric, Ltd., 377,404; Ken Bangma Construction Co. Ltd., 232,136; Banta Enterprises Ltd., 21,389; Andre Barbe Ltd., 52,645; Barber-Collins Security Services Ltd., 55,819; Barber-Colman of Canada Ltd., 52,914; Barber Ellis of Canada, Ltd., 486,556; Barclay Square Ltd., 63,091; Bardis Enterprises Ltd., 23,333; Bar-Lei & Co. Ltd., 206,763; J. D. Barnes, Ltd., 29,658; Barnes Security Services, Ltd., 25,696; Baron Incorporated, 28,705; Barouh Eaton (Canada) Ltd., 58,209; The Public Utilities Commission of The City of Barrie, 93,121; Barriesim Development Ltd., 23,538; Batsen Inv. Ltd. & Ontfax Inv. Ltd., 540,000; Baycourt Investments of Orillia Ltd., 40,858; Bay Roberts Construction Ltd., 274,632; Beamish Construction Co. Ltd., 35,754; Beaver Lumber Co., Ltd., 27,487; Becon Envelopes (Division of Barbecon Inc.), 23,711; Behan Construction Ltd., 47,400; Gilles Belanger, 487,276; Bell Canada, 20,572,762; Bell & Howell Canada, Ltd., 20,749; Belle Bridge Developments Ltd., 64,520; Belvia Auto Body Ltd., 26,204; Richard Bennett Corporation, 70,511; Bentorswell Construction, Ltd., 400,143; Berol, 22,270; Bertozzi Roofing & Sheet Metal Inc., 23,362; Bertram Brothers, Ltd., 275,529; BGS Systems Inc., 30,737; B & H Electric Ltd., 26,898; B & H Realty Builders Limited and General Contractors, 48,511; Big H Construction, 447,676; Black & MacDonald, Ltd., 35,058; Blenkhorn and Sawle Limited, 23,020; Frank W. Blum, 28,364; B-M Utility Contractors, 27,221; BNG Management Ltd., 23,755; The Board of Education, Borough of Etobicoke, 90,536; Bonaventure Design & Program, Ltd., 45,014; Lino Bonucchi & Sylvana Bonucchi, 33,105; Boole & Babbage Inc., 22,703; Boothe Computer, 254,486; Borden Boothby & Co. Ltd. & A. J. Wilson Const. Ltd., 166,637; William Borenstein, 53,308; Samuel David Borins, 59,581; Charles E. Boyd Ltd., 45,728; Violet E. Boyd, 32,887; B.P. Canada, Ltd., 352,108; Bradsil Ltd., 543,627; Bramall & Company Construction Ltd., 44,250; Corporation of The City of Brampton, 28,445; Brampton Hydro Electric Commission, 225,526; Roy Brandon Ltd., 67,222; Brant Community Credit Union Ltd., 23,275; Corporation of The County of Brant, 196,296; Corporation of The City of Brantford, 103,632; Brantford Mechanical Ltd., 23,724; Bratt Const. Co. Ltd., 114,935; Louis W. Bray Construction Ltd., 136,624; Brazillian Cont. London Ltd., 20,558; Brendale Square Huntsville Limited, 99,318; Brentworth Realty Ltd. & 451541 Ontario Ltd., 21,488; Bright Electric Ltd., 20,119; Brinkman Electric, Ltd., 43,303; Bronnenco Ltd., 159,956; E. R. Broughton Associates Ltd., 30,361; The Brown Brothers Ltd., 363,666; Brown & Collett, Ltd., 89,521; The Corporation of The County of Bruce, 96,088; Bruel & Kjaer Canada, Ltd., 147,832; Ben Bruinsma & Sons, Ltd., 203,776; Richard J. Brunelle, 54,655; B S Maintenance Floor Cleaning, 45,633; BTS Investments Ltd., 59,668; Buckley & Kelling Computer Consultants Ltd., 25,942; Buntin Gillies & Company, Limited, 39,992; Burchell Supply Ltd., 27,837; R V B Burgoyne Architect, 56,000; Burhns International Security Service, 48,426; Burroughs Inc., 106,169;

Caci Inc. Commercial, 62,174; The Cadillac Fairview Corporation Ltd., 4,414,476; Cadillac Fairview Corp. Ltd. & Tergan Developments Ltd., 3,955,850; Calbri Construction Ltd., 49,166; Camanor Holdings Ltd., 151,372; Cambrian Ford, 42,266; Cambridge Leaseholds Ltd., 80,534; Campeau Corporation, 95,315; Campeau Developments Ltd., 26,863; Camston Toronto Ltd., 1,159,863; Canada Carbon & Ribbon Co., Ltd., The Clarkson Ltd., 213,272; Canada Paving Co., 73,516; Canada Post Corporation, 2,207,283; Canada Square Management Ltd.,

MINISTRY OF GOVERNMENT SERVICES — Continued

686,454; The Canada Trust Company, 89,615; Canadiana Textile Screen Prints Ltd., 45,356; Canadian Building Restoration, 65,034; Canadian Corps of Commissionaires, 267,427; Canadian Imperial Bank of Commerce, 69,542; Canadian Laboratory Supplies, Ltd., 67,844; Canadian National Exhibition Association, 23,159; Canadian National Railways, 1,861,009; Canadian Pacific Express Co., 195,686; Canadian Pacific Telecommunications (Telex), 107,305; Canal Electric Limited, 458,977; Canpark Services Limited, 94,733; Cardinere Atlantic Investments & Shipping Co., 69,368; Carrier Air Conditioning Canada Ltd., 112,127; Carrier Canada Ltd., 301,784; W. Carsen Co. Ltd., 21,944; Doug Cascone Construction Ltd., 32,023; Catharine Holdings Ltd. & LE Goyeau Holdings Ltd., 55,590; C & C Electric, 20,462; Cecco Supply Ltd., 450,549; Centennial Computer Services, 40,568; Centennial Holdings Rents Trust Co., 75,930; Central Hospital Foundation, 26,774; Central Niagara Roofing Ltd., 77,376; Charley Translations, Ltd., 20,024; Chatham Hydro Electric System, 22,948; Checkmate Building Maintenance, 28,276; Robert Chenier Construction, 40,323; H & M Cherney Realty, 56,604; Chickadee Investments, Ltd., 67,449; Chomley Investment Ltd., 30,060; K K Chong, 22,309; Cimech General Contractors, 62,428; Citadel General Assurance Co., 184,685; Cities Heating Co., Ltd., 64,893; City Centre Complex 413564 Ontario Ltd., 48,590; City Parking, (Division of Citicom Inc.), 28,944; City View Flooring Co. Ltd., 65,209; John Clark Building Enterprises, Ltd., 494,816; J L Clark Manufacturing Ltd., 183,042; Clarkside Industrial Mall, 33,503; Thomas F. Clark Co., Ltd., 36,271; Claude Productions Inc., 29,562; Clean-All Janitorial Services, Ltd., 37,210; Cleanvision Corporation Ltd., 29,832; Clements Motors of Milton Ltd., 48,605; Clow Farm Equipment Ltd., 26,745; A. W. Cluff & P. J. Cluff, 74,153; C & M Mechanical Contracting Co. Ltd., 28,779; C.M.R. Construction & Engineering, 42,948; J. D. Coad Construction Co., Ltd., 40,320; The Corporation of The Town of Cobourg, 47,814; The Cobrell Co. Ltd., 43,586; Cochrane Dunlop Hardware, Ltd., 21,673; J F Colenbrander Construction Co. Ltd., 21,840; Coles The Floor Covering People Inc., 56,797; College-Flair, 91,093; Colossus Development Corp. Ltd., 72,519; Mr. Jean Claude Comeau, 29,990; Commercial Credit Corp. Ltd., 1,128,757; Commercial Property & Investments Ltd., 133,259; Compat Holdings, 131,789; Computerland, 39,717; Compuware Corporation, 20,342; Concorde Maintenance Ltd., 330,462; Consolidated Computer Inc., 47,248; Consolidated Maintenance Services, Ltd., 595,703; The Consumers Gas Co., 3,366,627; Continental Building Maintenance, 56,030; Contract Drapery Co. Ltd., 57,729; Control Data, 1,755,360; Convert-A-Wall, 1,019,015; A. G. Cook & M. E. Cook, 31,597; Co-operators Insurance Association, 39,067; Robert Cooper Construction, 83,606; J. E. Cormier Contracting, 23,970; The Corporation of The City of Cornwall, 58,281; Cornwall Professional Centre Ltd., 31,980; Corporate Properties Ltd., 37,999; Cosenza Maintenance Inc., 48,091; Country Electric (St. George) Ltd., 47,403; County Mechanical Contractors Ltd., 267,473; Courier Terminals, (Division of ITT Industries of Canada Ltd.), 41,873; Covello Bros. Ltd., 23,435; Cox Construction Ltd., 28,312; CP Roofing and Sheet Metal Ottawa Ltd., 33,716; J. D. Craig Equipment Ltd., 31,772; R. L. Crain, Ltd., 236,332; Croft-Line Ltd., 41,627; Crona Group Co. 276,912; Crossey, Langlois, Firman Inc., 26,783; Croydon Furniture Systems Inc., 93,240; Culbin Glass, 23,593; Culliton Brothers Ltd., 294,401; Fraser Currah Ltd., 40,944; Currie, Coopers & Lybrand Ltd., 71,019; Curtis Products, Ltd., 25,342; Cutting Ltd., 43,216; C W A Cont. Ltd., 45,578;

D & A Carter Property Management Inc., 79,754; Daily Commercial News, Ltd., 145,796; Dalacoustic Contractors, Ltd., 28,414; Mario Dalla Bona Construction Inc., 77,514; Dalv Construction Ltd., 129,006; Danfield Construction, 22,293; D'Angelo Construction, 45,299; Daon Development Corporation, 249,900; Daon Management Ltd., 65,049; Darco Electric Ltd., 45,756; Dareff Developments Ltd., 676,879; Datasector Management Resources Ltd., 25,076; Datasphere, Ltd., 240,931; James H. Davey, 26,700; David's Carpet Warehouse, (Division of 413478 Ontario Limited), 28,454; G. Davidson Plumbing & Heating, Ltd., 75,540; P. Davidson Excavation Co., 34,868; Terry Davison Ltd., 50,793; Ower R. Davis & Co. Ltd., & Danske Industries Ltd., 71,061; Dawson-Coleman Ltd., 29,201; Dearborn Chemical Co., Ltd., 78,154; Dearness Park Holdings, 48,360; T. Debly & Co., 33,421; Deci Group Ltd., 106,548; Deeside Construction Ltd., 215,422; Deleuw Cather, 43,622; Deltak Inc., 54,084; Demik Construction Ltd., 379,088; Demolex, 28,288; Deneva Investigation & Security Services Ltd., 456,227; Des-Build Development Ltd., 73,998; Laurent Desrochers Roofing Ltd., 38,410; Devere Holdings Ltd., 131,060; Dexter Office Supplies, 75,835; Dialcom Office Automation, 20,617; Diamond Maintenance, 20,025; Digital Equipment of Canada, Ltd., 121,848; M. M. Dillon, Ltd., 116,488; Dionex Corporation, 30,990; Joseph Eugene & Eva Marie Dion, 75,504; Disposal Services, Ltd., 41,102; Dixon Bros. Electric Northern Co., Ltd., 20,965; Dixon Pencil Company Ltd., 38,353; D. M. & M. Realty Ltd., 34,590; Peter Dobbing, 50,721; Dodge & Dodge Corp. Ltd., 72,249; Dominik, Polson, Thompson, Laframboise, Mallette, 26,729; Dominion Caulking Ltd., 92,353; Dominion Elevator Maintenance 313383 Ontario Ltd., 36,928; Dominion Envelope Co., Ltd., 62,335; Dominion Luggage Co. Ltd., 28,590; Dominion Painting, 22,046; Dominion Pegasus Helicopters Ltd., 22,500; Dominion Soil Investigation, Ltd., 42,313; Don-Rud Enterprises Ontario Ltd., 34,971; Don's Collision Centre, 23,632; Donway Packaging, 20,222; Dor-O-Matic of Canada, 43,656; Double J & Double G, 33,660; Dover Corporation (Canada), Ltd., (Turnbull Elevator Division), 377,301; Downs Wood, Ltd., 44,159; Drennan Refrigeration Ltd., 36,142; D. R. G. Globe Envelopes Ltd., 52,572; Drummond Business Forms, Ltd., 247,322; Corporation of Town of Dryden, 23,939; Dubois' Janitorial Services, 20,332; The Corporation of The County of Dufferin, 46,475; Murray Duff Enterprises Ltd., 38,687; Duiker Construction Ltd., 58,631; Dun Bloor Professional Centre, 34,640; Duncan Ceiling & Wall Systems, 27,511; Roland Duquette Construction,

MINISTRY OF GOVERNMENT SERVICES — Continued

86,171; The Regional Municipality of Durham, 419,781; Dyad Computer Systems Inc., 36,294; Dynamic Data Ltd., Computer Systems, 78,757;

East Hill Construction, 34,104; Eastern Independent Telecom Ltd., 20,000; Eastern Ontario Terrazzo & Tile Co., 35,608; Easton Bros. Builders Ltd., 31,990; O. W. Eaton Furniture Co., Ltd., 83,415; Ebasco Services of Canada Ltd., 203,980; E. B. Loose Leaf, Ltd., 141,897; Eclipse Pen and Pencil Co., Ltd., 29,787; Econ Soft Ltd., 25,681; Edgecombe Properties Ltd., 218,510; Edifax Development Co., Ltd., 287,222; Edwards of Canada, (A Unit of General Signal), 96,097; Ed-Way Contractors, Ltd., 95,407; 880 Ouellette Avenue Windsor Ltd., 36,604; Eldomar Investments, Ltd., 448,178; Electronetic Systems Limited, 35,527; Elgin Centre, 20,686; The Corporation of The County of Elgin, 76,782; Ines Elias, 672,360; R. M. Elliott Const. Sault Ste. Marie Ltd., 78,675; A. M. Ellis Ltd., 40,318; Ellis-Don Ltd., 6,723,567; Ellis & Howard, Limited, 44,267; Emco Supply, 33,056; Empire Electric, 135,035; Engineering Interface Ltd., 69,738; Ennis Construction, 20,856; Rita Ennis, 23,011; En-R-Con-6, 29,850; Enterprize Investments Ltd., 118,124; Entire Reproductions, 26,768; John Entwistle Construction, Ltd., 304,650; Erasco Ltd., 24,139; Corporation of The County of Essex, 46,415; Borough of Etobicoke, 79,663; Frank Ettore Tile Ltd., 49,031; Exeter Masonic Hall, 29,569; Exeter Roofing & Sheet Metal Co., Ltd., 30,055; Exucon Construction Ltd., 68,030;

Faber-Castell, 34,538; Favaro Contracting Ltd., 52,821; C. E. Feeney Construction Ltd., 30,416; W. M. Fenton Ltd., 24,430; Fermar Paving Ltd., 31,842; Fern's Electric Co. Ltd., 30,513; FHR Construction Co. Ltd., 35,847; Fiberglas Canada, Ltd., 47,153; Field Aviation Co., Ltd., 52,842; Lewis E. Field, 34,394; Financial Assistance Extension Courses, 35,378; Finspan Construction Ltd., 1,041,343; Fisher Scientific Co., Ltd., 147,134; R. H. Fitzsimmons Carpet & Floor Coverings Ltd., 43,496; Fleming & Secord, 119,170; Fleming & Smith Ltd. In Trust, 118,552; T. W. Fletcher Mechanical Ltd., 36,221; Flores Cleaning Contractor, 89,236; Fondex Ltd., 26,500; Forest City Contracting, 25,136; Fort Glass Incorp., 108,682; Forthbridge Developments Ltd., 24,513; Forum Construction Company, 141,862; Foster Advertising, Ltd., 214,586; Foster-Ross Mechanical Ltd., 33,300; 488661 Ontario Ltd., 44,774; 488400 Ontario Ltd., 36,735; 400 University Ave. Prospect Co., 2,846,697; 412250 Ontario Ltd., 175,394; Four-Phase Systems Ltd., 40,112; Four Seasons Electric, 45,329; 426873 Ontario Inc., 61,040; E. S. Fox, Ltd., 215,251; Francana Real Estate Ltd., 121,344; Fredrick Frank Construction, 95,070; Fraser McIntyre Bldgs. Ltd., 177,658; Jarvis Freedman & Second Lehndorff Canada Ltd., 345,321; County of Frontenac, 159,763; Frontiermen Security Services Ltd., 110,550; Frost Steel & Wire Company, Ltd., 70,943; Furfari Paving Co. Ltd., 42,789; Futuric Investments & Rentals Limited, 22,027;

Gage Envelopes, Ltd., 29,967; Gandalf Data Communications, Ltd., 239,743; Donald A. Garbutt, 43,500; Garden City Properties, 27,771; Gardner Motors (Sudbury) Ltd., 26,584; Trevor P. Garwood-Jones, 52,988; Dante Gasparotto Ltd., 83,563; George V. & Audrey M. Gaunt, 165,000; Gedalia Properties Ltd., 437,106; Samuel M. Gentile, 27,457; George Street Investments 1974, 25,426; Gercom Development Ltd., 69,010; Gescan Electrical Distributors, 47,161; Gestetner (Canada), Ltd., 55,129; G & G Paving & Concrete Co., 35,006; G & G Sheet Metal Limited, 31,356; Nick Giamberardino & Bros. Ltd., 113,146; Giffels Associates, Ltd., 42,258; Gifford Instrument Laboratories Inc., 25,814; Gillis Associates, Real Estate Appraisers Ltd., 21,982; Gloucester Hydro, 65,111; J. G. Goetz Construction Ltd., 31,132; Golden Oak Developments Ltd., 41,704; Goodberry Well Drilling, Ltd., 49,329; Gore Landscaping Enterprises Ltd., 21,750; Graduate Construction, Reg'd., 110,504; Gram Magnetics Ltd., 172,974; Grange Properties Ltd., 68,148; Granite Masonic Hall Corp., 21,228; J. M. Grant, Contractors Ltd., 1,005,505; Gray Hawk Co. Ltd., 21,285; Green Forest Investments Ltd., 25,575; Ben Greenberg, 40,995; Greenside Const. Mgt. Ltd., 133,935; Greenspoon Bros., Ltd., 28,840; Greentrail Investments Ltd., 26,784; Greenwood Bros. Ltd., 176,310; Gregus Construction Ltd., 27,256; Corporation of The County of Grey; 117,285; Grey Friars Developments Ltd., 1,076,748; Greyhound Computer of Canada Ltd., 1,174,632; H. Griffiths Co. Ltd., 89,254; Groff Plumbing & Heating Ltd., 24,407; Group Eight Engineering Ltd., 67,154; Group Three, Security & Investigation Inc., 140,350; Gryphon Waterproofing Ltd., 65,583; Gulf Canada Ltd., 163,034; G.V.S. Sheet Metal, 41,285;

Hacquoil Constr., Ltd., 63,589; Haico Bros. Ltd., 109,106; Donald A. Hall, T. G. Chambers & C. D. McCallum, 102,282; Halton Board of Education, 40,000; Corporation of The City of Hamilton, 234,938; Regional Municipality of Hamilton-Wentworth, 860,389; Thomas N. Hammond & Associates Ltd., 144,327; Hanard Investments Limited, 315,900; Harbs Investment Co., 49,457; The Hargrave Co. & Air Conditioning, 93,211; G. W. Harkness Contracting Ltd., 30,166; Harmen Co., Ltd., 33,060; Harnox Holdings, Ltd., 179,083; Harris Const. Services, 45,775; Harris Systems Ltd., 139,577; Walter D. Harris Const. Service Inc., 34,319; Donald B. Harrower and Associates, 29,860; Corporation of The County of Hastings, 106,603; Hastings Electric (Oro) Ltd., 101,804; Sydney Harold Healey, 84,782; Heather & Little, Ltd., 148,261; Hector Holdings Inc., 53,236; Harald W. Heine Const. Services Ltd., 52,543; Hembrough & Dambrowitz Ltd., 976,769; Hembrough Timber Co., 60,155; Wilbert Heuckroth, 86,787; Hewlett Packard Company, 244,682; Heywood Construction, 79,534; Andrew Hidi & Associates Ltd., 22,400; Highway Automotive Supply Co., Ltd., 25,048; I. Hill Contracting, 42,005; Hills Business Products, 134,574; Hilroy Ltd., 191,701; Benjamin A. Himel, Charles Lea & Saul

MINISTRY OF GOVERNMENT SERVICES — Continued

Greenwood Trustees, 25,754; H N Construction Ltd., 259,813; HN Roofing & Sheet Metal Ltd., 115,072; Messrs Hoffman & Hobson, 20,462; Holiday Luggage Mfg Co. Inc., 33,008; Honeywell Ltd., 493,738; Hooper & Angus Associates Ltd., 31,000; Alex W. Hopkins & Robert M. Brandon, 45,184; Hospital & Kitchen Equipment, 31,817; Hub Industrial Leaseholds Ltd., 695,000; The Hughes-Owens Co., (Ltd.), 29,346; Humber Mechanical Services, 470,136; Humberview Motors Inc., 39,668; Humphreys McCaw Inc., 28,241; Corporation of The County of Huron, 149,333; Huron Mechanical Contractors Ltd., 195,687; Hycon Const. Co. Ltd., 23,758; The Hydro Electric Commission of The Town of Dryden, 30,453; Etobicoke Hydro, 505,546; The Hydro-Electric Commission of North Bay, 25,225;

I C G Canadian Propane Ltd., 30,683; Imbrook Properties Ltd., 67,403; Impact Business Forms, Ltd., 28,898; Imperial Oil, Ltd., 907,796; Inducon Development Corp., 39,792; Infrascan Sales Ltd., 22,180; Inner Valley Maintenance Door & Sales, 21,786; Inspec-Sol (Ont.) Ltd., 31,198; Intel Systems Corporation, 20,373; Inter-City Gas, 23,365; Inter City Papers Ltd., 212,215; Interior Decoramain, 31,882; International Aeradio (North America) Ltd., 93,887; International Business Forms Co., 648,360; International Business Machines, Ltd., 10,143,564; International Data Corporation, 20,227; International Masonry Constr., 53,360; Interplan Ltd., 27,764; Inter Provincial Roofing Inc., 32,048; Isbister Restoration Ltd., 48,740; Morris Iwaszykiw & Elsie Iwaszykiw, 30,367;

Jaga Construction Ltd., 23,290; Jaric General Cont., 74,159; S. L. Jaske Ltd., 56,887; Jayden Products, Ltd., 23,669; JBS Mechanical Inc., 23,234; J & C Janitorial, 25,109; J D Loose Leaf Bookbinders Advertising Specialties Co. Ltd., 20,321; J D S Investments Ltd., 399,285; Jeb Company, 73,552; Jeffrey Lynch Ltd., 47,979; Jejei Ltd., 29,360; Emil S. Jensen, 28,423; Jesco, 70,535; JJC Construction, 2,417,271; J M R Electric Ltd., 27,677; Johnson Controls Ltd., 613,695; Johnson, Paterson, Ltd., 21,122; John's Scientific, 25,130; J. Jolliffe & Sons Contracting Limited, 32,477; Jon-Dell Development Limited, 97,421; Tom Jones & Sons Ltd., 805,344; Stanley V. Jordan, 75,495; Joyce Properties (Bracebridge) Ltd., 50,400; J S Electric Limited, 266,450; J S M Corporation (Ontario) Ltd., 29,855;

Kamrus Construction Ltd., 1,760,754; Kawartha Construction Co., Ltd., 44,460; Kaylan Properties Ltd., 36,180; John Keating, 130,000; Keefe Bros. Carpet, Ltd., 125,902; Kemp Bay Development, Ltd., 64,800; Kemp Holdings Ltd., 42,484; Kemptville Hydro, 68,860; Kenlinton Plaza Associates, 31,823; Town of Kenora, (Utilities Department), 59,173; Corporation of The County of Kent, 167,892; Kent Industrial Developments, 23,348; Kerr-Progress Printing, Ltd., 36,176; Keuffell & Esser of Canada, Ltd., 69,384; Key Mechanical L Contracting, 34,290; Keystone Generator & Starter, 59,370; Kiers Electric, 98,711; Kimberly Clark of Canada, Ltd., 45,394; Kings Northern Cleaning Ltd., 84,556; Kingsberg Prop Invest. Ltd., 69,297; Kingston Lath & Plaster, Ltd., 22,697; Public Utilities Commission of The City of Kingston, 206,500; Kingston Roofing & Flooring Co. Ltd., 90,541; Corporation of The City of Kitchener, 25,067; Public Utilities Commission of Kitchener, 34,556; L. W. Kleinstiver, Ltd., 20,885; Klimack Construction Ltd., 31,507; K & M Mechanical, 21,261; Knight Communications, 37,445; Knight Maintenance Canada Ltd., 29,955; Knights of Columbus Council (1916) Realty Ltd., 22,176; Kodak Canada, Ltd., 32,026; Hyman & Rose Kopytowski, 22,902; Kan Kover Roofing Ltd., 23,338; Kudlak-Baird, Ltd., 94,035; Kuiper's Construction, 22,052;

La Fleche Roofing Ltd., 46,204; M. J. LaFortune Construction Ltd., 1,215,031; Lakehead Motors, Ltd., 64,105; Lakeland Natural Gas, 41,638; Reta M. Lalvniere & Theresa Light, 20,160; Corporation of The County of Lambton, 102,854; Lamont Properties Ltd., 235,516; The Corporation of The County of Lanark, 55,402; Lancaster Business Forms Can. Ltd., 76,696; Landridge Holdings Inc., 169,973; Lavern Construction Co., 27,131; J. Conrad Lavigne Ltd., 25,152; L B J Developments, 22,321; LBJ Property Developments, 21,270; Leblanco, Ltd., 21,327; Le Brun Contractors Ltd., 100,719; Corporation of The United Counties of Leeds & Grenville, 131,774; Mrs. Jane Lee, 22,342; Lee Mar Developments Ltd., 55,117; Lehndorff Property Management Ltd., 789,426; Tony Leite Roofing & Sheet Metal Ltd., 260,190; Corporation of The Counties of Lennox & Addington, 106,302; Blaine Lenser Construction Co. Ltd., 62,254; Lenwick Investments, Ltd., 24,353; A. E. LePage (Ontario) Ltd., (Property Management Department), 789,300; Churchill Lepage & Co., 22,900; Lese Holdings Ltd., 43,522; Lidda Yonge Holdings Ltd., 427,884; Kirk Lightfoot Contracting Ltd., 34,922; Lindsay Hydro Electric System, 26,989; Lindstrom & Nilson, Ltd., 92,997; Litton Business Equipment, Ltd., 78,029; Lixo Investments Ltd., 26,214; LKG Construction Ltd., 102,067; Llewellyn Kennels International, 117,325; Loblaws Limited, 111,635; Lochiel Construction Ltd., 27,773; Lombardo Janitorial Maintenance, 44,200; Corporation of The City of London, 24,990; London Public Utilities Commission, 194,469; London Sprinkler Co., 64,772; Lord & Burnham, Co., Ltd., 76,330; Louis Janitorial Services, 22,384; Gerry Lowrey Ltd., 49,765; LTL Contracting Ltd., 26,552; Lucliff Company, 810,939; Dr. Louis B. Lukenda, 22,240; John Lunde & Hildegard Lunde, 30,384; Lunshof Construction, 28,552; Peter J. Luyt Inc., 167,739;

Macanric Limited, 73,158; Peto MacCallum, Ltd., 28,822; Ross MacDuff Ltd., 67,949; Gordon A. MacEachern, 49,861; Clare MacLean Realty Ltd., 32,505; Macton Electric, 22,426; MacWay Construction Ltd., 57,447;

MINISTRY OF GOVERNMENT SERVICES — Continued

Magnolia Builders Limited, 381,190; Maher & Associates Ltd., 199,251; F. J. Maher, Ltd., 27,151; Vincenza Maid, 40,463; Mallet Electric Ltd., 21,075; Management Board of Cabinet, 198,392; The Manufacturers Life Insurance Co., 323,058; Maple Engineering & Construction Co. Ltd., 40,647; Maplegrove Building Specialties Ltd., 166,353; Maracle Press, Ltd., 60,122; Marathon Realty Co. Ltd., 1,016,279; Markborough Properties, Ltd., 2,230,319; Robert Markle, 30,000; Marksall Display Advertising Ltd., 26,149; Marksall Industries, Ltd., 23,101; Jerome Markson, 54,664; Markus & Son, Ltd., 105,150; Jim Marmino, 22,000; Marowen Realty, Ltd., 71,613; Myrtle Marr & Estate of C. Carson, 92,310; Marshall Const. Guelph, Ltd., 27,030; Marshall, Macklin, Monaghan, 29,929; Marshall Refrigeration Co., Ltd., 22,078; Marsta Cession Services Ltd., 62,392; Reg Martin & Sar-Gin Developments Ltd., 67,575; Martin-Steward Contracting Ltd., 223,112; Martinway Contracting Ltd., 30,860; Marwood Properties Ltd., 42,603; Mashke Robson Ltd., 20,603; Masonic Holdings, 29,970; Michele Mastrangelo Const. Co. Ltd., 162,106; Mazda Computer Management, 27,300; Mazur Fuels Ltd., 31,476; M C A Architects & Planning Consultants, 252,800; Doug McArthur Contracting, 29,283; M C C Powers, 30,716; IRA McDonald Const. Ltd., 20,715; Jim McGill Construction Ltd., 33,580; Barbara P. McGowan, 21,072; S. B. McLaughlin Associates Ltd., 475,112; A. B. McLennan, 20,811; McMurrich & Oxley, 25,628; Melross & Ross Incorporated, 71,166; Memorex Canada, Ltd., 504,170; P. Menard Electric Ltd., 56,882; Meret Construction Inc., 57,306; Eugene Merikallio, 68,520; Metcalfe Realty Co., Ltd., 173,215; Metro Envelope, Ltd., 60,046; Metropolitan Maintenance, 151,964; Metropolitan Toronto & Region Conservation Authority, 898,000; Metropole Security Ltd., 29,075; Mezey & Company Limited, 98,177; Micom Co., 32,473; M.I.C.R. Systems, Ltd., 20,604; Mid North Motors, 21,975; Midway Sales Ltd., 22,508; Miki's Painting & Decoration, 39,130; L. Milland & Associates, 25,500; Blake Millar, 26,525; Gordon Miller & Admiral Leaseholds Ltd., 24,640; Milton Hydro, 45,892; Minaki & Vermillion Investments, Ltd., 27,737; Ministry of Agriculture and Food, 660,600; Ministry of the Attorney General, 498,390; Ministry of Community and Social Services, 62,747; Ministry of Consumer and Commercial Relations, 63,733; Ministry of Correctional Services, 538,878; Ministry of Education, 29,201; Ministry of the Environment, 96,086; Ministry of Health, 54,794; Ministry of Natural Resources, 664,160; Ministry of Transportation and Communications, 505,512; Minnesota Mining & Manufacturing of Canada Ltd., 159,169; Mirabel Investments, Ltd., 33,240; Mirtren Contracting, 376,330; Hydro Mississauga, City of Mississauga, 21,731; Mister Weatherproofer Co., 25,750; Mitamar Financial Limited, 25,859; Lee Mitchell, 24,001; Mitren, 316,739; MK LMS Investments Ltd., 42,816; M L Painting & Decorating Ltd., 48,600; Moffatt & White Ltd., 20,042; Mohawk Data Sciences Canada Ltd., 40,863; Monarch Constr., Limited, 70,705; Monarch Investments, Ltd., 187,719; Michael Monteith Enterprises Ltd., 53,532; Montgomery Elevator Co., Ltd., 474,993; Moore Business Forms, Ltd., 22,008; Morguard Properties Ltd., 923,491; Morino Associates Inc., 28,020; Morrison, Hershfield, Burgess & Higgins Ltd., 24,533; Wm. J. Morton & Keisha E. Morton, 29,634; Mr. Seamless Eavestroughing, 71,507; MSA Canada, 26,357; M. & S. Roofing & Sheet Metal Ltd., 121,090; J. Leo Murray Investments, Ltd., 49,089; Muskat Developments Ltd., 35,783; Mutual Life Assurance Co. of Canada, 1,026,726;

Naj-jir Investments Ltd., 54,551; N A H Holdings Ltd., 49,954; Nashua Canada Limited, 29,872; Nashua Murritt, Ltd., 28,376; National Audio Visual Co., 29,682; National Trust Realtor, 2,970,024; National Trust Company, 20,520; Nation-Wide Building Services, Ltd., 864,059; Natural Resource Gas Ltd., 133,397; Nedco, Ltd., 95,179; Nekison Engineers & Associates, 66,040; Dan Nelson, 50,249; K. C. Nelson Holdings, Ltd., 49,694; Network Analysis Corporation, 20,154; Neucom Computer Systems Inc., 54,920; Neval's Janitorial Services, 70,898; The Corporation of the Town of Newcastle, 31,477; New Look Restoration & Consultants, 64,392; The Corporation of the Town of Newmarket, 98,380; Newmarket Hydro, 77,499; New Market Plaza, Ltd., 29,754; The Corporation of The City of Niagara Falls, 62,831; The Regional Municipality of Niagara, 86,981; Nick's Cleaning & Maintenance, 54,621; Nicolet Instrument Canada Ltd., 193,847; Nightingale Industries Ltd., 106,900; Nimec Const. Ltd., 60,416; Nissley Construction, 23,572; H. R. Noakes Ltd., 51,382; Noble Scott Co., Ltd., 577,260; Norfolk Co-operative Co., Ltd., 35,703; Norite Builders Ltd., 22,010; Northern & Central Gas Corp., 675,102; Northern Eagle Engineering & Construction, 20,541; Northern Elevator Service Ltd., 22,141; Northern Engineering & Supply Co. Ltd., 25,307; Northern Floor & Wall, 27,303; Northern Paving & Const. Co., 37,565; Northern Security, 108,095; Northern Telephone Ltd., 63,917; Northern Park Electronics Ltd., 44,680; North Simcoe Electrical Contracting Ltd., 32,336; Council of the County of Northumberland, 20,220; County of Northumberland, 55,542; Borough of North York Treasury Dept. (Water Revenue Division), 110,661; North York Hydro, 1,036,817; North York Maintenance, Ltd., 228,287; Nor-Weld Ltd., 20,869; Northern Telecom Systems Ltd., 264,546; The Bank of Nova Scotia, 66,715; Nusa 23 Limited, 20,812;

Oakport Developments, Ltd., 118,126; Corporation of the Town of Oakville, 102,124; Office Equipment Co. of Canada, Ltd., 29,024; Office Specialty, (Div. of Hollanding Inc.), 246,147; Michael C. Ogus, 401,760; Okins Leipziger Cuplinskas Kaminker & Assoc. Ltd., 27,550; Olympia Cleaners & Maintenance Co., 146,499; Olympia & York Developments Ltd., 2,478,886; 100 Main Street East Limited, 147,637; The 101 Mall Ltd., 98,018; One Six One, 90,167; One St. Clair Avenue West Limited, 577,472; 132 Second Street East, Ltd., 70,862; Ontario Development Corporation, 382,978; Ontario Hospital Association, 188,599; Ontario Housing

MINISTRY OF GOVERNMENT SERVICES – Continued

Corporation, Northwestern Ontario Branch, 23,060; Ontario Hydro, 10,093,112; Ontario Institute for Studies in Education, 25,397; Ontario Legal Aid Plan, 25,709; Ordex Developments, Ltd., 339,814; Orillia Drain Services, 76,992; Orion Contract Sales, 152,522; The Corporation of The City of Oshawa, 143,492; Otis Elevator Co., Ltd., 53,500; The Regional Municipality of Ottawa-Carleton, 75,584; The Corporation of The City of Ottawa, 100,951; Ottawa Gas, 25,855; Ottawa Hydro, 89,159; Ottawa Valley Roofing, 45,315; Owens Interiors, 37,881; Owen Sound Industrial Park Inc., 29,910; Owen Sound Professional Centre Ltd., 23,406; Corporation of The County of Oxford, 191,300; Oxford Development Group Ltd., 54,122; Oxford Shopping Centres Limited, 69,099; Oxlea Investments Ltd., 51,294;

Page & Steele, 20,000; Pansophic Systems of Canada Ltd., 45,467; Leo Paquette Construction of Dowling Ltd., 29,765; Paragon Constr., Waterloo Ltd., 26,500; Paragon Protection Ltd., 40,397; Pardy Constr., 56,516; Parry Sound Public Utilities Commission, 21,726; T. J. Parsons Ltd., 35,024; Partak Ltd., 275,429; Partheon Electric Ltd., 83,328; Partridge Plumbing and Heating Ltd., 22,135; Patgo Services, 26,124; JI RI G Pavel, 24,808; P C Janitorial, 40,417; Peel Fence (Pickering) Ltd., 49,533; Regional Municipality of Peel (Waste Management), 200,563; Penn Elevator Limited, 21,740; Pensionfund Realty Ltd. 37,242; Perkin Elmer (Canada) Ltd., 212,479; Perkins Realty Ltd., 55,162; Corporation of the County of Perth, 77,992; The Corporation of the City of Peterborough, 97,803; The Corporation of the County of Peterborough, 89,448; Petting Interiors, 58,552; Petro-Canada Enterprises Inc., 124,941; Pfaff Electric, 31,265; P & H Constr., 30,168; The B. Phillips Co., Ltd., 71,647; Phillips Cables Ltd., 20,317; Phoenix Assurance Canada Ltd., 137,232; Phoenix Paper Products Ltd., 137,911; Antonio Linda Angelina & Donato Picheca, 170,000; Picton Utilities Commission, 83,276; Nicholas & Marian Pidmurny, 444,380; J. P. Pierman Const. Ltd., 71,878; Pigott Construction Ltd., 6,855,274; Pitney-Bowes of Canada, Ltd., 30,957; Playfair Developments Ltd., 519,651; Poirier Engineering Ltd., 24,495; Polaris Computer Systems 30,674; Port-A-Room Manufacturing Ltd., 22,170; Portuguese Building Maintenance Co., 47,702; DJ Powell Constr. Co. Ltd., 40,231; Powers (A Unit of Mark Controls Limited), 82,631; Premium Project Ltd., 27,345; United Counties of Prescott & Russell, 85,187; John C. Preston Ltd., 22,527; Roger Prevost Const. Ltd., 59,935; Prime Data Systems, 47,921; Procon Electrical Contractors Ltd., 38,948; Proform Furniture Ind. Ltd., 201,069; Projecta Engineering & Construction Inc., 144,860; Purolator Courier Ltd., 84,115; Purvis Chalmers, Ltd., 61,291; Pryoguard Electric Ltd., 23,490;

Q L Systems Ltd., 132,041; Quasar Systems Ltd., 90,657; Queen's Gate Investments Ltd. & Atir Investments Ltd., 1,572,681; Quinte Craft & Contract Services, 22,376; Quinte Sanitation Services Ltd., 39,963;

Radke, Paul, Plumbing and Heating, Ltd., 38,970; Nicholls Radtke & Assoc. Ltd., 96,449; Rahm Construction Ltd., 699,241; Ram Mechanical Contractors, Ltd., 30,134; Rank City Wall Canada Ltd., 930,267; Ranta & Tett, Architects, 26,176; Rapid Pipeline Cleaning Ltd., 43,718; Rasda Holdings Ltd., 49,237; Raycor Electric, Ltd., 34,500; Receiver General for Canada (Canadian Editorial Division), 68,722; Receiver General for Canada, 3,224,835; Redico Ltd., 47,782; Redirack Industries, Ltd., 20,395; Reed Stenhouse Ltd., 97,904; Refflinghaus Construction Co. Ltd., 40,405; Regency Investments Ltd., 56,003; Regina Assoc., 285,746; Rocco Regina & James Regina, 25,000; Reid, Crowther & Partners Ltd., 21,193; Reliable Sentry Services Limited, 133,007; Gordon Reynolds Electric, 40,900; James A. Rice Limited, 32,730; Richard & B. A. Ryan Limited, General Contractors, 20,110; Ridgetown Public Utilities Commission, 66,234; Mr. Kenneth Ritchie, 23,491; Riverside Glass Ltd., 48,220; Riverside Terrace (Ottawa), Ltd., 189,651; Riznek Construction, Ltd., 42,005; R J D Computer Services, 53,900; Road Runner Snow & Landscaping Service, 36,184; Robertshaw Controls (Canada) Ltd., 113,908; Ellwood Robinson, Ltd., 163,902; Rocamore Bros., Ltd., 34,590; Rockcliffe Farms Ltd., 101,204; Maurice H. Rollins & William A. Argue, 93,524; G. P. Romkey Construction Ltd., 109,006; Rorison Industrial Electric Co. of Toronto Ltd., 30,000; Rosebank Construction Co., 114,487; W. G. Ross Building Corp. Ltd., 334,566; Ross-Clair Contractors, 911,865; Royal Bank of Canada, 80,556; Royal Broadloom Co., 43,705; Royal Canadian Legion, Branch 12, 52,018; Royal Trust Company, 466,806; Roy Cleaning Co., 35,486; Benoit Royer & Gerard Royer, 20,426; Rozcom Investments Ltd., 21,521; R P A Construction Ltd., 53,382; H. Ruyl Machinery Co., Ltd., 46,736; Runnymede Development Corp. Ltd., 124,000; R & W Building Contractors, 22,172; Rybka, Smith & Ginsler Ltd., 26,719;

Safety Supply Co., 26,887; Sailer Micro Products Ltd., 30,968; Salpam Investments, Ltd., 766,403; Samsonite of Canada, Ltd., 21,891; Samuel Sarick Ltd., 466,170; Sargent-Welch Scientific of Canada Ltd., 31,823; Sarnia Hydro, 43,050; SAS Engineering Consultants Ltd., 22,738; SAS Institute Inc. (Publications Dept.), 24,259; Sault Ste. Marie Public Utilities Commission, 97,657; P. A. Saunderson & Co. Ltd., 49,079; Saylor Electronics, Ltd., 25,961; S B I Management Ltd., 26,316; Scarborough Public Utilities Comm., 54,435; Conrad Schmidt, General Contractor, 25,774; Schomberg Const. Ltd., 602,470; Second Consortium Investments Ltd., 213,514; Secord Manufacturing, Ltd., 28,321; Security Mutual Casualty Co., 34,018; Sedmar Co. Ltd., 68,360; Robert Seguin & Gerald Seguin, 38,494; Sentry Envelopes Ltd., 38,504; Sepia Systems Inc., 36,458; Seventy Six Division Street, Ltd., 28,194; D. J. Shaughnessy & Associates Ltd., 24,555; Bev Shearer & Sons Roofing Ltd., 63,361; Jack

MINISTRY OF GOVERNMENT SERVICES — Continued

Sheldon Plumbing & Heating Ltd., 59,824; Shell Canada Limited, 159,706; Shenkman Corporation Ltd., 37,677; S. Shenkman & Rudberg In Trust, 27,891; Sherwood Windows Ltd., 1,119,853; Shipp Corporation Ltd., 379,180; Shuriken Distributors Inc., 56,277; Sifton Properties, Ltd., 440,966; Simcoe Carpentry & Construction, 67,103; Simcoe Mechanical Contracting, Ltd., 169,241; Sinclair & Meddick General Contractors 1980 Ltd., 41,265; Peter J. Sinclair Ltd., 48,566; Sixty-One Queen Ltd., 66,052; P. M. Skinner & W. Walker, 76,454; Skyline Estates Ltd., 39,078; Slate Falls Airways Ltd., 31,500; Slough Estates Canada Ltd., 40,292; Smith Cut Stone & Quarries Ltd., 97,194; Smith & Long Ltd., 196,730; Smith Pear Roofing & Sheet Metal Ltd., 124,248; Sharon Sniderman, 21,516; Snyder Upholsterers, Ltd., 36,758; The Society of Management Accountants of Canada, 65,647; Ian Somerville Construction Ltd., 154,084; Sonex Systems Consultants Ltd., 71,526; Soo Mill & Lumber Co., Ltd., 30,124; Soo Window Cleaning, 25,792; Soquelec Ltd., 348,882; Carlo Sorensen Ltd., 57,788; Source Data Control, Ltd., 49,933; Spalding Printing Co., Ltd., 26,032; H. N. Spencely Associates Ltd., 92,469; M. Jerry Springer & Norman C. Springer, 491,969; Wayne Stahle Gen. Cont., 89,371; St. Andrews Place (Sudbury) Inc., 44,519; Star Paving Co. Ltd., 142,830; The State Electric Co., Ltd., 53,856; Corporation of the City of St. Catharines, 98,947; Steamway Maintenance Services Ltd., 41,244; Cecil Stirzinger, 23,345; St. John Place, 53,836; St. Lawrence Holdings, 34,937; Storage Technology of Canada, Ltd., 763,749; Corporation of The United Counties of Stormont, Dundas & Glengarry, 127,769; Stoughton Electric, 37,990; S. A. Strasser & Markborough Property Ltd., 22,704; The Corporation of The City of Stratford, 53,183; Structoglas Ltd., 44,275; The Corporation of The City of St. Thomas, 451,694; Corporation of The City of Sudbury, 40,960; Sudbury Hydro, 159,011; Sunar Industries, Ltd., 34,659; Sun Life Assurance Co. of Canada Ltd., 64,593; Sunoco Inc., 211,753; Keith G. Sutherland & Laura Sutherland, 27,427; Swiss Granada Holdings Ltd., 2,195,839; S & W Management Co., 70,847; Systematix Consultants Inc., 40,488;

Tab Products of Canada, Ltd., 56,106; Taylor Moving & Storage, Ltd., 29,525; Team Effort Services Ltd., 117,503; Bruce Teasdale, 500,000; Technical Marketing Associates Ltd., 136,903; Techholdings Inc., 26,322; Temper-All Refrigeration Limited, 33,160; Leo Tensuda, 26,450; Ten Thirteen Realty Ltd., 103,419; Tetrault Construction Ltd., 34,545; Texaco Canada, Ltd., 370,151; T & H Investments Ltd., 64,614; Thorne Stevenson & Kellogg Management Consultants, 168,285; 380402 Ontario Ltd., 27,114; 355049 Ontario Ltd., 67,066; 350966 Ontario Ltd., 94,160; 356240 Ontario Ltd., 47,395; 377521 Ontario Limited, 93,497; 337030 Ontario Ltd., 250,339; 332500 Ontario Ltd., 29,580; The Corporation of The City of Thunder Bay, 451,214; Thunder Bay Hydro, 189,505; Thurnstone Contracting Co. Ltd., 29,750; Timcor Leaseholds Ltd., 50,201; Tippet-Richardson, Ltd., 48,719; Doug Tippin Masonry Contractor, 32,385; Tisdale Plumbing & Heating Ltd., 32,498; T. K. Contracting, 141,139; Toivonen Construction Co. Ltd., 84,707; Toms Garage Limited, 61,531; Tony's Complete Tile Ltd., 26,020; Topsail Island Developments, Ltd., 101,599; Torcom Consultants Ltd., 43,750; Torelco General Construction, 28,713; Torontario Mech Electrical Co. Ltd., 1,308,018; Corporation of The City of Toronto, 507,506; Toronto Electric Commissioners, 104,120; Toronto General Hospital, 80,868; Toronto Hydro, 4,003,207; Municipality of Metropolitan Toronto, 3,495,781; The Toronto Terminals Railway Co., 76,611; Trane Service Agency (Toronto), 306,957; Transmetro Properties, Ltd., 32,016; Travcan Limited, 78,958; Tremblay Investigation & Security Service Ltd., 225,690; Trendata Canada Ltd., 54,007; Tri-Bow Interiors Ltd., 52,902; The Trow Group Ltd., 41,576; Truscan Realty Ltd., 24,633; Tulsa Computer Products Ltd., 186,849; Bruce Turnbull Construction Ltd., 36,034; Turner Plumbing & Heating, 53,538; Turnstone Cont. Co. Ltd., 87,695; Claude Turpin & Fils Ltd., 48,249; Corporation of The Village of Tweed, 46,320; Twin City Investments Co., 92,892; 286716 Ontario Limited, 22,006; 256392 Developments, Ltd., 62,555; 291481 Ontario Ltd., 76,797; 296940 Ontario Limited, 51,271; 272392 Ontario Ltd., 276,992; 261075 Investments Limited, (Dea, Can-Wide Developments), 25,932;

Underwater Tel-Eye Canada Ltd., 61,925; Underwood McLellan (1977) Ltd., 90,804; Union Gas Ltd., 544,076; Unique Envelope Inc., 69,938; United Parcel Service Canada Ltd., 133,315; United Security Ltd., 49,259; United Stationery Co., Ltd., 99,820; Unitized Manufacturing Ltd., 91,522; Universal Elevator Services of Ottawa Ltd., 88,764; University Computing Canada Ltd., 23,925; University of Waterloo, (Dept. of Geography), 27,730; Urbanetics Limited, 94,533; Uscan Development Corp., Ltd., 871,216;

Vai Ltd., (Subs. of Advances Systems Inc.), 35,194; Vanbots Construction Ltd. in Trust, 744,051; Frank Van Bussel & Sons Ltd., 316,258; Varian Associates of Canada Ltd., 74,223; Veldare Investments Ltd., 137,982; DJ Venasse Const. Ltd., 39,224; Leo E. Venchiarutti, 40,634; Corporation of The County of Victoria, 65,317; Victoria University, 58,342; Vorelco Ltd., 39,360; Vroom Developments (Central) Limited, 103,389;

Wabash Tape (Canada), Ltd., 143,455; Wackenhut of Canada, Ltd., 40,509; Wallomatic Limited, 103,376; Walrus Limited, 20,940; Walwyn Stodgell Cochran Murray Limited, 144,694; G. S. Wark, Ltd., 20,230; Warren Steeplejacks Ltd., 107,628; Watcon Inc., 29,743; The Municipality of The City of Waterloo, 358,469; Way Electric Co., 36,415; Weather-Guard Windows Inc., 229,029; Weaver-Liquifuels, 187,078; Weaver's Heating & Sheet Metal Ltd., 28,813; Webcom Ltd., 84,979; Weber's Construction Co., 94,010; Weishar Plumbing & Heating Ltd., 20,781; L. R. & E. Weismiller & Jas. Tilley, 22,250; Corporation of The City of Welland, 162,477;

MINISTRY OF GOVERNMENT SERVICES — Continued

Corporation of The County of Wellington, 195,039; Leonard & Eileen Wells, 210,000; William E. Wells & Edward W. Wells, 24,535; West Avenue Rent Trust Account, 48,376; Westburne, 152,642; Westcourt Place Ltd., 51,128; Western Division of 413515 Ont. Ltd., 60,904; Westinghouse Canada, Ltd., 59,624; Whitby Mechanical Ltd., 26,830; Donald Whitfield, 21,840; Wilchar Construction Ltd., 32,704; G. Willett Cont., 71,805; The William House Ont. Ltd., 22,823; Dennis B. Willson Construction Ltd., 84,635; Willjim Cont. & Mech Corp. Ltd., 322,675; Reg Willson Printing Co., 25,644; Wilri Construction Ltd., 370,490; Wilson-Munroe Co., 47,344; Wilson Plaza, 21,636; Windom Investments, Ltd., 29,187; Corporation of The City of Windsor, 198,874; The Windsor Utilities Commission, 92,105; Witherell & Sons Plumbing & Heating, 89,420; G. T. Wood, 36,292; Woodmay Developments, Ltd., 20,459; World-Wide Window Cleaning Co., 49,664; The Wright Line of Canada, Ltd., 37,305;

Xerox of Canada, Ltd., 524,487;

Yonge-Eglinton Centre Ltd., 333,824; Borough of York Hydro System, 135,103; York Combustion Services Ltd., 23,539; York Div. of Borg-Warner (Can.) Ltd., 34,158; York Paving Asphalt & Concrete, Ltd., 56,100; George & Judith Young, 133,300; Young's Data Centre, 32,818;

Zakos, Thomas J., 63,090; Zantinghs Countryside Homes Ltd., 60,725;

Accounts under \$20,000 — 20,832,161.

Less: Recoveries from other Ministries and Agencies (\$69,775,423):

Cabinet Office, 34,880; Civil Service Association, 180; Commission on Election Contributions and Expenses, 864; Family Court Clinic, 587; First Small Claims Court, County of Frontenac, 184; First Small Claims Court Judicial, District of Sudbury, 1,364; Legislative Assembly, 1,271,672; Liquor Control Board, 91; Management Board of Cabinet, 572,397; Middlesex Law Association, 436; Ministry of Agriculture and Food, 1,282,724; Ministry of the Attorney General, 3,562,409; Ministry of Colleges and Universities, 354,575; Ministry of Community and Social Services, 4,015,682; Ministry of Consumer and Commercial Relations, 3,423,255; Ministry of Correctional Services, 1,253,386; Ministry of Culture and Recreation, 806,191; Ministry of Education, 3,790,753; Ministry of Energy, 4,429,053; Ministry of the Environment, 1,923,605; Ministry of Health, 8,297,152; Ministry of Industry and Tourism, 1,057,035; Ministry of Intergovernmental Affairs, 232,590; Ministry of Labour, 1,115,373; Ministry of Municipal Affairs and Housing, 2,891,849; Ministry of Natural Resources, 6,235,389; Ministry of Northern Affairs, 544,679; Ministry of Revenue, 7,293,950; Ministry of the Solicitor General, 3,147,167; Ministry of Transportation and Communications, 10,132,102; Ministry of Treasury and Economics, 894,967; Niagara Escarpment Commission, 11,067; Northern Ontario Development Corporation, 2,409; Office of The Lieutenant Governor, 7,980; Office of the Ombudsman, 15,530; Office of The Premier, 127,080; Office of the Provincial Auditor, 31,690; Ontario Development Corporation, 89,065; Ontario Election Office, 11,492; Ontario Energy Corporation, 620; Ontario Housing Corporation, Northwestern Ontario Branch, 177,884; Ontario Housing Authorities, 706,855; Ontario Legal Aid Plan, 150; Ontario Mortgage Corporation, 38; Ontario Science Centre, 21,435; Helmer Pedersen Const., 1,850; Provincial Secretariat for Justice, 19,999; Provincial Secretariat for Resources Development, 27,449; Small Claims Court, 2,122; Social Development Policy, 184,305.

Less: Excess of Recoveries transferred to Revenue re: Computer Services Division, 230,138.

Supplementary Retirement Benefits, Allowances, etc. (\$37,579,363):

Insurance premiums for retired employees and/or their dependants and employers' contributions for agencies where recoveries are credited to Revenue, 5,481,869; Payments augmenting allowances and annuities as authorized by the Lieutenant-Governor in Council under Section 39 of the Public Service Superannuation Act as amended, 8,305,857; Payments augmenting allowances and annuities under Section 11(2) of the Superannuation Adjustment Benefits Act, 1975 to certain recipients under the Public Service Superannuation Act, 23,674,510; Travel Accident Insurance providing insurance coverage for accidental death or injury to employees who are travelling on Government of Ontario business, 117,127.

Employee Benefits (Government Contributions) (\$47,431):

Confederation Life Insurance Co., 27,352,820; Great-West Life Assurance Co., 4,934,250; London Life Insurance Co., 12,617,530; The Ministry of Health, 32,710,414; Ontario Housing Corporation, Northwestern Branch, 18,450; Receiver General for Canada, 91,688,886; Public Service Superannuation Fund, 134,561,944; Superannuation Adjustment Fund, 15,763,555.

Less: Expenditure Refunds (\$54,286,682):

Employee Payroll Deductions, 54,286,682.

MINISTRY OF GOVERNMENT SERVICES — Continued

Less: Recoveries from Ministries and Agencies (\$265,313,736):

Alcoholism and Drug Addiction Research Foundation, 696,849; Algonquin Forestry Authority, 44,465; Cabinet Office, 117,555; Legislative Assembly, Administrative Office, 531,804; Liquor Control Board of Ontario, 6,043,572; Management Board of Cabinet, 1,748,410; Ministry of Agriculture and Food, 5,732,216; Ministry of the Attorney General, 13,335,924; Ministry of Colleges and Universities, 2,043,797; Ministry of Community and Social Services, 33,344,863; Ministry of Consumer and Commercial Relations, 6,562,007; Ministry of Correctional Services, 16,998,274; Ministry of Culture and Recreation, 3,310,882; Ministry of Education, 6,293,481; Ministry of Energy, 594,532; Ministry of the Environment, 7,733,942; Ministry of Government Services, 14,972,867; Ministry of Health, 35,395,509; Ministry of Industry and Tourism 2,098,861; Ministry of Intergovernmental Affairs, 432,044; Ministry of Labour, 5,397,218; Ministry of Municipal Affairs and Housing, 4,402,618; Ministry of Natural Resources, 18,516,963; Ministry of Northern Affairs, 669,102; Ministry of Revenue, 12,975,994; Ministry of the Solicitor General, 21,762,954; Ministry of Transportation and Communications, 34,961,095; Ministry of Treasury and Economics, 1,602,514; Niagara Escarpment Commission, 49,692; The Niagara Parks Commission, 410,693; Office of The Lieutenant Governor, 9,046; Office of the Ombudsman, 236,763; Office of The Premier, 179,826; Office of the Provincial Auditor, 281,437; Ontario Arts Council, 92,011; Ontario Development Corporation, 869,147; Ontario Housing Corporation, Northwestern Ontario Branch, 2,943,400; Ontario Lottery Corporation, 585,562; Ontario Place Corporation, 284,842; Ontario Waste Management Corporation, 4,677; Pensions Commission of Ontario, 22,544; Provincial Secretariat for Justice, 58,126; Provincial Secretariat for Resources Development, 60,059; Public Service Superannuation Fund, 135; Social Development Policy, 145,528; Teachers' Superannuation Commission, 168,592; Toronto Area Transit Operating Authority, 591,344.

Total Other Payments.....	232,791,820
---------------------------	-------------

Statutory (\$331,308)**Minister's Salary (\$23,300)**

Hon. Douglas J. Wiseman	23,300
-------------------------------	--------

Parliamentary Assistant's Salary (\$6,254)

William Hodgeson..... May 19, 1981 to March 31,1982.....	6,254
--	-------

Ministers Without Portfolio (\$33,238)

Hon. R. Eaton..... Feb. 13, 1982 to March 31, 1982	1,506
Hon. Bud Gregory..... April 1, 1981 to March 31, 1982	11,700
Hon. B. McCaffrey..... April 1, 1981 to Feb. 12, 1982	9,905
Hon. N. Sterling..... April 1, 1981 to Feb. 12, 1982	9,905
Hon. A. Pope..... April 1, 1981 to April, 9, 1981	222

Deposit, Trust and Reserve Accounts (\$63,591)

Contract Security Deposits, 43,850; Effingham Park Expropriation Trust Account, 19,741.

Government Stationery Account — Printing (\$204,925)

Ainsworth Press, Ltd., 40,719; Allprint Co. Ltd., 41,322; All Stick Label Ltd., 21,988; Anthes Business Forms, 54,570; Artistic Stationery Co., Ltd., 49,156; Artype Ltd., 25,351; Ashton-Potter, Ltd., 456,906; Astrographic Printing Litho, 21,493; Automated Business Forms, Ltd., 52,650; The Alymer Express, 20,673; Baker Gurney & McLaren Press, Ltd., 38,233; Beauregard Press, Ltd., 21,510; T. H. Best Printing Co., Ltd., 321,452; Bowdens Print & Mail, 65,178; Brimley Litho, Ltd., 32,512; The Bryant Press, Ltd., 107,990; Buntin Reid Paper Co., Ltd., 174,938; Burroughs Inc., 22,022; Cambrian Business Products Ltd., 21,846; Canadian Printco Limited, 227,882; The Carswell Co., Ltd., 358,522; Charters Publishing Co., Ltd., 403,108; Consumers Graphics Inc., 130,068; R. L. Crain, Ltd., 294,779; Danforth Marketing Services, 28,162; Data Business Forms, 74,526; Davis & Henderson, Ltd.,

MINISTRY OF GOVERNMENT SERVICES — Concluded

47,443; Davis Printing (1981) Ltd., 30,406; John Deyell, Ltd., 442,430; Dominion Envelope Co., Ltd., 80,746; D.R.G. Globe Envelopes Ltd., 359,453; Espie Printing Ltd., 32,007; Fairway Press, 63,826; Fastforms, Ltd., 44,914; Gage Envelopes, Ltd., 266,989; Gaylord Litho, 38,718; General Printers, Ltd., 263,339; Globe Printing & Litho Toronto, Ltd., 177,270; The Hanover Typocraft, 65,901; Haughton Graphics Ltd., 28,551; Haynes Printing Co., Cobourg, Ltd., 40,415; Heritage Press Co., Ltd., 92,847; Herzig Somerville Ltd., 28,744; Holland & Neil, Ltd., 43,397; Howarth & Smith, Ltd., 49,038; Huddleston & Barney, Ltd., 45,110; The Hunter Ross Co., 23,600; Hydry Canada Ltd., 25,111; The Ideal Printing Company Ltd., 72,041; Impact Business Forms, 163,423; Imperial Press, Ltd., 125,903; Matthews Ingham and Lake Inc., 122,654; Inter City Papers, Ltd., 69,091; Intercontinental Maps & Charts, Ltd., 66,257; International Business Machines, Ltd., 49,289; Kemi Business Systems Ltd., 26,868; Kerr-Progress Printing, Ltd., 31,611; Kimball Systems, 133,291; Lancaster Business Forms Can., Ltd., 673,506; Lavalette Business Forms, Ltd., 75,182; Lawson Business Forms Ltd., 192,255; Lincoln Graphics, 82,032; Livingstone Printing, Ltd., 35,812; Love Printing Service, Ltd., 68,620; MacKinnon-Moncur, Ltd., 32,588; Magill Business Forms, 49,912; Maple Leaf Press, 31,729; Maracle Press, Ltd., 325,237; McCutcheon Business Forms, Ltd., 72,552; McLaren, Morris & Todd, Ltd., 397,038; Metro Envelope, Ltd., 95,950; Metropolitan Offset Printing Co., Ltd., 21,159; Mono Lino Typesetting Co. Ltd., 20,927; Moore Business Forms, Ltd., 942,955; M & S Printers, Ltd., 36,691; Multispeed Forms Ltd., 24,032; Mundy Brothers, Ltd., 74,878; National Paper Goods, Ltd., 33,206; Noble Scott Company, Ltd., 837,695; Norgraphics (Canada) Limited, 41,858; Norman Binding Corporation, 20,029; Ontario Banknote Ltd., 158,136; Pakfold Business Forms, 31,762; Paragon Business Forms, Ltd., 145,511; T. J. Parsons, Ltd., 26,708; Personal Cheque Printers, 27,160; Plow & Watters Printing Canada Ltd., 223,612; Prime Press Co., Ltd., 40,996; The Printing House, Ltd., 174,749; Print Stop Ltd., 82,829; Print Three Inc., 86,632; Publishers, Ltd., 28,457; Purvis Chalmers, Ltd., 32,833; Rapid Typesetting Co. Ltd., 20,846; Regal Colour Corporation, 304,839; Rous Mann & Brigdens Ltd., 23,255; Sealcraft, 121,000; Select Printing 22,356; Sentry Envelopes Ltd., 51,096; Source Data Control, Ltd., 106,484; Southam Business Forms, 21,503; Southam Murray Printing, 26,118; Spalding Printing Co., Ltd., 184,577; Spence & McCartney, Ltd., 29,133; Ralph Standfast, Ltd., 37,850; Starr Printing Inc., 30,811; St. Joseph Printing, Ltd., 52,563; Stoffel Seals of Canada, 36,572; Swiss Print Incorporated, 56,171; Telford & Craddock Co., Ltd., 63,066; Thorn Press, N. A. MacEachern & Co., Ltd., 266,220; Time-Savers Quik Print Centres Ltd., 20,763; Tri-Graphic Printing, Ltd., 56,942; Twin Offset, Ltd., 109,700; Unique Envelope Inc., 33,359; University of Toronto Press, 45,541; Versatел Corporate Services Ltd., 20,180; Webcom Ltd., 69,800; Webman Ltd., 109,302; Web Offset Publications Ltd., 28,090; Weller Publishing Co., Ltd., 20,594; Wilson-Munroe Co., 29,390; York Litho, Ltd., 85,400; Yorkville Press Co., Ltd., 40,474; Accounts under \$20,000 — 1,227,955.

Less: Recoveries from Ministries and Agencies (\$14,650,492):

Cabinet Office, 8,241; Management Board of Cabinet, 52,263; Ministry of Agriculture and Food, 982,173; Ministry of the Attorney General, 1,503,280; Ministry of Colleges and Universities, 861; Ministry of Community and Social Services, 607,810; Ministry of Consumer and Commercial Relations, 362,298; Ministry of Correctional Services, 246,560; Ministry of Culture and Recreation, 552,121; Ministry of Education, 964,536; Ministry of Energy, 58,098; Ministry of the Environment, 128,447; Ministry of Health, 2,312,431; Ministry of Industry and Tourism, 6,006; Ministry of Intergovernmental Affairs, 46,444; Ministry of Labour, 158,417; Ministry of Municipal Affairs and Housing, 81,440; Ministry of Natural Resources, 1,915,632; Ministry of Northern Affairs, 45,947; Ministry of Revenue, 1,452,929; Ministry of the Solicitor General, 59,762; Ministry of Transportation and Communications, 2,541,272; Ministry of Treasury and Economics, 351,758; Niagara Escarpment Commission, 19,437; Office of the Ombudsman, 9; Office of The Premier, 79,123; Office of the Provincial Auditor, 8,729; Ontario Energy Corporation, 248; Ontario Housing Corporation, Northwestern Ontario Branch, 2,683; Ontario Housing Authorities, 250; Provincial Secretariat for Justice, 47,550; Provincial Secretariat for Resources Development, 3,519; Social Development Policy, 50,218.

Summary of Expenditure

Voted and Special Warrant

Salaries and Wages	64,577,304
Employee Benefits	10,454,288
Travelling Expenses	1,673,271
Other Payments	232,791,820
	309,496,683
Statutory	331,308
Total Expenditure, Ministry of Government Services	\$309,827,991

MINISTRY OF HEALTH

Hon. L. Grossman, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$232,284,028)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

G. W. Scott	Deputy Minister	71,700
-----------------------	---------------------------	--------

Achiume, P. M., 60,000; J. B. Ackland, 46,515; G. Adams, 31,211; I. S. Adolph, 50,750; E. G. Ailey, 30,575; G. D. Ainlay, 37,250; N. Alam, 63,750; G. Albrecht, 33,000; S. Ali, 37,250; E. R. Allardyce, 37,250; N. F. Allen, 44,650; J. T. Altropiedi, 40,725; I. B. Amara, 63,750; D. N. Anderson, 63,750; J. D. Anderson, 54,130; W. F. Anderson, 40,725; J. A. Andras, 30,000; S. E. Andrews, 39,475; R. M. Andreychuk, 63,000; R. Andrusco, 38,175; M. Ankus, 39,575; B. M. Antonello, 49,200; C. M. Appelbe, 34,200; J. Appell, 37,498; U. J. Appen, 50,750; R. H. Applebaum, 37,250; A. J. Arkelian, 40,725; J. B. Armstrong, 60,000; R. J. Armstrong, 34,200; L. S. Arnold, 39,575; K. B. Arnott, 30,575; S. B. Asselstine, 34,200; A. H. Atkins, 49,200; S. Auron, 63,750; M. S. Awan, 53,525;

Babiak, W., 63,750; B. G. Bacchus, 39,100; F. Bachteram, 39,575; T. H. Backhouse, 40,725; V. V. Bagal, 30,575; J. S. Bahr, 37,250; E. J. Baillie, 30,575; H. J. Bain, 42,600; J. W. Bain, 55,700; W. Bain, 59,600; A. P. Baker, 31,550; J. L. Balderston, 35,575; G. I. Balkansky, 55,550; F. R. Ball, 33,913; T. Ball, 40,725; W. R. Ballantyne, 34,200; W. A. Banting, 42,600; B. B. Bardhan, 63,750; M. O. Barliko, 39,575; D. J. Barker, 34,200; A. L. Barkley, 34,200; W. A. Barnett, 37,250; G. L. Barr, 42,600; A. M. Barrenechea, 61,650; R. K. Barrett, 31,550; M. P. Barry, 36,275; B. Bart, 30,775; V. Barta, 69,675; R. T. Beach, 34,211; E. J. Beaumaster, 39,575; E. A. Belle, 39,000; P. A. Bellingham, 42,600; D. C. Belyea, 49,200; M. E. Benians, 55,000; M. K. Bennett, 33,000; W. D. Bennett, 60,000; D. Benoit, 41,000; G. Berazadi, 31,211; C. Bernard, 37,250; R. G. Berry, 55,700; E. Best, 63,750; H. E. Binhammer, 53,675; A. N. Birney, 38,400; W. A. Birnie, 68,450; F. R. Bishai, 35,707; R. E. Black, 39,575; S. G. Blair, 40,725; B. J. Blake, 67,750; J. M. Blaskovic, 50,750; P. Blaskovic, 35,707; P. J. Block, 35,750; A. W. Board, 44,650; A. S. Bodle, 30,550; A. E. Boehm, 55,700; D. E. Bogart, 55,700; B. H. Bonell, 33,000; T. J. Boniferro, 39,575; H. J. Boon, 34,200; A. A. Borczyk, 35,400; S. I. Borst, 39,000; J. M. Bradford, 30,550; N. W. Bradford, 60,000; G. P. Brand, 41,400; C. C. Brant, 60,475; R. L. Brethour, 47,995; S. M. Brett, 44,650; D. R. Brindle, 40,725; L. D. Brooks, 30,575; B. I. Brown, 39,000; D. O. Brown, 31,025; H. V. Brown, 31,200; N. C. Brown, 40,725; C. L. Brubacher, 44,750; B. H. Buchanan, 63,750; D. M. Buchanan, 53,605; H. L. Burke, 33,931; A. R. Burrows, 47,300; T. D. Burrows, 30,575; V. Butany, 51,700; J. J. Butcher, 55,825;

Cahoon, F. E., 39,000; P. Cakuls, 63,750; R. T. Call, 59,300; J. Callas, 34,200; I. S. Callender, 66,200; C. R. Callowhill, 33,000; V. M. Cammisa, 35,900; D. M. Campbell, 39,750; K. N. Campbell, 35,750; E. R. Camunias, 50,750; J. A. Carlson, 51,700; J. L. Carnie, 30,550; C. F. Carrington, 30,575; G. C. Carrothers, 32,500; A. Carter, 34,211; N. V. Carter, 30,575; P. K. Carter, 35,575; F. W. Carvel, 40,725; A. J. Cauchi, 37,250; G. G. Caudwell, 63,750; J. Cava, 53,750; L. Chad, 57,075; M. Chainauskas, 30,775; P. P. Chang, 63,750; L. C. Chapin, 37,250; J. P. Charbonneau, 30,000; M. M. Chauvin, 34,400; A. Chen, 30,775; C. Chu, 60,000; M. G. Cino, 33,000; D. Clark, 60,000; G. C. Clarkson, 39,000; M. A. Clement, 43,000; I. M. Coleman, 50,750; M. J. Coles, 31,211; E. D. Coloma, 50,750; E. W. Colquhoun, 30,575; W. Conco, 59,525; M. F. Conlon, 67,750; J. K. Conway, 42,750; B. A. Coomes, 37,499; D. Cooper, 44,175; J. R. Cooper, 40,725; W. J. Copeman, 63,750; R. F. Copland, 31,211; D. W. Corder, 59,600; M. J. Couillard, 30,575; E. G. Coulson, 55,700; D. N. Cow, 58,950; W. C. Cowan, 54,475; R. N. Cox, 30,575; W. J. Craig, 39,575; S. M. Crawford, 33,750; M. D. Crawley, 30,102; L. P. Crichton, 37,250; D. G. Crocco, 39,575; N. G. Croil, 39,050; J. C. Cross, 40,725; K. G. Csapo, 44,175; L. D. Cunningham, 48,975; C. M. Curry, 33,325;

D'Brass, P. A., 30,575; F. A. Da Silva, 33,125; G. G. Dahl, 30,575; R. J. Daigle, 39,575; J. W. Davidson, 60,000; R. E. Davie, 34,200; C. W. Davies, 55,700; J. M. Davis, 40,725; D. F. Dawson, 60,000; J. P. De Lucas, 59,025; M. J. Deacon, 31,550; J. Deadman, 67,750; J. M. De Aragon, 60,000; E. J. Deinum, 72,175; J. M. Delaney, 44,650; H. Demshar, 60,000; S. W. Dermer, 63,750; R. E. Desmarais, 37,250; A. W. Devries, 30,550; F. Dewit, 33,000; J. Diamond, 50,750; P. R. Dickey, 34,650; J. W. Dides, 78,600; W. Dirnberger, 53,275; L. I. Dodgson, 30,075; J. Dolan, 63,750; P. J. Donoghue, 49,200; J. L. Dorland, 35,700; Y. S. Drazin, 44,650; S. Dreezer, 59,600; K. Dronsejko, 39,575; H. Drozario, 30,650; K. S. Dubash, 35,750; J. R. Dukszta, 65,000; N. H. Duncan, 39,375; A. E. Dyer, 63,250; J. S. Dyl, 35,700;

MINISTRY OF HEALTH—Continued

Eade, H. H., 30,525; A. M. Eagleson, 33,075; R. C. Earle, 44,650; G. M. Eisenstein, 49,755; H. K. Elek, 50,750; L. Ellinas, 39,000; R. D. Eng, 32,475; D. M. Enright, 30,102; M. R. Entwistle, 34,200; A. F. Erlenbusch, 40,725; J. Erochko, 30,575; A. Evans, 42,600; L. Evans, 31,550; J. A. Everett, 39,000;

Fanous, S. M., 31,700; M. Farquhar, 40,725; V. Farrell, 34,200; H. V. Fast, 57,075; L. S. Fazekas, 37,418; F. G. Feld, 37,250; D. Fenner, 52,775; P. M. Filipowski, 31,550; S. C. Finkelstein, 51,700; K. L. Finney, 36,050; V. Fiser, 30,575; M. D. Fish, 60,000; M. J. Fisher, 54,475; P. Fisher, 30,750; M. Z. Fisman, 63,750; F. J. Fitzgerald, 30,250; R. L. Fleming, 77,400; P. D. Flinn, 41,075; K. S. Foley, 39,575; P. C. Foley, 63,750; M. M. Fothergill Marcellus, 50,750; A. Foussias, 64,200; F. J. Frank, 50,750; W. A. Freeborn, 33,500; K. Freyslinger, 40,725; C. G. Friday, 35,900;

Gailitis, M. M., 38,175; M. Gain, 37,250; K. J. Galbraith, 39,575; W. V. Galer, 34,200; J. P. Gardner, 41,475; R. J. Gardner, 39,000; J. P. Gareau, 33,000; R. A. Gascogne, 30,102; P. D. Gatfield, 70,375; D. M. Gauld, 60,000; E. S. Gawronski, 33,000; S. A. Gemmell, 36,275; M. H. Gibson, 59,600; K. W. Gies, 30,575; B. G. Gill, 38,275; M. L. Ginsburg, 57,075; G. E. Gliva, 30,575; M. A. Godin, 39,575; G. Gold, 67,750; G. M. Goldie, 33,457; D. W. Gomme, 33,525; A. M. Goodfellow Hodges, 60,000; E. H. Goodwin, 31,150; N. Gordon, 60,000; W. F. Gordon, 63,750; A. D. Gossling, 37,250; P. J. Gould, 44,650; R. K. Graham, 63,750; H. Granville, 37,499; D. R. Grasse, 40,725; B. F. Gray, 58,100; J. N. Gray, 70,375; B. S. Green, 30,914; D. Greenwood, 39,575; J. Greenwood, 42,600; W. M. Gregor, 60,000; N. A. Grenke, 34,211; P. Grof, 63,750; G. A. Growcock, 35,750; E. O. Gruen, 30,550; J. E. Guest, 60,000; E. F. Guirguis, 63,750; D. N. Guy, 37,250;

Hagerman, J. R., 55,700; J. F. Haldenby, 42,600; J. L. Hale, 42,600; L. C. Hales, 34,200; G. A. Haley, 44,175; W. S. Hall, 31,550; D. Hamilton, 30,550; G. D. Hamilton, 40,725; W. C. Hamilton, 37,250; C. L. Hancock, 37,250; S. K. Handa, 37,250; M. E. Hanna, 41,495; D. W. Hansen, 34,200; J. T. Hanson, 31,211; R. A. Harbottle, 34,200; M. L. Hardy, 30,389; G. T. Harmer, 34,200; M. G. Harris, 31,000; D. E. Harry, 55,700; K. J. Harvey, 30,575; R. T. Hawke, 30,775; A. T. Hay, 30,550; D. C. Heinrich, 30,775; E. C. Helmes, 35,528; H. D. Helsberg, 38,025; L. W. Herring, 40,725; S. M. Herring, 36,275; Z. Hersak, 33,000; R. B. Hicks, 40,725; R. Hitchcock, 38,500; E. Hlusek, 55,225; E. W. Hoare, 34,200; D. S. Hodge, 32,475; D. C. Hoff, 33,675; S. Hoffer, 39,150; T. S. Hogan, 30,000; W. F. Hogg, 76,000; W. J. Hogle, 37,250; D. J. Hope, 30,775; A. W. Hopkins, 44,175; R. W. Hopkins, 39,575; T. S. Horlor, 38,350; B. R. Horn, 39,575; D. Horsburgh, 31,550; M. E. Horsey, 63,700; F. Houston, 65,900; G. M. Houston, 36,275; S. G. Houtman, 63,750; G. N. Howden, 30,575; M. M. Howes, 32,475; B. C. Humphrey, 60,000; J. T. Hurdalek, 60,000; D. B. Hurst, 33,000; L. J. Hutchinson, 60,175;

Irvine, N. C., 39,000; S. A. Irving, 30,102; E. R. Irwin, 39,025; H. J. Irwin, 60,000; R. S. Irwin, 60,000;

Jackman, P., 50,300; B. Jackson, 30,600; B. R. Jacobsen, 32,475; R. C. Jain, 60,000; E. Jakovac, 50,750; H. T. Jamieson, 30,575; L. E. Jarvis, 34,200; M. L. Jewell, 30,575; F. L. Johnson, 37,250; D. F. Johnston, 35,750; G. Joseph, 36,175; W. R. Josiah, 34,875; R. Just, 63,750;

Kahan, B. C., 37,250; L. M. Kahana, 60,000; J. Kalous, 50,750; Z. Kalous, 50,750; J. Kane, 39,000; J. N. Karkruff, 31,894; K. E. Karunaratne, 54,275; S. S. Kasatiya, 39,000; I. L. Kaslik, 30,575; J. J. Kaufman, 72,175; R. P. Kaushal, 37,250; K. Kawall, 51,700; S. Kazarian, 39,575; D. J. Kealey, 55,150; J. J. Keays, 37,250; D. D. Kennedy, 38,950; M. T. Kennedy, 35,750; D. L. Keshav, 63,750; R. S. Khazen, 63,750; K. C. Khosla, 50,300; M. B. Kilcoyne, 30,575; J. A. Kilgour, 63,750; J. E. Killi, 35,175; B. K. Kim, 35,528; J. I. Kim, 39,575; W. G. Kimmett, 30,550; K. W. King, 30,550; R. M. King, 63,750; W. E. King, 63,750; A. C. Kirkland, 33,750; P. M. Klamer, 40,725; G. W. Knight, 51,850; T. W. Knight, 34,200; R. Y. Koh, 39,000; J. M. Kovaceich, 30,575; S. J. Kovacs, 63,750; H. D. Kralka, 34,200; B. J. Kritzer, 33,025; M. Kronis, 42,600; P. R. Kruspe, 36,275; Z. Krysl, 44,800; Z. Kubes, 50,750; M. I. Kugelmass, 70,375; D. F. Kulis, 63,500; T. G. Kumagai, 37,250; M. Kundapur, 50,250; K. Kupsamy, 33,900; G. J. Kyatko, 34,200;

Laczova, O., 50,750; H. Lakra, 37,250; M. Lam, 30,914; M. R. Landry, 37,500; J. B. Lane, 37,499; S. R. Lang, 63,750; C. A. Lapp, 63,750; D. J. Larkin, 35,451; S. S. Latimer, 36,275; D. H. Latter, 40,050; S. Laufer, 30,575; B. A. Laurin, 37,250; S. G. Laverty, 63,750; A. Lazor, 55,225; E. W. Leach, 42,600; J. M. Leach, 36,275; A. E. Leblanc, 55,700; R. H. Leblanc, 44,650; B. M. Leckie, 30,575; S. M. Leclerc, 30,550; B. E. Lee, 37,250; A. H. Leeds, 33,000; D. J. Lefevre, 40,725; R. L. Le Gros, 37,250; M. Lemieux, 72,175; J. Lenard, 33,425; R. A. Le Neveu, 63,250; J. Lesiak, 31,575; L. Levinskas, 60,000; M. C. Lindberg, 37,250; V. W. Liu, 44,650; M. L. Livermore, 63,750; P. Loch, 42,600; M. J. Lomis, 37,499; T. P. Lonergan, 34,200; D. B. Loranger, 30,200; P. D. Loranger, 40,725; S. D. Lounis, 30,200; R. J. Love, 34,200; T. M. Love, 37,250; D. W. Lowe, 51,700; A. H. Lower, 56,025; M. R. Lowrey, 53,725; W. F. Lumsden, 67,750; C. B. Luna, 64,925; E. Luryi, 54,775; P. G. Lynes, 72,175;

MacBeth, C. J., 31,550; R. J. MacBride, 63,750; D. J. MacCrimmon, 60,000; A. C. MacDonald, 33,000; B. J. MacDonald, 40,100; H. I. MacKillop, 55,700; A. G. MacLeod, 35,575; R. K. MacLeod, 37,250; A. J. MacTaggart, 38,000;

MINISTRY OF HEALTH—Continued

J. A. MacVittie, 50,750; W. Maehle, 60,000; G. Maguire, 39,000; M. Magus, 35,750; N. Maharaj, 63,750; M. S. Mahdy, 35,707; S. A. Malcolmson, 79,675; M. H. Malik, 53,925; S. M. Malkin, 56,025; H. C. Mallory, 39,000; C. Malysheff, 32,475; S. T. Mancino, 41,300; K. Mandelman, 55,475; J. N. Manning, 31,211; J. M. Marcassa, 34,400; E. L. Marcinkovsky, 50,750; J. M. Marcos, 60,000; G. K. Martin, 67,700; M. H. Martin, 30,575; J. M. Martyniuk, 37,250; B. Mason, 30,575; M. E. Mates, 39,575; A. J. Mathias, 31,175; B. A. Maudsley, 30,575; J. M. McBride, 30,500; H. G. McCabe, 40,725; R. C. McCallum, 35,451; P. M. McCool, 34,200; J. A. McCormick, 39,575; A. W. McCorquodale, 37,250; J. M. McCrae, 30,575; L. A. McCreesh, 37,250; R. McCurley, 70,375; J. M. McDonald, 35,575; J. B. McEwen, 31,000; M. C. McEwen, 43,975; M. N. McEwen, 34,200; N. M. McFarland, 34,200; P. A. McGee, 40,725; J. McGhee, 30,102; M. J. McGinn, 34,200; M. E. McGregor, 30,102; D. McKay, 40,725; A. C. McKenna, 63,750; L. W. McKerrow, 54,475; H. R. McKilligin, 60,000; M. E. McKim, 70,375; D. D. McKinlay, 30,550; B. J. McLaughlin, 72,175; A. D. McLean, 42,600; E. McLean, 30,575; J. A. McLennan, 34,200; K. P. McMillan, 30,575; J. McMullen, 37,250; J. J. McPherson, 30,550; M. V. McRae, 51,700; M. C. Medved, 31,150; J. R. Meeks, 42,000; J. D. Mendonca, 42,280; J. C. Menzies, 43,425; J. T. Mercer, 54,475; K. H. Mesbur, 70,375; F. Mester, 39,575; N. Mhatre, 39,575; M. Mikolaski, 39,575; G. H. Miller, 39,575; H. R. Miller, 39,575; L. F. Miller, 33,000; L. Mills, 38,425; L. E. Mills, 30,775; M. E. Milo, 63,425; W. R. Mindell, 36,750; C. B. Mitchell, 33,931; J. H. Mitchell, 37,250; V. N. Mohabir, 30,200; G. Monaghan, 37,250; D. M. Monteith, 39,025; T. T. Moon, 44,650; L. G. Morash, 39,650; A. M. Mordas, 30,575; R. P. Morgan, 34,200; L. A. Moricz, 43,650; F. Morin, 54,475; N. T. Morris, 34,200; J. Morrison, 30,650; A. J. Morrissey, 30,575; M. M. Morrow, 77,400; M. M. Mosbaugh, 60,000; M. B. Mossman, 30,500; S. K. Motyka, 30,575; G. I. Moukhatabs, 34,200; H. Muench, 34,200; T. M. Murphy, 34,200; E. J. Murray, 67,750; J. Musil, 70,375;

Nacsá, F. N., 35,425; Naecke, O. K., 35,750; J. T. Naismith, 60,000; P. Newberry, 60,825; S. H. Newroth, 39,700; F. Nicoll, 30,600; E. Nicolson, 31,825; R. E. Nielsen, 33,075; A. Nieto, 63,750; S. H. Niggemeyer, 43,150; W. A. Norton, 39,575; E. A. Nowina, 40,075; S. M. Nugent, 63,750;

Obonsawin, D. A., 45,955; B. F. O'Connor, 30,575; M. J. O'Keefe, 54,475; R. N. Oliver, 72,175; S. J. O'Neil, 40,725; M. T. O'Neill Kirby, 40,725; M. Ong, 35,451; J. O'Reilly Wingert, 56,025; J. Orlicky, 37,425; M. G. O'Rourke, 34,650; M. V. O'Shaughnessy, 39,000; R. Oss, 55,700; K. S. O'Sullivan, 60,000; J. G. Otero, 35,375; D. A. Oxby, 38,050; R. A. Oxlade, 67,000;

Paetkau, H. C., 33,000; J. Page, 60,000; C. A. Palmer, 36,100; M. W. Palmer, 30,102; J. Palubjak, 50,750; H. E. Pant, 31,550; R. N. Paquin, 30,575; E. S. Pare, 34,200; E. J. Parker, 42,600; R. S. Parmar, 60,000; B. A. Patchett, 37,250; C. Patey, 47,200; J. A. Patrick, 39,575; S. R. Patterson, 35,451; N. R. Paul, 35,025; P. F. Payne, 63,750; E. P. Peacock, 39,575; R. S. Peacock, 41,500; D. W. Pearce, 30,575; R. J. Pearsons, 30,550; D. M. Perenack, 42,600; R. A. Perkins, 33,000; F. Peter, 39,000; E. I. Peterson, 35,800; R. E. Pharand, 44,650; J. Phillipson, 31,550; E. D. Pie, 37,675; W. D. Piercy, 37,250; L. V. Pineda, 35,451; J. P. Plant, 40,725; H. A. Platts, 34,200; J. D. Plestid, 31,550; M. Pohoski, 50,750; K. Pollitt, 34,200; D. J. Porter, 34,775; A. Pospisil, 60,000; D. M. Potopsingh, 57,075; J. C. Powell, 65,425; M. F. Price, 30,575; M. G. Pruesse, 44,175; R. D. Prueter, 60,000; M. Prymych, 33,775; A. Prytula, 46,825; V. Puodziunas, 30,550; W. PuszkarSKI, 46,575;

Quan, R. W., 40,950; M. Que, 50,750; M. A. Quinn, 31,097; P. H. Quinn, 36,200; T. Quinn, 44,650; R. E. Quinsey, 35,575; V. L. Quinsey, 44,175;

Radko, L. J., 30,575; C. A. Ragos, 34,135; J. Rai, 60,000; S. Rakoczy, 31,211; B. Ramsaroop, 34,200; M. L. Ramsden, 44,650; C. E. Rand, 35,125; D. L. Randall, 42,600; A. I. Rands, 56,700; H. Rao, 32,400; M. A. Rashid, 37,499; T. J. Reader, 40,000; N. Reale, 33,125; G. R. Redford, 34,200; D. J. Reed, 39,000; K. L. Reed, 37,900; H. J. Reeves, 31,550; J. Regan, 34,600; G. W. Reid, 60,000; R. H. Reid, 55,700; P. H. Renzland, 34,200; R. F. Rey, 33,125; J. I. Richardson, 46,650; M. E. Rieder, 33,000; K. L. Riehm, 39,000; D. F. Rimstead, 40,725; I. E. Ritchie, 36,275; J. H. Ritchie, 40,725; A. Riviera, 33,883; M. Roberts, 31,550; G. R. Robinson, 31,211; J. D. Robinson, 57,500; M. Rodenburg, 63,750; L. W. Rogers, 36,475; V. E. Roininen, 34,200; P. A. Romanella, 39,575; G. W. Rose, 34,200; A. S. Ross, 34,200; D. E. Roszmann, 30,575; E. A. Rotstein, 60,000; M. J. Rowe, 31,550; M. A. Ruiperez, 39,575; F. C. Rusk, 34,200; R. T. Rusznak, 44,650; N. C. Russell, 63,750; R. K. Ryan, 51,700;

Sada, M., 57,000; V. Sadana, 32,150; A. J. Sadiq, 40,225; W. M. Sadowski, 33,675; F. B. Saeger, 33,000; S. Sahai, 56,025; G. A. Sajan, 33,075; C. I. Salmon, 43,900; L. W. Salmon, 30,775; N. H. Salzberger, 34,200; R. Samuel-maharajah, 39,000; S. Sanders, 44,175; N. Sandland, 34,200; J. A. Sarjeant, 59,600; G. E. Satchell, 37,250; A. A. Sauks, 60,000; A. G. Sawarna, 30,575; B. M. Saxena, 44,175; T. H. Scholten, 39,000; R. M. Schumacher, 30,575; R. W. Scotland, 33,700; C. J. Scott, 34,650; D. C. Scott, 36,475; D. J. Scott, 31,211; P. W. Scott, 30,550; I. E. Searle, 44,650; R. Seaver, 57,500; D. J. Segal, 35,000; V. T. Seppa, 30,775; S. D. Sethi, 59,125; S. Z. Sevcik, 32,600; C. J. Shamess, 51,700; J. M. Shaw, 33,000; M. E. Shaw, 30,600; M. J. Shaw, 40,725; K. R. Sheehan, 54,475; P. S. Shergill, 37,250; A. T. Shinkoda, 59,066; S. M. Shwaluk, 42,600; M. H. Siddiqui, 37,950; K. E. Sidlauskaité, 30,575; J. A. Silcox, 63,750; G. L. Siler-Wells, 40,000; J. Silinsky, 50,750; H. L.

MINISTRY OF HEALTH -- Continued

Silverman, 48,000; G. G. Simpson, 42,600; A. N. Singh, 63,750; L. Sipos, 50,750; I. Sircich, 55,875; G. P. Skelhorne, 63,750; F. A. Skelton, 30,075; M. A. Skovron, 40,475; D. Slezakova, 60,000; D. C. Smith, 34,200; K. C. Smith, 34,200; L. F. Smith, 58,025; M. L. Smith, 91,625; R. D. Smith, 33,125; T. Smith, 35,528; O. Smits, 30,550; O. Snajdr, 50,750; E. T. Solomon, 33,931; D. E. Somerville, 42,600; I. T. Sommer, 40,725; C. R. Sordoni, 33,931; C. H. Spence, 49,200; A. R. Spina, 42,525; M. W. Sprague, 30,775; M. Sribney, 42,600; J. Srinivasan, 48,950; I. M. Stastna, 56,025; J. Stastna, 56,025; S. L. Steele, 35,625; L. Stegne, 31,550; M. D. Stein, 77,400; V. M. Steklac, 50,750; C. M. Stevenson, 72,175; J. D. Stewart, 34,200; F. V. Stickley, 34,200; R. T. Stilwell, 44,650; R. J. Stirling, 39,000; J. Stitt, 50,750; M. C. Stockwell, 34,200; R. E. Stokes, 87,625; D. E. Straka, 36,275; A. Streda, 55,900; D. T. Stuart, 33,000; P. A. Stuckless, 40,725; S. Styliadis, 38,816; T. P. Subrahmanyam, 35,707; D. T. Suckling, 34,200; J. F. Sullivan, 50,750; M. H. Summerer, 60,000; H. L. Sussman, 63,750; S. I. Sussman, 35,575; J. S. Sutherland, 44,175; B. Suttie, 63,250; G. T. Swart, 59,925; J. Szivek, 34,200;

Tait, E. J., 31,550; R. T. Tan, 31,211; A. Tassie, 34,200; S. W. Tate, 39,350; L. E. Tauber, 44,175; E. A. Taylor, 36,275; C. K. Temple, 54,475; J. S. Thompson, 39,000; L. D. Thompson, 31,550; D. A. Thomson, 40,725; J. Thomson, 33,000; R. B. Thomson, 54,475; D. Thursby, 30,000; D. L. Tierney, 33,525; J. Timpson, 40,725; S. Toma, 72,175; J. B. Topping, 33,000; E. Torres, 77,050; N. Tower, 62,250; D. G. Townes, 30,775; R. D. Tremblay, 35,575; H. A. Trendell, 30,550; Z. S. Tretina, 59,250; R. W. Tribe, 44,650; J. B. Trommelen, 37,250; K. L. Truax, 38,350; E. Tuncer, 54,275; C. E. Turnock, 30,575; T. J. Turpin, 62,250;

U. D. K., 33,000; R. S. Unger, 39,575; S. P. Usha, 72,175; R. R. Uzicanin, 60,000;

Valanju, A., 50,750; M. A. Valliant, 39,000; A. Van Den Kerkhof, 44,650; R. K. Vanallen, 40,475; H. J. Vanbussel, 34,200; W. Vanderkolk, 30,200; S. Vanderzwan, 37,250; W. J. Vanidour, 33,125; J. L. Vansickle, 34,200; G. Vanzyl, 30,389; K. Venkataraman, 34,200; G. J. Ventura, 45,600; L. C. Vicente, 55,225; S. Vijayasingham, 34,200; J. J. Vila, 33,975; R. L. Villard, 42,600; D. A. Vinegar, 53,875; T. G. Virey, 50,750;

Wagner, K. A., 30,250; D. P. Walker, 34,200; H. L. Walker, 37,125; J. M. Walker, 49,200; M. W. Walker, 31,550; E. M. Wall, 37,825; D. M. Wallace, 30,000; I. Wallner, 39,000; M. G. Walsh, 63,000; C. E. Walters, 39,000; M. S. Wang, 41,495; J. Ward, 39,475; L. G. Ward, 36,600; J. P. Warren, 56,025; W. M. Warwick, 30,550; M. Watkin, 35,281; B. E. Watson, 30,575; J. Watt, 38,725; J. A. Watt, 48,285; J. C. Watt, 33,883; D. Webster, 63,750; W. Weerasekera, 60,000; J. Wejiko, 39,575; M. J. White, 33,200; L. W. Whiteway, 31,550; E. T. Wiancko, 35,451; W. D. Wigle, 63,750; R. B. Wiley, 42,600; P. W. Willmott, 35,925; D. S. Willoughby, 55,700; J. G. Wilson, 57,200; L. H. Wilson, 30,775; R. C. Winlaw, 30,575; M. A. Winter, 40,725; C. E. Wiseman, 31,875; W. J. Wiseman, 31,550; W. Wisniewski, 40,000; J. Y. Wong, 37,250; R. A. Wong, 55,825; W. P. Wong, 56,025; G. Wood, 37,125; G. L. Woods, 50,300; W. V. Wordingham, 34,200; J. G. Wright, 44,650;

Yadav, S. N., 50,750; F. Yaroshevsky, 70,375; J. Yeandle Hignell, 56,025; L. C. Yeats, 44,175; C. M. Young, 37,250; F. D. Young, 39,575; J. J. Young, 35,575; R. E. Youtz, 42,600; Y. K. Yun, 34,200;

Zarfas, A. J., 56,025; S. S. Zarifa, 42,600; E. Zeman, 50,750; D. G. Zerebecki, 34,200; L. E. Zon, 39,000;

Temporary Help Services (\$3,956,550):

Management Board of Cabinet, 3,521,996; Manpower Services, 96,099; Medox, 28,011; Office Force, 24,353; Office Overload Co. Ltd., 62,561; Staffing Consultants Ltd., 25,511; Temporary Office Services Inc., 77,237; Accounts under \$20,000 — 120,782.

Employee Benefits (\$38,175,291)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 2,871,561; Dental Plan, 682,439; Group Insurance, 660,859; Long Term Income Protection, 2,989,389; Ontario Health Insurance Plan, 4,146,112; Public Service Superannuation Fund, 10,857,577; Payment on Unfunded Liability of the Public Service Superannuation Fund, 5,186,537; Superannuation Adjustment Fund, 2,233,302; Supplementary Health and Hospital Plan, 1,232,793; Teachers' Superannuation Fund, 3,705; Unemployment Insurance, 4,214,941;

Other Benefits — Attendance Gratuities, 1,144,396; Death Benefits, 81,966; Severance Pay, 1,391,079; Workmen's Compensation Board, 1,431,306;

Less: Recoveries from other Ministries, Agencies and Sundry persons re various benefits (\$952,671):

Ministry of Community and Social Services, 717,111; Ongwanada Hospital, 155,638; Accounts under \$20,000 — 79,922.

MINISTRY OF HEALTH - Continued

Travelling Expenses (\$2,358,507)

Hon. L. Grossman, 1,538; Hon. D. R. Timbrell, 11,015; J. Gordon, 2,211; J. M. Turner, 224; T. Campbell, 1,207; G. W. S. Scott, 2,483; J. D. Anderson, 17,353; D. Arbour, 6,541; B. J. Ashton, 5,020; J. W. F. Bain, 12,845; W. Bain, 4,551; C. A. Bell, 5,660; J. M. Bellaire, 5,026; D. C. Belyea, 6,272; L. R. Blancher, 5,098; H. J. Boon, 4,018; J. P. Bowiec, 5,062; D. J. Bright, 4,687; D. O. Brown, 6,756; D. M. Buchanan, 4,888; M. J. Burk, 4,443; T. D. Burrows, 6,122; F. E. Cahoon, 4,231; G. C. Cardiff, 9,933; W. D. Carmichael, 4,595; B. D. Carter, 4,270; E. L. Chang, 4,242; G. A. Chappel, 4,114; E. M. Chartrand, 9,031; J. R. Cooper, 8,318; W. J. Copeman, 10,915; D. W. Corder, 5,845; M. A. Cordick, 4,953; W. C. Cowan, 5,821; C. W. Davies, 9,363; B. D. Davis, 4,858; J. C. Deadman, 7,026; W. D. Dirnberger, 6,212; S. Dreezer, 6,988; B. Droom, 5,456; A. E. Dyer, 6,173; C. S. Eide, 4,907; G. Eisenstein, 5,605; M. F. Farquhar, 4,815; P. D. Fisher, 11,563; F. J. Fitzgerald, 8,532; R. L. Fleming, 4,759; L. M. Flewelling, 11,764; P. D. Flinn, 10,117; S. Gemmell, 4,195; M. H. Gibson, 4,967; A. J. Haley, 4,564; B. Hamer, 5,676; K. J. Hankinson, 6,002; L. M. Harvey, 4,932; S. H. Hazell, 4,410; S. R. Herring, 4,131; G. F. Heseltine, 4,496; G. M. Houston, 6,908; R. S. Irwin, 5,193; G. Joseph, 8,694; A. Kaspercius, 4,861; M. J. Kennedy, 8,216; R. M. King, 4,364; M. T. Kirby, 4,911; B. J. Lacroix, 9,896; D. F. Lane, 4,280; R. H. Leblanc, 7,432; T. G. Little, 4,183; T. P. Lonergan, 9,721; E. J. Luterbach, 12,177; R. J. Macbride, 4,057; A. Macdonald, 12,358; K. E. Marshall, 5,403; G. K. Martin, 5,012; T. W. Martin, 6,079; J. M. Martyniuk, 5,680; H. G. McCabe, 5,788; R. M. McColl, 4,625; J. M. McCrae, 6,594; P. A. McGee, 4,123; M. V. McRae, 4,016; J. T. Mercer, 4,626; L. Merlino, 4,797; R. P. Murphy, 12,456; E. J. Murray, 4,302; J. T. Naismith, 6,368; E. A. Nisbet, 4,222; E. A. Nowina, 5,520; D. A. Obonsawin, 12,161; P. J. O'Hare, 5,857; H. C. Paetkau, 6,062; A. Parks, 6,388; T. J. Patterson, 7,963; W. D. Piercy, 4,668; A. Plorins, 4,998; M. A. Quinn, 4,167; C. C. Robinson, 4,061; M. P. Robitaille, 9,060; E. R. Rubinstein, 4,525; F. C. Rusk, 8,041; N. D. Rypalowski, 4,753; A. J. Sadiq, 6,427; S. H. Schwartz, 4,732; W. K. Scott, 7,651; H. E. Seymour, 4,311; K. R. Sheehan, 6,101; M. E. Sinclair, 9,242; C. H. Spence, 9,092; M. C. Stockwell, 9,779; B. Suttie, 6,461; G. W. Taylor, 7,602; W. R. Teddiman, 5,466; C. K. Temple, 5,196; K. V. Thomas, 4,506; D. Thursby, 4,331; T. S. Turner, 4,737; I. Wallner, 4,224; E. R. Warren, 4,487; H. C. Weedon, 6,283; W. Z. Wismiewski, 4,197; K. Zettler, 4,724; Accounts under \$4,000—1,608,593.

Other Payments (\$5,502,975,238)

Materials, Supplies, etc. (\$70,819,238):

AMTS Mobile Communications Inc., 37,118; API Laboratory Products Ltd., 20,372; ARA Consultants Ltd., 135,955; ATM Industries Ltd., 31,928; Abbott Laboratories Ltd., 213,129; Air-Dale Ltd., 663,480; Airline Motor Hotel, 72,856; Alladdin Synergetics Inc., 52,284; American Hospital Supply, 52,917; C. Amodeo, 33,881; Gus Amodeo Produce Ltd., 26,551; H. H. Angus & Associates Ltd., 56,987; V. Ariemma, 38,378; Associates in Psychiatry, 39,661; Atlantic Sugar Ltd., 39,868; Atripco Delivery Service Div. of Trailmaster Freight, 30,012; N. Audley, 23,508; Austin Airways Ltd., 1,072,343; Avebla Ltd., 22,018; Murray Axmith & Associates, 25,190; Ayerst McKenna & Harrison Inc., 38,071;

BDH Chemicals Canada Ltd., 22,266; BGH Management Consultants (Ontario) Ltd., 35,301; B & G Express Service, 31,392; B.P. Oil Ltd., 126,084; BVH Communications, 26,099; B. Bamford, 47,993; Barber-Colman of Canada Ltd., 21,649; Barber-Ellis of Canada Ltd., 136,404; Baxter Travenol Laboratories of Canada, 27,060; Bay Quality Meats, 29,054; Bearskin Lake Air Service Ltd., 20,156; Beatrice Foods (Ontario) Ltd., 315,960; Beckman Instruments Inc., 42,542; Becton, Dickinson & Co. Canada Ltd., 45,683; Bell Canada, 3,131,880; Bell & Howell Canada Ltd., 65,985; Bereaved Families of Ontario, 30,576; J. Berger, 36,110; Board of Ophthalmic Dispensers Ontario, 21,400; Bonaventure Design & Programming Ltd., 36,712; Boston Henry Quinn Associates Ltd., 34,496; B. A. Boyd, 38,822; F. G. Bradley Co. Ltd., 48,021; I. M. Brasher, 36,738; Brink's Canada Ltd., 21,442; Brockville Utilities, 37,685; George Brown College of Applied Arts and Technology, 189,949; J. M. Brown, 26,389; Burgess Wholesale Ltd., 89,334; Burnbrae Farms Ltd., 43,103; Burns Meats Ltd., 75,141; J. E. Byers, 27,846;

CIP Daxion Inc., 45,995; Campbell Johnston Associates, 31,380; Canada Packers Inc., 517,883; Canada Post Corp., 1,310,449; Canadian Corps Commissionaires, 318,793; Canadian Council on Hospital Accreditation, 20,410; Canadian Gallup Poll Ltd., 20,800; Canadian General Electric Co. Ltd., 479,484; Canadian Imperial Bank of Commerce, 332,181; Canadian Laboratory Supplies Ltd., 142,750; Canadian Marconi Co., 146,961; Canadian National Express, 28,886; CN Communications, 20,610; Canadian Oxygen Ltd., 29,079; Canadian Pacific Railway Co., 116,197; Canadian Priority Transfer, 68,428; Canadian Protection Services Ltd., 59,553; Canebesco Subscription Services, 71,696; Capital Dodge Chrysler Ltd., 22,997; Capital Beef Corp., 88,218; Centennial Hospital Linen Services, 176,289; P. Chang, 32,499; Charterways Transportation Ltd., 39,702;

MINISTRY OF HEALTH—Continued

Checkpoint Chrysler, 82,322; Chedoke General & Children's Hospital, 23,547; Chef Foods Ltd., 87,363; Children's Hospital of Eastern Ontario, 60,288; Chiropody/Podiatry Review Committee, 43,410; Chiropractic Review Committee, 99,492; Christie, Brown & Co. Ltd., 37,042; Christie Chemical Co. Ltd., 56,294; Ciba-Geigy Canada Ltd., 51,105; City Bakery (Northern) Ltd., 20,173; I. Clancey, 21,509; C. J. Clark, 25,945; Clearview Turkey Farms (Malton) Ltd., 38,740; Clements Motors, 34,943; J. E. Clucas & Associates, 21,200; Cochrane-Dunlop Hardware Ltd., 29,714; College of Nurses of Ontario, 39,134; College of Physicians & Surgeons of Ontario, 482,283; D. Collings, 22,976; Complan Research Associates Ltd., 27,375; Connaught Laboratories Ltd., 52,315; Consolidated Computer Inc., 43,995; Consumers Gas Co., 1,339,016; Continental Pants Mfg. Ltd., 25,813; Control Data Canada Ltd., 29,513; B. Conway, 26,887; Charles J. Coon & Associates, 25,795; Cosmic Management Systems Ltd., 39,060; Coulter Electronics of Canada Ltd., 23,872; Crown Zellerbach Paper Co. Ltd., 38,076; Curtis Campers, 35,990; Curtis-Harris Industries Ltd., 450,183; Cyanamid Canada Inc., 106,468;

DGS Group, 92,157; DMR and Associates, 95,105; I. Dain, 45,530; Data Labs Ltd., 52,053; Data Processing Consultants, 22,903; Dearborn Chemical Co. Ltd., 27,360; Del Graphics, 65,690; Dentistry Review Committee, 24,013; Tony Deodato & Sons Ltd., 29,187; A. B. Dick Co. of Canada Ltd., 71,254; Dictaphone Canada Ltd., 389,450; J & J Dineley Ltd., 44,546; Display Service Co. Ltd., 50,012; Diversey Wyandotte Inc., 93,660; Diversicare Corp., 116,751; Dominion Dairies Ltd., 258,915; Dominion-Pegasus Helicopters Ltd., 1,326,958; Dorey & Crossley Communications, 21,413; Dow Chemical Canada Inc., 46,066; Drug Trading Co. Ltd., 119,451; Dynamic Data Ltd., 21,814;

Economics Laboratory Canada Ltd., 27,453; Ellis & Howard Ltd. 23,014; Ernst & Whinney, 79,941; Borough of Etobicoke, 33,854; Experdata Inc., 77,813; G. C. Eyre & Associates, 24,734;

Falletta, J., 32,292; J. J. Faulkner, 25,506; Ken Fillmore Livestock, 53,728; H. Fine & Sons Ltd., 356,332; Firmware Inc., 47,262; Fisher Scientific Co. Ltd., 122,100; Flow Laboratories, 77,169; Fodor Engineering Ltd., 49,743; Foster Advertising Ltd., 768,590; A. T. Foussias, 31,400; J. Fowler, 44,741; F. Frank, 44,144; Frank's Locker Service Ltd., 34,418; S. L. Fransman, 24,335; Frapes Food Products Ltd., 33,104; Fraser & Beatty, 63,513; Friden Mailing Equipment, 27,995; Funcraft Vehicles (1981) Ltd., 46,793;

Gainers Inc., 113,501; Gamble-Robinson Ltd., 66,882; Gardner Motors (Sudbury) Ltd., 31,811; Gemini Furniture Sales Ltd., 91,332; General Bakeries Ltd., 124,757; General Upholstery Supply Limited, 21,924; Gestetner Inc., 28,797; James Gibson & Sons Ltd., 24,442; Giffels Associates Ltd., 151,083; Gilford Instrument International Inc., 29,021; Glasscom Systems Inc., 28,500; Glenford Paper Co. Inc., 38,538; Globe Printing, 44,086; Goodhost Foods, 103,877; Gopac Construction Sudbury Ltd., 289,428; Governing Board of Denture Therapists, 50,995; Grand Island Biological Co. of Canada Ltd., 25,296; Grand & Toy Ltd., 51,490; P. W. Grant, 26,690; S. V. Green, 21,844; E. R. Greszczyszyn, 20,258; J. Griffin, 60,418; William D. Grigsby Inc., 48,916; Gulf Oil Canada Ltd., 94,174; S. Gumpert Co. of Canada Ltd., 26,569;

H.A.S. Novelties Ltd., 29,282; Hamilton Hydro Electric System, 160,522; Hamilton Street Railway Co., 28,508; Regional Municipality of Hamilton-Wentworth, 29,731; Haney Greenwood Ltd., 213,100; Hanover Motors Ltd., 86,760; G. A. Hardie & Co. Ltd., 78,079; L. R. Harnick & Associates, 21,823; H. J. Heinz Co. of Canada Ltd., 24,028; C. Hensch, 26,559; Hewlett Packard (Canada) Ltd., 20,164; Hickeson-Langs Supply Co., 454,469; M. Hoffer, 34,538; Holiday Juice Ltd., 47,049; Holman Design Ltd., 92,480; L. Horak, 37,089; W. J. Houghtling, 33,913; The House of Lind Inc., 48,743; Howard Johnson's Airport Hotel, 33,147; Huronia District Hospital, 99,642; Ontario Hydro, 231,871; Hydro-Electric Power Commission of Thunder Bay, 82,521;

I. & B. Maynard Scientific, 20,570; I.B.M Canada Ltd., 373,144; IMS America Ltd., 26,052; Imperial Oil Ltd., 230,677; Industrial Textiles Ltd., 37,948; Infodata Ltd., 58,111; Ingram & Bell Ltd., 118,441; Inter City Papers Ltd., 108,949; Inter Medico, 45,202; International Business Forms Co., 20,854;

J.C. Hospital Supply Corp., 23,647; James Bay Travel Ltd., 25,423; M. Jansen, 28,314; Johns Scientific, 86,675; Johnson's Office Furniture Ltd., 22,839; G. C. Jones, 43,700;

K.C.L. Data Keypunching & Computer Service, 21,843; KMR Decal, 34,246; K-W Food Services Ltd., 46,566; K.V.L. Laboratories, 72,031; W. A. Keech, 25,105; Russell T. Kelley Co. Ltd., 481,884; Kendall Canada, 111,044; Key-Com Ltd., 34,972; Key-Tech Data Centres Ltd., 152,127; V. Khait, 30,420; Kimberly-Clark of Canada Ltd., 159,098; Kingston, Frontenac & Lennox & Addington Health Unit, 47,518; Kingston General Hospital, 205,824; Klomp-Wakefield Dairies Ltd., 32,901; Kodak Canada Inc., 297,890; Kraft Foods Ltd., 54,621; H Krug Furniture Co. Ltd., 29,122;

MINISTRY OF HEALTH — Continued

L & L Ford Mercury Sales, 40,857; W. T. Lau, 24,881; A. E. Lepage, 35,287; Gerry Lewis Ltd., 41,462; Litton Business Equipment Ltd. Cole Div., 45,937; London Hospital Linen Service Inc., 546,766; London Transportation Commission, 21,214; J.D. Loose Leaf Bookbinders, 20,656; Lu'Bel Industries Ltd., 38,106

M.I.C.R. Systems Ltd., 44,039; MSA Canada, 33,187; MSS-DP, 92,122; Macdonalds Consolidated Ltd., 48,608; Maciver & Lines Ltd., 90,438; Mai Canada Ltd., 39,276; Maple Lodge Farms Ltd., 40,374; Marks Lumber Limited, 54,903; Marshall Macklin Monaghan Ltd., 50,850; Leeming Martin Associates Ltd., 22,330; Management Board of Cabinet, 374,245; The Martin Group Inc., 20,850; Martin & Levesque Inc., 30,940; Mason's Dept. Stores Ltd., 71,773; Matthews Ingham and Lake Inc., 27,000; Mcainsh & Co. Ltd., 39,267; McChesney & Associates, 58,866; C. McDonald, 20,515; D. E. McGregor & Associates Ltd., 42,513; McKeen Brothers Motors Ltd., 31,612; McKeough Sons Co., Ltd., 22,605; McLeod's Data Entry, 311,093; McMaster University, 273,364; McNeil Laboratories (Canada) Ltd., 176,724; Medical Mart Supplies Ltd., 20,847; Melville-Webster Travel Services, 74,683; G. Mersereau, 41,448; Metro Provisions, 113,379; Metropol Security Ltd., 30,104; Metropolitan Toronto Association for the Mentally Retarded, 20,608; Meyers Ford & Mercury Sales Ltd., 53,199; Microfilm Equipment Services Ltd., 24,615; Miles Laboratories Ltd., 24,704; W. J. Miller Ltd., 20,979; Ministry of the Attorney General, 506,536; Ministry of Correctional Services, 166,435; Ministry of Culture and Recreation, 23,125; Ministry of Government Services, 10,677,095; Ministry of Health-Government Pharmacy Account, 3,274,995; Ministry of Industry and Tourism, 140,783; Ministry of Labour, 181,283; Ministry of Natural Resources, 69,210; Ministry of Transportation and Communications, 42,240; Ministry of Treasury and Economics, 53,297; Keith Mitchell Computer Services Inc., 42,207; Modern Building Cleaning, 184,474; Monarch Propane, 21,424; L. Monti, 35,954; I. S. Morrison, 32,187; Mother Parker's Foods Ltd., 63,903; Motorola Ltd., 1,715,165; H. A. Munroe, 25,572;

NCS Diagnostics Inc., 40,860; Nashua Murritt Ltd., 31,844; National Cash Register Canada Ltd., 51,560; National Grocers Co. Ltd., 103,793; National Refining Co. Ltd., 22,857; Nedco Ontario Div. of Westburne Ind., 39,254; New Brunswick Scientific Sales Co. Inc., 25,573; B. J. Nichols, 24,427; Nipissing Area Joint Hospitals Laundry Inc., 152,470; Noack & Hamner Ltd., 61,284; North Bay Chrysler Ltd., 38,770; North Bay Civic Hospital, 26,227; North Bay Hydro, 75,320; Northern & Central Gas Corp. Ltd., 563,630; Northern Meat Packers & Abattoir, 42,873; Northern Telephone Ltd., 23,611; Northern Telecom Systems Ltd., 26,969; Northwestern Health Unit, 81,333; Nutricare, 44,557; Nu-Way Potato Products Ltd., 27,518;

Obertreis Marjorie, 20,806; Office Equipment Co. of Canada Ltd., 35,062; Office Specialty Div. of Hollanding Inc., 35,811; Ohio Medical Products Canada Div. of Air Reduction Canada Ltd., 27,468; Okins, Leipchiger, Cuplinskas, Kaminker & Assoc. Ltd., 22,997; Olivetti Canada Ltd., 45,380; J. Olsen, 29,281; Olympia Business Machines Canada Ltd., 61,100; Olympic Foods (Thunder Bay) Ltd., 79,349; Olympic Plastic Bags Ltd., 26,204; Omega Systems Co., 114,313; Ontario Chrysler (1977) Ltd., 203,599; Ontario Council on Community Health Accreditation, 70,565; Ontario Hospital Association, 63,866; Ontario Nursing Home Assoc., 21,324; Optometry Review Committee, 27,036; Ortho Pharmaceutical (Canada) Ltd., 67,088; O-Two Systems Ltd., 172,141; Oxford Dodge Chrysler Ltd., 72,578;

Palm Dairies Limited, 74,388; D. R. Peart Ltd., 27,701; Peat, Marwick & Partners, 285,474; Penetanguishene Water & Light Commission, 131,594; Pennwalt of Canada Ltd., 63,923; Peoples Data Systems Co., 44,386; Pertec Computer Corp. (Canada) Ltd., 406,691; C. M. Peterson Co. Ltd., 29,476; Pharmacia (Canada) Ltd., 79,296; Phoenix Paper Products Ltd. Receiver and Manager, 24,528; Picker Canada Ltd., 35,873; Pinecrest Foods, 23,149; Piotrowski Consultants Ltd., 39,633; Pitney-Bowes of Canada Ltd., 192,660; Planned Computer Systems Ltd., 75,741; Polaris Computer Systems Ltd., 57,148; E. A. Preston, 24,682; Price Waterhouse Associates, 197,783; Primo Importing & Distributing Co. Ltd., 60,321; Priority Systems & Programming Inc., 24,235; Prism Data Services Ltd., 50,475; Pro-Lab Inc., 38,431; Public Utilities Commission of Kingston, 679,116; Public Utilities Commission of London, 185,432; Public Utilities Commission of St. Thomas, 27,402; Purolator Courier Ltd., 157,408;

Quad-Tek Systems Inc., 28,197; Qualicum Scientific Ltd., 46,590; Quality Chemical Mfg., 29,769; J. Quattrochi & Co. Ltd., 20,699; Queen's University, 163,663; Queensway Lincoln Mercury Sales (1980) Ltd., 21,674; Quinte Meat Products Ltd., 50,457;

RJR Macdonald Inc., 70,230; L. Ralley, 21,666; Receiver General for Canada, 1,651,458; Reed Stenhouse Companies Ltd., 259,170; Rehabilitation Foundation for the Disabled, 20,143; Revell Motor Sales Ltd., 114,241; Rhone-Poulenc Pharma Inc., 128,852; C. H. Rorabeck, 21,996; Royale Tile Terrazzo, 31,460;

SJS Plastics Ltd., 38,936; Safety Supply Canada, 59,949; St. Joseph's Hospital, London, 120,808; St. Joseph Printing, 20,717; St. Lawrence Foods, 36,511; St. Vincent De Paul Hospital, 42,612; Sarnia General Hospital, 21,267; J. M. Schneider Inc., 49,369; D. G. Scroggie, 36,895; Senator Motor Hotels, 32,839; Shaw Baking Co. Ltd.,

MINISTRY OF HEALTH—Continued

21,249; Shell Canada Ltd., 255,421; R. Shemilt, 38,727; Silverwood Dairies Ltd., 292,314; Sipco Oil Ltd., 137,486; Sperry Univac, 401,498; A. Spudas, 32,877; Stafford Foods Ltd., 53,197; Starkman Surgical Supply Ltd., 49,640; Stax Plastics Ltd., 78,283; R. Steele, 51,106; Sterisystems Ltd., 35,036; O. J. Stewart, 23,470; S. R. Stone Ltd., 57,953; Strano Foods Ltd., 128,577; Sudbury & Dist. Ambulance Serv., 36,847; Sunoco Inc. 20,366; Sunspun Food Services, 30,759; Superb Keypunch Service, 96,254; Superior Sanitation Services Ltd., 21,673; B. B. Swadron, 69,000;

TGH Postgraduate Payroll Association, 262,104; TRW Data Systems, 203,326; S. Tanaka, 33,626; Technical Marketing Associates Ltd., 34,740; Telex/Tulsa Computer Products Ltd., 66,291; Texaco Canada Ltd., 132,179; Thacker & Associates, 34,571; Thames Valley Ambulance Ltd., 21,249; Thorne Stevenson & Kellogg, 136,630; 3M Canada Ltd., 160,996; Corp. of City of Thunder Bay, 111,096; Torkin Manes & Cohen, 24,489; Torcom Consultants Ltd., 43,231; Treasurer-City of Toronto, 58,548; Toronto Helicopters Ltd., 2,370,766; Toronto Hydro, 346,952; Toronto Institute for Pastoral Training, 39,257; Municipality of Metro Toronto, 84,046; Toronto Transit Commission, 137,351; Town & Country Chrysler Ltd., 63,800; I. D. Turkowska, 30,022;

University of Ottawa, 120,377; University of Toronto, 192,875; University of Western Ontario, 241,486; Union Gas Co. of Canada Ltd., 1,129,955; Upper Ottawa Street Landfill Study, 240,152;

Vallance Brown & Co., Ltd., 29,259; Van Am Electronics, 82,070; Vance Motors Ltd., 107,000; Varian Canada Inc., 35,587; Victoria Hospital-London, 25,642; Victoria Hospital Corporation, 20,516; Video Communication Systems, 26,523; VTR Productions Ltd., 26,908;

Wabasso Ltd., 29,259; Wackenhet of Canada Ltd., 37,118; Waekens-Krochak Ltd., 52,297; Waldenwood Consulting & Publishing Associates Inc., 33,199; C. B. Wall, 57,745; H. Weisbaum, 29,704; Wesont Lumber Co. Ltd., 32,613; West End Motors (Fort Frances) Ltd., 41,439; West End Motors (Huntsville) Ltd., 20,929; Westburne Central Supply Ltd., 24,553; Weston Bakeries Ltd., 84,105; Whithby Clinic, 26,573; Whithby Hydro Electric Commission, 116,725; Wild Leitz of Canada Ltd., 42,177; Don Williams Farm Equipment Ltd., 36,891; Jay Wilson, 22,088; Wirco Wares, 25,146; G. H. Wood & Co. Ltd., 28,215; Wood & Wood Communications, 62,060; Woodlyn Laboratories Ltd., 22,247; Woods, Gordon & Co., 82,228; Woodstock Chrysler Sales (1970) Ltd., 28,252; Work Wear Corp. of Canada Ltd., 39,099; Wyeth Ltd., 24,543;

Xerox of Canada Ltd., 444,430; Xidex (Canada) Ltd., 115,772;

Young's Data Centre Ltd., 130,896;

Accounts under \$20,000—14,098,070.

Less: Recoveries from other Ministries and Agencies (\$10,074,935):

Beechgrove Regional Children's Centre, 82,541; Metropolitan Toronto Forensic Service, 129,432; Ongwanada Hospital, 367,001; Ministry of Agriculture and Food, 491,503; Ministry of Colleges and Universities, 38,056; Ministry of Community and Social Services, 4,190,014; Ministry of Correctional Services, 51,160; Ministry of Energy, 909,911; Ministry of Northern Affairs, 3,800,000; Accounts under \$20,000—15,317;

Grants, Subsidies, etc. (\$5,432,156,000):

Grants to Agencies (\$30,783,113):

Addiction Research Foundation, 21,901,068; Arthritis Society-Ontario Div., 1,407,700; Association of Boards of Health, 62,200; Canadian Hearing Society, 212,400; Canadian Mental Health Association 44,300; Canadian Public Health Association, 7,500; Family Service Association of Metropolitan Toronto-Illahee Northwoods Camp, 125,000; Health League of Canada, 2,500; Ontario Cancer Treatment & Research Foundation, 6,575,425; Ontario Mental Health Foundation, 312,700; Orpington Hospital, 6,000; Speech Foundation of Ontario, 126,320;

Clinical, Applied, Operational and other Health Research (\$8,651,310):

Alcoholism & Drug Addiction Research Foundation 2,162,100; Carleton University, 31,750; Hospital for Sick Children, 235,367; Laurentian University, 22,000; McMaster University, 327,182; Mount Sinai Hospital, 72,894; Ontario Cancer Treatment & Research Foundation, 2,843,469; Ontario Heart Foundation, 150,000; Ontario Mental Health Foundation, 1,684,200; Queen's University, 109,664; Red Cross Blood Transfusion Service (Ottawa), 38,608; University of Guelph, 42,770; University of Ottawa, 22,320; University of Toronto, 423,409; University of Western Ontario, 406,731; Transf. from Central Laboratory, 61,876; Accounts under \$20,000—16,970.

MINISTRY OF HEALTH — Continued

Health Resources Development Plan—Development Costs (\$4,770,985):

J. M. Bohnen, 25,000; Children's Hospital of Eastern Ontario, 24,807; Clark Institute of Psychiatry, 86,656; Complan Research Associates Ltd., 25,400; Council on Drug Abuse, 21,167; A. F. Cruess, 22,750; Donwood Institute, 30,000; M. Freedman, 22,750; Gerontology Research Council of Ontario, 216,500; J. Gonder, 25,000; M. Hassan, 25,000; Hospital for Sick Children, 21,130; Human Nutrition Research Council of Ontario, 182,277; H. R. Jakubovic, 22,000; Le Centre Des Pionniers, 49,995; S. E. Mackinnon, 25,000; D. W. MacPherson, 21,000; McMaster University, 815,199; M. A. Motolko, 23,500; Mount Sinai Hospital, 112,611; National Cancer Institute of Canada, 188,892; Ontario Cancer Treatment & Research Foundation, 110,000; University of Guelph, 20,538; University of Ottawa, 223,972; Ottawa-Carleton Regional Area Health Unit, 29,090; Queen's University, 226,964; A. F. Struyk In Trust, 26,610; M. J. Sullivan, 23,000; University of Toronto, 707,490; University of Waterloo, 50,310; University of Western Ontario, 977,140; Transfer from Penetanguishene Mental Health Centre, 23,704; Accounts under \$20,000—390,533;

Less: Transferred to Ministry of Northern Affairs, 25,000.

Operation of Hospitals (\$2,847,917,033):

Ajax, Ajax and Pickering General, 8,160,111; Alexandria, Glengarry Memorial, 2,444,934; Alliston, Stevenson Memorial, 3,976,294; Almonte, Almonte General, 1,576,614; Arnprior, Arnprior and District, 3,518,477; Atikokan, Atikokan General, 1,044,414; Barrie, Royal Victoria, 14,726,369; Barry's Bay, St. Francis Memorial, 1,287,074; Belleville, Belleville General, 22,671,471; Blind River, St. Joseph's General, 2,383,183; Bowmanville, Bowmanville Memorial, 4,934,814; Bracebridge, South Muskoka Memorial, 5,195,985; Brampton, Peel Memorial, 24,949,377; Brantford — Brantford General, 19,570,790; Brant Sanatorium, 159,558; St. Joseph's, 7,165,646; Brockville — Brockville General, 8,312,402; St. Vincent de Paul, 4,435,916; Burlington, Joseph Brant Memorial, 21,695,019; Cambridge, South Waterloo Memorial, 18,286,069; Campbellford, Campbellford Memorial, 3,133,945; Carleton Place, Carleton Place and District, 1,783,068; Chapleau, Chapleau General, 1,511,961; Chatham — Chatham Public General, 14,095,608; St. Joseph's, 9,275,551; Chesley, Chesley and District Memorial, 736,045; Clinton, Clinton Public, 2,708,071; Cobourg, Cobourg District, 5,509,251; Cochrane, Lady Minto, 3,802,298; Collingwood, General and Marine, 5,245,891; Cornwall — Cornwall General, 8,806,951; Hotel Dieu, 9,771,249; Macdonald Memorial, 3,131,982; Deep River, Deep River and District, 1,457,025; Dryden, Dryden and District, 3,503,987; Dunnville, Haldimand War Memorial, 3,227,168; Durham, Durham Memorial, 1,206,127; Elliot Lake, St. Joseph's General, 4,626,551; Englehart, Englehart and District, 1,380,477; Espanola, Espanola General, 1,536,038; Exeter, South Huron, 1,508,559; Fergus, Groves Memorial Community, 4,151,105; Fort Erie, Douglas Memorial, 3,302,240; Fort Frances, Lavendrye, 5,676,290; Georgetown, Georgetown and District, 3,724,365; Geraldton, Geraldton District, 1,819,476; Goderich, Alexandra Marine and General, 4,829,828; Grimsby, West Lincoln Memorial, 4,413,500; Guelph — St. Joseph's, 11,125,992; Guelph General, 11,668,534; Hagersville, West Haldimand, 2,884,811; Hamilton — Chedoke-McMaster, 59,521,756; Hamilton Civic, 69,915,379; St. Joseph's, 51,808,249; St. Peter's, 9,019,262; Hanover, Hanover District, 3,814,655; Hawkesbury, Hawkesbury and District General, 4,320,655; Hearst, Notre Dame Hospital, 3,936,681; Hornepayne, Hornepayne Community, 936,481; Huntsville, District Memorial, 4,858,948; Ingersoll, Alexandria, 3,111,123; Iroquois Falls, Anson General, 1,388,319; Kapuskasing, Sensenbrenner Hospital, 4,010,845; Kemptville, Kemptville District, 2,097,968; Kenora, Lake of the Woods District, 7,178,773; Kincardine, Kincardine and District General, 2,314,082; Kingston — Hotel Dieu, 18,045,039; Kingston General, 42,218,778; Ongwanada San, 1,461,169; St. Mary's on the Lake, 7,636,067; Queen and Kingston Health Sciences, 59,805; Kirkland Lake, Kirkland and District, 6,812,664; Kitchener — Freeport Sanitorium, 3,822,847; Kitchener-Waterloo, 36,355,520; St. Mary's General, 17,880,124; Leamington, Leamington District Memorial, 6,305,899; Lindsay, Ross Memorial, 10,558,957; Listowel, Listowel Memorial, 3,592,798; Little Current, St. Joseph's General, 2,501,838; London — Parkwood, 10,281,904; St. Joseph's, 44,157,945; St. Mary's, 5,138,909; Victoria Hospital, 80,173,104; University Hospital, 39,874,782; Manitouwadge, Manitouwadge General, 967,119; Marathon, Wilson Memorial, 1,121,528; Markdale, Centre Grey General, 1,692,148; Matheson, Bingham Memorial, 1,032,589; Mattawa, Mattawa General, 1,386,810; Meaford, Meaford General, 2,651,349; Midland, Huronia, 6,743,327; Milton, Milton District, 3,384,176; Mississauga, Mississauga, 32,132,954; Moosonee, James Bay General, 1,915,139; Mount Forest, Louise Marshall, 1,716,917; Napanee, Lennox and Addington County, 3,524,822; Newbury, Four Counties General, 2,068,854; New Liskeard, New Liskeard and District, 6,191,386; Newmarket, York County Hospital, 20,633,862; Niagara Falls, Greater Niagara General, 18,672,020; Niagara on the Lake, Niagara, 1,261,056; Nipigon, Nipigon District Memorial, 1,218,905; North Bay — North Bay Civic, 10,779,111; St. Joseph's General, 9,600,450; Oakville, Trafalgar Memorial, 19,983,554; Orangeville, Dufferin Area, 5,532,406; Orillia, Orillia Soldiers' Memorial, 10,746,799; Oshawa, Oshawa General, 35,916,295; Ottawa — Children's Hospital of Eastern Ontario, 22,367,317; Hopital Montfort, 13,725,377; Ottawa Civic, 72,119,387; Ottawa General, 30,333,752; Elizabeth Bruyere Health Centre, 5,938,379; Perley, 5,030,597; Queensway Carleton, 14,830,511; Riverside Hospital, 14,770,058; Royal Ottawa, 6,273,021; St. Vincent, 15,348,239; Salvation Army Grace, 10,617,184; Carlton Food

MINISTRY OF HEALTH — Continued

Service, 1,120,000; Owen Sound, Owen Sound General, 21,274,757; Palmerston, Palmerston and District, 1,531,397; Paris, Willett, 2,711,602; Parry Sound — St. Joseph's, 2,445,384; Parry Sound District General, 5,527,230; Pembroke — General, 6,208,002; Pembroke Civic, 5,304,527; Penetanguishene, Penetanguishene General, 3,430,472; Perth, Great War Memorial, 3,537,779; Peterborough — Civic, 22,914,982; St. Joseph's General, 12,210,716; Petrolia, Charlotte Eleanor Englehart, 3,212,174; Picton, Prince Edward County, 2,851,734; Port Colborne, Port Colborne General, 4,970,578; Port Hope, Port Hope and District, 2,488,234; Port Perry, Community Memorial, 2,167,952; Red Lake, Margaret Cochenour, 1,562,221; Renfrew, Renfrew Victoria, 4,267,908; Richmond Hill, York Central, 16,897,972; St. Catharines — St. Catharines General, 23,794,136; Hotel Dieu, 15,205,799; Shaver, 3,568,338; St. Mary's, St. Mary's Memorial, 2,044,649; St. Thomas, St. Thomas Elgin General, 17,380,289; Sarnia — St. Joseph's, 13,862,412; Sarnia General, 16,523,581; Sault Ste. Marie — Sault Ste. Marie General, 15,097,905; Plummer Memorial, 14,981,389; Seaforth, Seaforth Community, 1,872,161; Shelburne, Shelburne District, 1,137,427; Simcoe, Norfolk General, 8,856,180; Sioux Lookout, Sioux Lookout General, 1,527,030; Smith Falls, Smith Falls Community, 6,818,160; Smooth Rock Falls, Smooth Rock Falls, 785,306; Southampton, Saugeen Memorial, 1,897,298; South Porcupine, Porcupine General, 2,313,711; Stratford, Stratford General, 13,576,394; Strathroy, Strathroy Middlesex General, 6,131,116; Sturgeon Falls, West Nipissing General, 5,071,309; Sudbury — Sudbury General, 20,220,170; Laurentian Hospital, 19,378,848; Sudbury Memorial (include Copper Cliff), 13,433,184; Terrace Bay, McCausland, 1,507,394; Thunder Bay — General Hospital of Port Arthur, 12,828,581; McKeil General, 18,731,476; St. Joseph's General, 12,224,971; Hogarth Westmount, 5,677,653; Tillsonburg, Tillsonburg District Memorial, 6,686,213; Timmins, St. Mary's, 11,253,183; Toronto — Baycrest, 7,153,270; Bloorview, 4,390,950; Central, 9,347,523; Clark Institute of Psychiatry, 14,447,088; Doctors', 16,295,970; Donwood, 2,061,205; Etobicoke General, 26,552,411; Hillcrest, 3,092,269; Hospital for Sick Children, 73,867,563; Humber Memorial, 19,457,530; Lyndhurst, 4,121,749; Mount Sinai, 45,171,710; Northwestern General, 17,064,482; North York Branson, 23,305,582; North York General, 34,148,579; Ontario Crippled Children, 6,420,541; Orthopaedic and Arthritic, 7,525,595; Princess Margaret, 25,704,008; Providence, 7,684,175; Queen Elizabeth, 23,030,281; Queensway General, 17,434,632; Red Cross Hospitals, 5,727,787; Riverdale, 22,554,752; Runnymede, 3,285,176; St. Bernard's, 1,150,733; St. John's, 6,151,739; St. Joseph's, 45,834,027; St. Michael's, 55,387,024; Salvation Army Grace, 5,456,065; Scarborough Centenary, 29,207,324; Scarborough General, 39,133,004; Sunnybrook, 69,656,077; Toronto East General, 43,442,086; Toronto General, 99,562,082; Toronto Western, 57,920,942; Wellesley, 43,002,186; West Park, 15,815,014; Women's College, 28,348,197; York Finch, 18,248,117; Trenton, Trenton Memorial, 7,397,227; Uxbridge, Cottage, 2,176,664; Walkerton, County of Bruce General, 3,653,280; Wallaceburg, Sydenham District, 4,967,555; Wawa, Lady Dunn General, 1,386,430; Welland, Welland County General, 15,744,666; Whitby, Dr. Joseph Ruddy General, 4,061,701; Wiarton, Bruce Peninsula and District Memorial, 1,388,263; Winchester, Winchester District Memorial, 5,142,174; Windsor — Hotel Dieu of St. Joseph, 24,237,290; Metropolitan General, 23,079,656; Riverview, 4,997,109; Salvation Army Grace, 18,577,342; Western Hospital Centre (IODE), 21,165,659; Wingham, Wingham and District, 4,110,638; Woodstock, Woodstock General, 11,262,866.

Operation of Related Facilities (\$101,613,548):

Algoma Sanitorium, 3,075,196; Belleville General Hospital, 256,153; Cambridge Memorial Hospital, 100,906; Canadian Hospital Association, 32,000; Canadian Red Cross Society, 24,384,667; Children's Hospital of Eastern Ontario, 61,600; Children's Rehabilitation Centre of Essex County, 398,277; Cochrane Temiskaming Association, 211,353; Cornwall General Hospital, 247,417; Credit Valley Association for Handicapped Children, 699,867; Eye Bank of Canada (Ontario Division), 156,027; Federal Hospitals, 11,050,657; Five Counties Children Centres, 280,492; Greater Niagara General Hospital, 102,883; Great War Memorial, 21,274; Homewood Sanitorium, 10,055,238; Hotel Dieu Hospital — Windsor, 47,782; Institute of Psychotherapy, 373,154; Kent County Children's Treatment Centre, 267,599; Kingston General Hospital, 840,531; Kitchener-Waterloo Hospital, 120,890; Kitchener-Waterloo Rotary Children's Centre, 663,251; Lady Minto Hospital — Cochrane, 200,000; Lansdowne Children's Centre, 151,245; Laurentian Hospital, 188,405; London District Crippled Children's Centre, 1,073,559; Niagara Peninsula Rehabilitation Centre, 1,142,987; Niagara Peninsula Crippled Children's Centre, 464,304; Northern Ontario Development Corporation, 1,200,000; Northwestern Ontario Crippled Children's Centre, 399,118; North York General Hospital, 438,378; Ontario Cancer Treatment and Research Foundation, 17,926,503; Oshawa General Hospital, 248,878; Ottawa General Hospital, 143,962; Ottawa Crippled Children's Centre, 515,333; Peel Memorial Hospital, 128,350; Peterborough Civic Hospital, 165,068; Plummer Memorial Hospital, 126,270; Private Hospitals, 8,692,780; Rotary Children's Rehabilitation Unit, 87,251; Royal Ottawa Hospital, 8,811,127; St. Catharines General, 48,247; St. Joseph's Health Centre, 131,430; Sarnia Crippled Children's Centre, 428,577; Scarborough Centenary Hospital, 90,333; Scarborough General Hospital, 102,022; Simcoe Hall Crippled Children's Centre, 353,582; Sudbury General, 126,583; Sunnybrook Medical Centre, 117,266; Sunnyside Hospital, 333,804; Thunder Bay District Health Council, 36,260; Toronto Rehabilitation Centre, 2,330,877; Toronto Western Hospital, 1,010,383; Victoria Hospital, 150,755; Windsor Western Hospital, 100,502; Welland

MINISTRY OF HEALTH — Continued

County General Hospital, 106,506; York Central Hospital, 96,349; York County Hospital, 90,333; Accounts under \$20,000—409,007.

Grants to Compensate for Municipal Taxation (\$2,631,250):

Ajax, Ajax & Pickering, 6,350; Alexandria, Glengarry Memorial, 2,900; Alliston, Stevenson Memorial, 4,250; Almonte, Almonte General, 2,050; Arnprior, Arnprior and District, 4,750; Atikokan, Atikokan General, 1,250; Barrie, Royal Victoria Hospital, 15,650; Barry's Bay, St. Francis Memorial, 1,700; Belleville, Belleville General, 23,700; Blind River, St. Joseph's Hospital, 2,900; Bowmanville, Memorial, 6,450; Bracebridge, South Muskoka Memorial, 4,800; Brampton, Peel Memorial, 22,500; Brantford — Brantford General, 21,800; St. Joseph's, 6,900; Brockville — Brockville General, 11,300; St. Vincent De Paul, 5,250; Burlington, Joseph Brant Memorial, 25,050; Cambridge, Cambridge Memorial, 19,750; Campbellford, Campbellford Memorial, 3,950; Carleton Place, Carleton Place and District, 2,300; Chapleau, Chapleau General, 1,550; Chatham — Public General, 15,500; St. Joseph's, 9,900; Chesley, Chesley and District Memorial, 950; Clinton, Clinton Public, 3,000; Cobourg, Cobourg District, 7,900; Cochrane, Lady Minto Hospital, 3,000; Collingwood, General and Marine, 6,250; Cornwall — Cornwall General, 6,900; Hotel Dieu, 13,000; Macdonnell Memorial, 6,100; Deep River, Deep River, 1,750; Dryden, Dryden District, 3,750; Dunnville, Haldimand War Memorial, 3,900; Durham, Durham Memorial, 1,900; Elliot Lake, St. Joseph's General, 5,500; Englehart, Englehart and District, 1,700; Espanola, Espanola General, 1,600; Exeter, South Huron, 2,200; Fergus, Groves Memorial Community, 3,900; Fort Erie, Douglas Memorial, 4,650; Fort Frances, Laverendrye, 6,600; Georgetown, Georgetown and District, 3,600; Geraldton, Geraldton District, 2,250; Goderich, Alexandra Marine and General, 5,050; Grimsby, West Lincoln Memorial, 6,150; Guelph — Guelph General, 10,850; St. Joseph's, 12,450; Hagersville, West Haldimand, 4,000; Hamilton — Chedoke, 42,800; Hamilton Civic, 55,350; St. Joseph's, 31,550; St. Peter's, 14,300; Hanover, Hanover District, 5,000; Hawkesbury, Hawkesbury and District General, 3,450; Hearst, Notre Dame Hospital, 3,950; Hornepayne, Hornepayne Community, 1,050; Huntsville, District Memorial, 4,500; Ingersoll, Alexandra, 4,000; Iroquois Falls, Anson General, 2,100; Kapuskasing, Sensenbrenner Hospital, 4,200; Kemptville, Kemptville District, 2,650; Kenora, Lake of the Woods, 10,050; Kincardine, Kincardine and District General, 3,350; Kingston — Hotel Dieu, 14,050; Kingston General, 29,500; Ongwanda San, 4,100; St. Mary's on the Lake, 10,500; Kirkland Lake, Kirkland and District, 6,900; Kitchener — Freeport San, 6,500; Kitchener-Waterloo, 34,800; St. Mary's General, 17,700; Leamington, Leamington District Memorial, 8,600; Lindsay, Ross Memorial, 11,300; Listowel, Listowel Memorial, 5,200; Little Current, Manitoulin Health Centre, 2,900; London — Parkwood, 9,250; St. Joseph's, 27,250; St. Mary's, 10,000; Victoria Hospital, 66,550; University, 22,800; Manitouwadge, Manitouwadge General, 1,400; Marathon, Wilson Memorial General, 1,250; Markdale, Centre Grey General, 2,500; Matheson, Bingham Memorial, 1,450; Mattawa, Mattawa General, 1,550; Meaford, Meaford General, 3,250; Midland, Huronia, 6,700; Milton, Milton District, 4,150; Mississauga, Mississauga, 24,750; Moosonee, James Bay General, 1,500; Mount Forest, Louise Marshall, 2,250; Napanee, Lennox and Addington County, 3,900; Newbury, Four Counties General, 2,250; New Liskeard, Temiskaming Hospital, 6,800; Newmarket, York County Hospital, 20,950; Niagara Falls, Greater Niagara General, 18,700; Niagara On The Lake, Niagara, 2,200; Nipigon, Nipigon District, 1,750; North Bay — North Bay Civic, 10,550; St. Joseph's Hospital, 9,400; Oakville, Oakville-Trafalgar Memorial, 18,100; Orangeville, Dufferin Area, 6,050; Orillia, Orillia Soldiers' Memorial, 10,450; Oshawa, Oshawa General, 34,000; Ottawa — Children's Hospital of Eastern Ontario, 15,050; Hopital Montfort, 13,100; Ottawa Civic, 43,750; Perley, 10,950; Queensway-Carleton, 12,000; Riverside Hospital, 14,000; Royal Ottawa, 1,600; St. Vincent, 26,300; Salvation Army Grace, 10,100; Health Science Centre, 22,450; Owen Sound, Owen Sound General, 20,950; Palmerston, Palmerston and District, 1,950; Paris, Willett, 3,050; Parry Sound — Parry Sound District, 6,200; St. Joseph's, 3,600; Pembroke — General, 6,850; Pembroke Civic, 7,000; Penetanguishene — Penetanguishene General, 3,250; Perth, Great War Memorial, 4,600; Peterborough — Peterborough Civic, 21,000; St. Joseph's General, 11,850; Petrolia, Charlotte Eleanor Englehart, 3,150; Picton, Prince Edward County Memorial, 4,750; Port Colborne, Port Colborne General, 6,500; Port Hope, Port Hope and District, 3,650; Port Perry, Community Memorial, 2,150; Red Lake, Margaret Cochenour Memorial Hospital, 2,200; Renfrew, Renfrew Victoria, 5,050; Richmond Hill, York Central, 15,000; St. Catharines — Hotel Dieu, 14,200; Shaver, 5,950; St. Catharines General, 27,250; St. Marys, St. Marys Memorial, 2,950; St. Thomas, St. Thomas-Elgin General, 19,750; Sarnia — St. Joseph's, 16,600; Sarnia General, 15,750; Sault Ste. Marie — General, 14,200; Plummer Memorial, 13,550; Seaforth, Seaforth Community, 2,200; Shelburne, Shelburne District, 1,650; Simcoe, Norfolk General, 10,850; Sioux Lookout, Sioux Lookout General, 2,100; Smith Falls, Smith Falls Community Hospital, 7,500; Smooth Rock Falls, Smooth Rock Falls, 950; Southampton, Saugeen Memorial, 2,350; South Porcupine, Porcupine General, 2,650; Stratford, Stratford General, 15,450; Strathroy, Strathroy, Strathroy Middlesex General, 7,700; Sturgeon Falls, West Nipissing General, 4,450; Sudbury — Algoma San, 13,850; Laurentian Hospital, 21,150; Sudbury Memorial Hospital, 12,000; Sudbury General, 18,050; Terrace Bay, McCausland, 1,150; Thunder Bay — General Hospital of Port Arthur, 13,750; McKellar General, 19,450; St. Joseph's General, 12,250;

MINISTRY OF HEALTH—Continued

Hogarth—Westmount, 13,750; Tillsonburg, Tillsonburg District, 7,350; Timmins, St. Mary's, 9,350; Toronto—Addiction Research Foundation, 4,000; Baycrest, 7,700; Bloorview, 4,250; Central, 8,800; Clark Institute of Psychiatry, 10,100; Doctors, 15,950; Donwood, 2,450; Etobicoke General, 25,400; Hillcrest, 5,850; Hospital for Sick Children, 39,350; Humber Memorial, 17,650; Lyndhurst Hospital, 5,300; Mount Sinai, 29,600; Northwestern General, 14,550; North York Branson, 22,200; North York General, 29,300; Ontario Crippled Children, 5,300; Orthopaedic and Arthritic, 9,350; Princess Margaret, 10,800; Providence, 6,100; Queen Elizabeth, 30,050; Queensway General, 15,450; Red Cross Hospitals, 8,050; Riverdale, 39,400; Runnymede, 5,700; St. Bernard's, 3,000; St. John's, 10,500; St. Joseph's, 44,900; St. Michael's, 41,000; Salvation Army Grace, 6,150; Scarborough Centenary, 26,200; Scarborough General, 40,350; Sunnybrook, 47,250; East General, 32,500; Toronto General, 50,600; Toronto Wellesley, 29,200; Toronto Western, 36,600; Women's College, 22,600; West Park, 22,850; York Finch General, 15,500; Trenton, Trenton Memorial, 9,200; Uxbridge, Cottage, 2,450; Walkerton, County of Bruce General, 5,150; Wallaceburg, Sydenham District, 6,100; Wawa, Lady Dunn General, 1,900; Welland, Welland County General, 20,850; Whitby, Dr. Joseph O. Ruddy General, 5,000; Wiarton, Bruce Peninsula and District Memorial, 1,650; Winchester, Winchester District Memorial, 6,500; Windsor—Hotel Dieu of St. Joseph, 24,250; IODE Memorial, 21,650; Metropolitan General, 22,850; Riverview Hospital, 12,200; Salvation Army Grace, 17,200; Wingham, Wingham and District, 5,000; Woodstock, Woodstock General, 11,800.

Extended Care Health Insurance Benefits (\$192,916,206).

Provincial Aid re Homes for Special Care (\$74,608,187).

Grants to Compensate for Municipal Taxation—Psychiatric Hospitals (\$238,900):

Township of Elizabethtown, 26,450; City of Hamilton, 25,100; Corp. of the City of Kingston, 22,650; Corp. of the City of London, 27,200; Corp. of the City of North Bay, 20,000; Town of Penetanguishene, 10,600; Township of Tay, 14,900; Corp. of City of Thunder Bay, 10,600; Treasurer—City of Toronto, 30,000; Town of Whitby, 25,200; Township of Yarmouth, 26,200.

Payments for Ambulance and Related Emergency Services (\$43,615,898):

Public Hospitals (\$14,385,947):

Ajax, Ajax and Pickering, 340,619; Alliston, Stevenson Memorial, 162,117; Almonte, Almonte General, 99,390; Atikokan, Atikokan General, 27,170; Barrie, Royal Victoria, 395,947; Barry's Bay, St. Francis Memorial, 106,637; Belleville, Belleville General, 136,580; Blind River, St. Joseph's General, 90,201; Bowmanville, Bowmanville Memorial, 356,955; Brockville, Brockville General, 306,237; Cambridge, South Waterloo Memorial, 280,527; Campbellford, Campbellford Memorial, 302,950; Chapleau, Chapleau General, 76,213; Cochrane, Lady Minto, 161,546; Dryden, Dryden District General, 93,163; Dunnville, Haldimand War Memorial, 82,725; Durham, Durham Memorial, 57,680; Elliot Lake, St. Joseph General, 95,146; Englehart, Englehart and District, 89,035; Espanola, Espanola District, 115,397; Fort Francis, Laverendrye, 170,507; Goderich, Alexandra Marine and General, 169,133; Hagersville, West Haldimand, 149,322; Hamilton, Hamilton Civic, 234,081; Hanover, Hanover District, 118,636; Hearst, Notre Dame, 134,801; Hornepayne, Hornepayne Community, 86,534; Huntsville, District Memorial, 149,719; Iroquois Falls, Anson General, 88,143; Kapuskasing, Sensenbrenner, 168,626; Kenora, Lake of the Woods District, 327,030; Kingston, Hotel Dieu, 589,577; Kirkland Lake, Kirkland Lake and District, 226,918; Listowel, Listowel Memorial, 74,175; Little Current, St. Joseph's General, 143,557; Manitouwadge, Manitouwadge General, 23,468; Marathon, Wilson Memorial, 22,592; Markdale, Centre Grey General, 37,481; Matheson, Bingham Memorial, 64,678; Mattawa, Mattawa General, 44,700; Meaford, Meaford General, 168,851; Moosonee, James Bay General, 89,932; Newmarket, York County, 382,913; Niagara on the Lake, Niagara, 68,861; Nipigon, Nipigon District, 77,528; North Bay, North Bay Civic, 764,901; Orangeville, Dufferin Area, 374,760; Ottawa, Elizabeth Bruyere Health Centre, 257,254; Palmerston, Palmerston and District, 56,759; Paris, Willett, 39,550; Parry Sound, Parry Sound and District, 297,795; Pembroke, Pembroke General, 355,047; Perth, Great War Memorial, 190,511; Peterborough, Peterborough Civic, 622,577; Red Lake, Margaret Cochenour, 60,831; St. Catharines, Hotel Dieu, 834,896; St. Mary's, St. Mary's Memorial, 76,513; St. Thomas, St. Thomas-Elgin General, 355,898; Sarnia, Sarnia General, 463,208; Sault Ste. Marie, Plummer Memorial, 614,776; Seaforth, Seaforth, Community, 26,032; Shelburne, Shelburne District, 86,994; Sioux Lookout, Sioux Lookout General, 179,526; Smooth Rock Falls, Smooth Rock Falls, 50,057; Stratford, Stratford General, 167,855; Sturgeon Falls, West Nipissing General, 155,665; Tillsonburg, Tillsonburg District, 279,787; Toronto, Red Cross Hospitals, 95,492; Uxbridge, Cottage, 189,949; Walkerton, County of Bruce General, 210,339; Wawa, Lady Dunn General, 62,182; Wiarton, Bruce Peninsula and District Memorial, 150,762; Wingham, Wingham and District, 178,033.

MINISTRY OF HEALTH — Continued

Private Operators (\$29,229,951):

Alexandria, Alexandria and District, 124,581; Alfred, Lamarre and Sons, 103,880; Amherstburg, Amherstburg, Anderson and Malden, 67,243; Arnprior, Arnprior and District, 127,738; Bancroft, Bancroft Ambulance, 160,323; Beaverton, Beaverton Ambulance, 188,364; Belleville — City Ambulance, 658,668; LaSalle Ambulance, 242,732; Bobcaygeon, Bobcaygeon Ambulance, 107,849; Bolton, Bolton and District, 29,544; Bracebridge, Muskoka Ambulance, 583,069; Bradford, Lewis Ambulance, 165,341; Brantford, Brant County, 579,610; Brigden, Steadman Brothers, 92,113; Burlington, District of Halton and Mississauga, 2,038,034; Carlton Place, A. R. Barker, 130,007; Casselman, Casselman Ambulance, 113,029; Chatham, Chatham and District, 891,799; Cobourg — Cobourg Ambulance, 372,397; Rutherford Ambulance, 119,164; Collingwood, McKechnie, 300,034; Dashwood, Hoffmans, 139,922; Delhi, D. L. Murphy, 100,552; Drayton, North Wellington, 54,791; Fenelon Falls, Fenelon Falls Ambulance, 112,527; Fergus, Fergus District, 168,104; Finch, Brown Lee, 62,841; Fisherville, Yeates, 112,547; Forest, Forest District, 115,060; Gananoque, Provincial, 188,044; Georgetown, Town of Halton Hills, 43,311; Geraldton, Fawcett, 162,372; Glencoe, J. B. Gough and Sons, 204,438; Gore Bay, Gore Bay Volunteer, 29,195; Grimsby, West Lincoln, 285,962; Guelph, Royal City, 513,692; Haileybury, Buffan, 194,305; Hamilton — Flamborough District, 199,805; Fleetview, 842,940; Superior, 979,224; Harrow, G. A. Smith, 97,555; Hawkesbury, Noels, 316,662; Ignace, Township of Ignace, 38,279; Kitchener, Kitchener Waterloo Regional Ambulance, 746,425; Langton, Verhoeve, 88,868; Leamington, Sunparlour, 1,046,438; Lindsay, Lindsay and District, 349,772; London, Thames Valley, 1,071,455; Lucan, Lucan Ambulance, 70,334; Mastier, Jordans, 69,641; Midland, Midland and District, 288,086; Mount Forest, Mount Forest District, 112,893; Nobleton, Nobleton Fire Fighters, 25,928; Noelville, Noelville Ambulance, 22,483; Ottawa, Parham, 142,441; Owen Sound, Owen Sound Emergency Service, 469,183; Parkhill, Parkhill Ambulance 72,473; Petawawa, Upper Ottawa Valley, 141,907; Petrolia, Petrolia and District, 126,070; Picton, Bonds, 126,564; Port Colborne, Port Colborne Ambulance, 201,696; Port Elgin, Bruce District, 303,192; Port Perry, Charles Brignall, 27,444; Port Rowan, MCMB Ambulance, 47,085; Powassan, Powassan Volunteer, 42,265; Prescott, St. Lawrence and District, 563,593; Rockland, Rockland Ambulance, 102,379; Rodney, Padfield, 190,142; Schreiber, North Shore, 60,397; Seaforth, R. S. Box, 27,804; Seeleys Bay, Seeleys Bay Emergency Service, 29,777; Simcoe, Greens, 386,201; Smithville, Books, 61,403; South Porcupine, Porcupine Area, 507,329; Stratford, Stratford Ambulance Service, 125,692; Strathroy, Dennings, 119,153; Streetsville, Lee, 212,754; Sudbury, Sudbury and District Ambulance, 1,096,716; Sutton, Taylors, 212,178; Thedford, Gilpin, 86,804; Thunder Bay, Thunder Bay Ambulance, 771,513; Tilbury, Tilbury and District, 89,788; Toronto, St. John's Ambulance, 226,462; Trenton, Rushnells, 255,101; Welland, Greater Welland, 587,938; Whitby, Whitby Ambulance, 358,172; Woodstock, Woodstock Ambulance, 596,121; Zurich, O'Connor, 121,494; Air and Out of Province, 4,006,173; Accounts under \$20,000 — 684,577.

Payments to Ambulance Service Local Government (\$16,293,605):

Ancaster, Township of Ancaster, 135,909; Beardmore, Improvement District of Beardmore, 27,736; Ear Falls, Ear Falls Ambulance Service, 21,651; Haliburton, Municipality of Dysart, 113,251; Minden, Minden Ambulance Service, 76,113; Timmins, Corporation of City of Timmins, 63,510; Toronto, Metro Toronto, 15,679,142; Wasaga Beach, Town of Wasaga Beach, 114,861; White River, White River Ambulance, 20,862; Accounts under \$20,000 — 40,570.

Grants to Non-Teaching Hospitals and other Health Facilities — Capital (\$46,494,707):

General Hospitals (\$41,715,477):

Almont, Almont General, 890,773; Ajax, Ajax and Pickering, 92,781; Alexandria, Glengarry Memorial, 54,839; Alliston, Stevenson Memorial, 248,838; Arnprior, Arnprior and District, 55,813; Atikokan, Atikokan General, 69,567; Barrie, Royal Victoria, 141,901; Belleville, Belleville General, 272,213; Blind River, St. Joseph's, 48,018; Bowmanville, Memorial, 63,123; Bracebridge, South Muskoka 54,932; Brampton, Peel Memorial, 347,515; Brantford — General, 35,092; St. Joseph's 259,942; Brockville, St. Vincent de Paul, 46,263; Burlington, Joseph Brant 85,292; Cambridge — South Waterloo Memorial, 168,462; Cambridge Memorial, 240,000; Campbellford Memorial, 51,573; Carlton Place, Carlton Place and District, 1,745; Chapleau, Chapleau General, 59,403; Chatham — Public General, 67,997; St. Joseph's, 188,824; Chesley, Chesley and District, 6,480; Clinton, Clinton Public, 12,075; Cobourg, Cobourg District General, 160,895; Cochrane, Lady Minto, 196,113; Collingwood, General & Marine, 64,284; Cornwall — Cornwall General, 94,505; Hotel Dieu, 79,512; Dunnville, Haldimand War Memorial, 59,720; Durham, Memorial, 9,714; Elliot Lake, St. Joseph's General, 30,233; Emo, Red Cross Outpost, 11,339; Englehart, Englehart and District, 31,491; Espanola, Espanola General, 21,416; Fergus, Groves Memorial, 442,887; Fort Erie, Douglas Memorial, 30,159; Fort Frances, Laverendrye, 99,448; Goderich, Alexandra Marine and General, 189,617; Grimsby, West Lincoln Memorial, 60,604; Guelph — Guelph General, 174,278; St. Joseph's,

MINISTRY OF HEALTH - Continued

33,960; Hagersville, West Halton, 10,550; Haliburton, Red Cross Outpost, 16,470; Halton Hills, Georgetown & District Memorial, 79,107; Hamilton — Chedoke-McMaster, 2,466; Mohawk Hospital Services Incorporated, 1,487,612; St. Joseph's, 65,231; Hanover, Hanover & District, 104,314; Hawkesbury, Hawkesbury and District, 1,435,646; Hearst, Notre Dame, 142,986; Hornepeyne, Community Hospital, 1,258; Huntsville, Huntsville and District, 250,882; Ingersoll, Alexandra Hospital, 56,274; Kemptville, Kemptville District, 32,022; Kenora, Lake of the Woods, 205,612; Kincardine, Kincardine and District, 102,657; Kingston, Kingston General, 783,474; Kirkland Lake, Kirkland and District, 249,289; Kitchener — Kitchener-Waterloo, 232,382; St. Mary's General, 123,197; Leamington, Leamington District 34,019; Lindsay, Ross Memorial, 179,377; Listowel, Listowel Memorial, 25,750; Little Current, Manitoulin Health Centre, 148,685; St. Joseph's General, 3,013; Marathon, Wilson Memorial General, 36,522; Matheson, Bingham Memorial, 45,660; Meaford, General, 75,325; Midland, Huronia District, 319,874; Milton, Milton District, 9,657; Mindemoya, Red Cross Outpost, 10,988; Mississauga — Credit Valley Hospital, 662,638; Mississauga Hospital, 3,919,926; Moosonee, James Bay General, 65,773; Mount Forest, Louise Marshall, 56,102; Napanee, Lennox and Addington, 3,635; Newbury, Four Counties, 5,780; Newmarket, York County, 388,241; Niagara Falls, Greater Niagara General, 150,598; Niagara-on-the-Lake, General Hospital, 238,019; Nipigon, Nipigon District, 6,089; North Bay, Civic, 130,608; Oakville, Trafalgar, 274,101; Orangeville, Dufferin Area, 95,656; Orillia, Soldiers Memorial, 2,275,079; Oshawa, Oshawa General, 261,876; Ottawa — Children's Hospital of Eastern Ontario, 365,914; Montford, 106,735; Ottawa Civic, 2,074,811; Ottawa General, 170,974; Queensway Carlton, 296,463; Salvation Army, 44,810; Owen Sound, Owen Sound General & Marine, 419,427; Palmerston, Palmerston and District, 49,043; Parry Sound — General, 59,115; St. Joseph's, 14,974; Pembroke, Pembroke Civic, 15,823; Peterborough — Civic, 42,203; St. Joseph's, 478,719; Petrolia, Charlotte Eleanor Englehart, 96,770; Picton, Prince Edward County, 9,804; Port Colborne, General, 22,958; Port Perry, Community Memorial, 19,319; Rainy River, Red Cross Outpost, 17,879; Red Lake, Margaret Cochenour Memorial, 81,917; Renfrew, Victoria, 21,103; Richmond Hill, York Central, 1,510,105; St. Catharines, General, 207,959; St. Thomas, Elgin General, 34,738; Sarnia, General, 72,213; St. Joseph's, 418,423; Sault Ste. Marie — General, 358,691; Plummer Memorial, 130,945; Seaforth, Community, 13,773; Shelburne, District, 12,572; Simcoe Norfolk General, 5,201; Sioux Lookout General, 42,261; Smiths Falls, Community, 67,357; Southampton, Saugeen Memorial, 53,518; South Porcupine, Porcupine General, 489,641; Stratford, Stratford General, 47,960; Strathroy Middlesex, 136,911; Sturgeon Falls, West Nipissing, 168,158; Sudbury General, 185,560; Laurentian, 634,243; Sudbury Memorial, 391,653; Terrace Bay, The McCausland, 257,285; Thunder Bay General Hospital of Port Arthur, 200,508; McKellar General, 39,554; St. Joseph's, 32,604; Thessalon, Red Cross Outpost, 38,203; Tillsonburg District Memorial, 26,515; Timmins, St. Mary's General, 129,331; Metropolitan Toronto — Central, 21,586; Doctors, 55,584; Donwood, 20,117; Etobicoke General, 477,995; Hospital for Sick Children, 445,110; Humber Memorial, 404,980; Northwestern General, 453,227; North York Branson, 18,751; North York General, 6,733; Ontario Cancer Institute, 197,831; Orthopaedic and Arthritic, 66,481; Queensway General, 295,069; St. Joseph's, 768; Scarborough Grace General, 439,239; Scarborough Centenary, 39,908; Scarborough General, 81,267; Sunnybrook Hospital, Sunnybrook Medical Centre, 1,922,939; Toronto East General, 1,108,159; Toronto General, 34,776; Toronto Inst. Med. Technology, 62,460; Toronto Western, 6,038; Wellesley, 34,732; Women's College, 323,472; York Finch General, 154,957; Trenton, Trenton Memorial, 53,455; Uxbridge, Cottage Hospital, 7,180; Walkerton, County of Bruce, 165,552; Wallaceburg, Sydenham District, 36,187; Wawa, Lady Dunn, 87,875; Welland, Welland County, 20,108; Whitby, Dr. Joseph O. Ruddy, 79,388; Wiarton, Bruce Peninsula and District, 2,910; Winchester, Winchester & District, 26,156; Windsor — Windsor Western Hospital Centre, 6,098; Hotel Dieu, 2,627,768; Metropolitan, 700,599; Salvation Army Grace, 537,186; Wingham, District, 299,546; Woodstock, Woodstock General, 120,591.

Convalescent and Rehabilitation Hospitals (\$1,199,276):

Kitchener, Freeport, 48,063; Hamilton, Chedoke, 7,602; Oshawa, Simcoe Hall Children's Treatment Centre, 45,760; Peterborough, Five Counties Children's Treatment Centre, 3,240; Ottawa, Royal Ottawa, 548,373; Sarnia, District Children's Treatment Centre, 17,718; St. Catharines, Niagara Peninsula Rehabilitation Centre, 11,257; Toronto Ontario Crippled Children's Centre, 500,000; Providence, 17,263;

Chronic Hospitals (\$4,330,987):

Hamilton, St. Peters, 193,810; Kingston — Ongwanada, 60,155; St. Mary's of the Lake, 19,792; London — Parkwood, 711,579; St. Mary's, 159,137; Ottawa, Elisabeth Bruyere, 1,972,834; St. Vincent, 69,231; Paris, Willett, 21,819; St. Catharines, Shaver Hospital, 158,681; Metropolitan Toronto — Baycrest, 90,261; Bloorview, 180,229; Queen Elizabeth, 236,781; Riverdale, 170,826; Salvation Army Grace, 146,862; West Park, 138,990;

MINISTRY OF HEALTH — Continued

Special Grants (\$185,000):

Moosonee, James Bay General, 185,000.

Less: Recoveries (\$936,033):

Ministry of Energy, 768,392; New Liskeard, Temiskaming Hospital, 167,641;

Grants to Teaching Hospitals and Related Facilities—Capital (\$55,291,589):

Hamilton General Hospital, 20,017; Hotel Dieu Hospital — Kingston, 18,040; Kingston General Hospital, 704,020; Ottawa Civic Hospital, 3,000,000; Ottawa General Hospital, 31,160,589; Queen's University, 97,830; St. Joseph's Hospital — Hamilton, 55,428; St. Joseph's Hospital — London, 1,514,983; St. Michael's Hospital — Toronto, 3,222,568; Sunnybrook Hospital, Sunnybrook Medical Centre, 3,867,754; Toronto General Hospital, 6,478,000; Toronto Western Hospital, 256,253; University Hospitals — London, 25,961; University of Ottawa, 4,630,613; University of Toronto, 123,057; University of Western Ontario, 8,887; Victoria Hospital — London, 186,565.

Less: Recovery from Ministry of Energy — 78,976.

Clinical Education (\$107,381,705):

Belleville, Belleville General, 27,503; Brantford, Brantford General, 27,339; Collingwood, General and Marine, 47,282; Cornwall, Cornwall General, 78,863; Elliott Lake, St. Joseph General, 53,203; Fort Francis, Laverendrye, 67,647; Hamilton—Chedoke McMaster Hospital, 11,511,265; Hamilton Civic, 877,533; McMaster University, 849,990; St. Joseph's, 580,845; Kenora, Lake of the Woods, 108,562; Kingston — Hotel Dieu, 3,283,769; Kingston General, 5,787,706; Queen's University, 250,419; St. Mary's on the Lake, 107,039; Kitchener, Kitchener-Waterloo, 29,038; Lindsay, Ross Memorial, 57,735; London — St. Joseph's, 3,412,976; University Hospital, 4,005,830; Victoria, 6,931,966; University of Western Ontario, 342,181; Mount Bridges, Southwest Middlesex Health Centre, 308,860; Ottawa — Children's Hospital of Eastern Ontario, 10,306,403; Ottawa Civic, 1,494,391; Ottawa Elizabeth Bruyere Health Centre, 496,623; Ottawa General, 1,343,952; Royal Ottawa Hospital, 366,889; St. Vincent, 209,776; University of Ottawa, 210,856; Sturgeon Falls, West Nipissing General, 78,799; Thunder Bay, McKellar General, 134,458; Toronto — Clark Institute of Psychiatry, 706,544; Doctors Hospital, 339,156; Hospital for Sick Children, 1,198,001; Institute of Medical Technology, 5,718,492; Lyndhurst, 48,215; Mount Sinai, 768,881; North York Branson, 271,867; North York General, 279,796; Princess Margaret, 195,272; St. Joseph's, 43,256; St. Michael's, 1,662,385; Scarborough General, 423,952; Sunnybrook, 1,770,647; Toronto East General, 47,427; Toronto General, 35,898,618; Toronto Wellesley, 1,152,682; Toronto Western, 1,570,101; University of Toronto, 938,763; Women's College, 641,253; Wingham, Wingham and District, 62,121; Accounts under \$20,000 — 254,578.

Interest subsidy re loans under the Public Health Act (\$10,994,411):

Ministry of Treasury and Economics, 16,915,255;

Less: Interest subsidy re loans under the Public Hospital Act, 5,920,844.

Laboratory Proficiency Testing — costs and expenses (\$1,068,700):

Ontario Medical Association, 1,068,700.

District Health Councils (\$4,960,214):

Alexandria, Seaway Valley District, 189,441; Brampton, Peel District, 174,139; Brantford, Brant County District, 113,316; Brockville, Lanark, Leeds and Grenville, 142,966; Chatham, Kent County, 181,255; Fonthill, Niagara District, 165,054; Guelph, Wellington County, 182,127; Hamilton, Hamilton-Wentworth, 210,396; Kingston, Frontenac, Lennox and Addington, 43,750; Kenora, Kenora-Rainy River, 200,452; London, Thames Valley, 325,878; Oakville, Halton, 130,694; Ottawa, Ottawa-Carleton, 339,387; Owen Sound, Grey Bruce, 162,210; Peterborough, Haliburton, Kawartha, Pineridge, 144,019; Sarnia, Lambton, 115,119; Sault Ste. Marie, Algoma, 197,203; Simcoe, Haldimand-Norfolk, 30,000; Sudbury, Manitoulin-Sudbury, 216,851; Thunder Bay, Thunder Bay, 282,882; Timmins, Cochrane, 192,607; Toronto, Metro Toronto, 720,000; Waterloo, Kitchener-Waterloo, 178,080; Whitby, Durham Region, 134,895; Windsor, Essex County, 164,732; Accounts under \$20,000 — 22,761.

Venereal Disease Control (\$98,121):

Government Pharmacy Account, 52,849; Treasurer — City of Toronto, 34,879; Accounts under \$20,000 — 10,393.

Venereal Disease Control — Local Governments (\$239,757):

Ottawa — Carleton Regional Area Health Unit, 61,929; Sudbury and District Health Unit, 21,971; Treasurer — City of Toronto, 52,665; Accounts under \$20,000 — 103,192.

MINISTRY OF HEALTH – Continued

Tuberculosis Prevention — costs and expenses (\$689,171):

Government Pharmacy Account, 685,733; Accounts under \$20,000 — 3,438.

Outbreaks of Diseases — costs and expenses (\$8,065,873):

Government Pharmacy Account, 7,947,055; Hospital for Sick Children, 26,444; National Food Distribution Centre for the Treatment of Hereditary, 68,270; Accounts under \$20,000 — 24,104.

Placement Co-ordination Services (\$616,606):

Brantford, Brantford Placement Co-ordination Services, 34,363; Brockville, Leeds, Lanark and Grenville Placement Co-ordination Services, 41,166; Guelph, St. Joseph's Hospital, 43,182; Hamilton, St. Peter's Hospital, 165,418; Kingston, Frontenac, Lennox and Addington Health, 28,311; Ottawa, Carleton Placement Co-ordination Services, 159,154; Sarnia, V.O.N. Sarnia-Lambton Branch, 23,461; Thunder Bay, Thunder Bay District Placement Co-ordination Services, 62,647; Windsor, Victoria Order of Nurses, 38,657; Accounts under \$20,000 — 20,247.

Detoxification Centres (\$4,045,739):

Brockville, Brock Cottage, 24,338; Hamilton — Civic Hospital, 242,884; Detox Drop In Centre, 25,000; Kenora, Lake of the Woods Hospital, 272,171; Kingston, Alcohol Referral Centre, 23,484; Kitchener-Waterloo Hospital, 264,021; London, St. Joseph's Hospital, 295,395; Milton, Halton Recovery House, 20,000; Ottawa — Elizabeth Bruyere Health Centre, 277,731; Amethyst Women's Addiction Centre, 21,500; Rideau Wood Institute, 40,000; Oakville — Adapt, 21,667; Halton Alcohol and Drug Addiction Program, 43,333; St. Catharines, Hotel Dieu Hospital, 249,145; Sault Ste. Marie, Plummer Memorial Hospital, 212,490; Sudbury, Laurentian Hospital, 227,591; Thunder Bay, St. Joseph's General Hospital, 216,054; Toronto — Addiction Research Foundation, 284,999; Anchor Person Project, 23,333; St. Joseph's Health Centre, 177,311; St. Michael's Hospital, 248,731; East General Hospital, 223,128; Western Hospital, 218,342; Windsor, I.O.D.E. Memorial Hospital, 228,905; Accounts under \$20,000 — 164,186.

Community Mental Health Facilities (Adult) (\$16,967,541):

Alliston, Stevenson Memorial Hospital, 127,534; Barrie, Royal Victoria Hospital, 171,226; Belleville, Belleville General Hospital, 88,982; Bracebridge, Bracebridge Community Health Service, 412,067; Brampton, Peel Memorial Hospital, 132,717; Brantford, Brantford General, 88,889; Brockville, Community Mental Health, 213,257; Burlington — Halton Regional Health Unit, 192,702; Joseph Brant Memorial Hospital, 218,500; Cambridge, South Waterloo Memorial Hospital, 219,594; Chatham — Mental Health Kent, 39,837; Public General Hospital, 260,535; Cobourg, Cobourg District General Hospital, 124,116; Cornwall, Cornwall General Hospital, 389,266; Goderich, Alexandra Marine and General Hospital, 113,036; Guelph — Community Psychiatric Hospital, 1,110,515; Homewood Sanitarium, 39,043; Hamilton — C.S.V.R. Schizophrenia, 155,789; St. Joseph's Hospital, 158,697; Regional Medical Association of Hamilton, 24,697; Hawkesbury, Hawkesbury and District General Hospital, 190,569; Kapuskasing, Sensenbrenner Hospital, 164,781; Kenora, Lake of the Woods District Hospital, 101,977; Kingston — Canadian Mental Health, 50,491; St. Lawrence College of Applied Arts and Technology, 28,799; Kirkland Lake — Kirkland Lake and District Hospital, 26,052; Temiskaming Health Unit, 172,728; Kitchener, Kitchener-Waterloo Hospital, 153,139; Lindsay, Ross Memorial Hospital, 158,707; London — Children's Aid Society of London, 25,872; University Hospital, 304,878; Western Ontario Therapeutic Community, 630,203; Mississauga — Canadian Mental Health Peel, 166,692; Mississauga Hospital, 445,832; Newmarket, York County Hospital, 33,640; Niagara Falls, Greater Niagara Hospital, 50,884; Oakville, Oakville Trafalgar Hospital, 210,476; Orillia, Soldiers' Memorial Hospital, 226,774; Oshawa — Mental Health Durham, 85,252; Oshawa General Hospital, 358,276; Ottawa — Children's Hospital of Eastern Ontario, 82,765; Causeway Activity Centre, 42,918; Family Services Centre, 79,980; Hospital Montfort, 98,077; Ottawa Civic Hospital, 39,331; Ottawa General Hospital, 283,366; Queenway Carleton Hospital, 82,766; Salus Corporation, 80,378; Pembroke, Pembroke General Hospital, 150,179; Renfrew, Renfrew County and District Hospital, 35,569; Peterborough, Peterborough Civic, 83,128; Red Lake, Margaret Cochenour Memorial Hospital, 76,742; Richmond Hill, York Central Hospital, 259,237; St. Catharines — St. Catharines General Hospital, 49,623; Design for Newton, 65,176; St. Thomas, St. Thomas Psychiatric Hospital, 37,299; Sarnia, Sarnia General Hospital, 92,721; Sault Ste. Marie — Canadian Mental Health, 30,914; Plummer Memorial Hospital, 288,970; Simcoe, Haldimand Norfolk Health Unit, 161,858; South Hampton, Saugeen Memorial Hospital, 41,598; Stratford, Stratford General Hospital, 43,335; Strathroy, Strathroy Middlesex Multi Service Centre, 51,629; South Porcupine, Northern College of Applied Arts and Technology, 77,736; Sudbury — Algoma Sanitorium, 202,966; Sudbury General Hospital, 204,740; Thunder Bay — Lakehead Psychiatric Hospital, 76,260; McKellar General Hospital, 43,557; Mental Health, 39,538; Timmins, St. Mary's Hospital, 38,177; Toronto — Clark Institute of Psychiatry, 73,518; Community Occupational Therapy, 201,639; Community Resources Consultants, 512,590; Etobicoke Board of Health, 144,928; Etobicoke General Hospital, 181,463; Friends and Advocates Centre, 44,932; George Brown

MINISTRY OF HEALTH — Continued

College, 183,438; Hospital for Sick Children, 530,632; Houselink Community Homes, 95,718; Humber Memorial Hospital, 211,749; Mental Health Metro, 241,138; Mental Health Ontario, 127,574; Northwestern General Hospital, 135,824; North York Branson Hospital, 70,780; North York General Hospital, 283,232; North York Interagency Council, 66,776; Ontario March of Dimes, 20,115; Opportunity for Advancement, 36,348; Outpatients Self Help Association, 43,937; Parkdale Activity and Recreation Centre, 138,317; Regeneration House, 65,916; St. Joseph's Health Centre, 273,600; Salvation Army Day Care, 145,482; Scarborough Centenary Hospital, 206,691; Scarborough General Hospital, 160,318; Seneca College, 94,469; Sunnybrook Hospital, 110,805; Toronto East General Hospital, 313,686; Toronto General Hospital, 138,807; West Park Hospital, 116,952; Women's College Hospital, 161,877; Woodgreen Community Centre, 39,590; York Finch Hospital, 70,396; Youth Clinical Service, 213,408; Waterloo, Canadian Mental Health, 30,500; Welland, Welland County General Hospital, 45,101; Whitby, Whitby Psychiatric Hospital, 58,271; Windsor — IODE Memorial Hospital, 244,120; Canadian Mental Health, 103,556; YM—YWCA, 90,597; Woodstock, Woodstock General Hospital, 32,173; Accounts under \$20,000 — 99,024.

Home Care Assistance (\$67,313,248):

Algoma Health Unit, 1,464,576; Belleville General Hospital, 2,489,404; Brant County Health Unit, 1,057,664; Durham Regional Health Unit, 824,749; Eastern Ontario, 504,949; Elgin-St. Thomas, 845,895; Grey-Bruce, 490,734; Haldimand-Norfolk Health Unit, 451,615; Haliburton-Kawartha Pine Ridge District, 1,713,019; Regional Municipality of Halton, 1,001,569; Hamilton-Wentworth, 6,479,453; Huntsville, 616,415; Huron County Health Unit, 437,938; Kent-Chatham, 679,063; Kingston, Frontenac, Lennox and Addington Health Unit, 3,059,173; Leeds, Grenville and Lanark District Health Unit, 1,918,923; London, 2,689,042; Niagara Regional Area Health Unit, 1,626,125; North Bay and District Health Unit, 390,786; Northwestern Health Unit, 671,772; Ottawa-Carleton Regional Area Health Unit, 7,336,061; Oxford, 713,586; Parry Sound District General Hospital, 127,992; Regional Municipality of Peel, 1,491,489; Perth District Health Unit, 372,869; Peterborough, 1,244,007; Porcupine Health Unit, 797,707; Renfrew, 640,929; Sarnia-Lambton, 1,239,806; Simcoe County Health Unit, 1,374,650; Sudbury, 391,771; Thunder Bay, 1,652,108; Timiskaming, 349,092; Metropolitan Toronto, 14,276,206; Regional Municipality of Waterloo, 881,680; Wellington-Dufferin Guelph Health Unit, 1,283,931; Windsor-Essex, 2,790,579; York Region, 935,921.

Official Local Health Agencies — Operating Grants under the Public Health Act (\$65,932,446):

Algoma Health Unit, 1,264,480; Brant County Health Unit, 913,675; Bruce County Health Unit, 456,544; Durham Regional Health Unit, 1,977,702; Borough of East York Health Unit, 323,870; Eastern Ontario Health Unit, 1,559,160; Elgin-St. Thomas Health Unit, 705,158; Borough of Etobicoke, 1,154,112; County of Grey-Owen Sound Health Unit, 692,263; Haldimand-Norfolk Health Unit, 830,441; Haliburton, Kawartha Pine Ridge Health Unit, 1,317,727; Regional Municipality of Halton, 1,968,167; Hamilton-Wentworth Regional Health Unit, 3,340,858; Hastings & Prince Edward Counties Health Units, 1,067,821; Huron County Health Unit, 630,569; Kent-Chatham Health Unit, 901,418; Kingston, Frontenac and Lennox and Addington Health Unit, 1,432,095; Lambton Health Unit, 964,360; Leeds, Grenville and Lanark District Health Unit, 1,113,570; Metro Windsor-Essex County Health Unit, 2,373,889; Middlesex-London District Health Unit, 3,164,390; Muskoka-Parry Sound Health Unit, 854,178; Niagara Regional Area Health Unit, 2,205,190; North Bay and District Health Unit, 701,901; City of North York, 2,144,569; Northwestern Health Unit, 980,448; Ottawa-Carleton Regional Area Health Unit, 4,466,298; Oxford County Health Unit, 725,281; Regional Municipality of Peel, 2,745,803; Perth District Health Unit, 716,359; Peterborough County City Health Unit, 928,866; Porcupine Health Unit, 1,382,930; Renfrew County and Dist. Health Unit, 874,019; Borough of Scarborough, 1,635,346; Simcoe County District Health Unit, 1,822,094; Sudbury & District Health Unit, 2,206,833; Thunder Bay and District Health Unit, 1,420,955; Timiskaming Health Unit, 856,540; Treasurer — City of Toronto, 5,905,766; Regional Municipality of Waterloo, 1,833,894; Wellington-Dufferin-Guelph Health Unit, 1,182,887; Borough of York, 561,116; York Regional Board of Health, 1,628,904.

Family Planning (\$4,116,000):

Algoma Health Unit, 47,295; Brant County Health Unit, 75,502; Bruce County Health Unit, 22,782; Durham Regional Health Unit, 81,605; Borough of East York Health Unit, 21,972; Eastern Ontario Health Unit, 52,975; Elgin-St. Thomas Health Unit, 36,905; Borough of Etobicoke, 46,144; County of Grey-Owen Sound Health Unit, 31,939; Haldimand-Norfolk Health Unit, 54,143; Haliburton, Kawartha Pine Ridge Health Unit, 50,021; Regional Municipality of Halton, 78,816; Hamilton-Wentworth Regional Health Unit, 115,205; Hastings and Prince Edward Counties Health Units, 45,645; Huron County Health Unit, 28,919; Kent-Chatham Health Unit, 38,690; Kingston, Frontenac and Lennox and Addington Health Unit, 54,183; Lambton Health Unit, 25,898; Leeds, Grenville and Lanark District Health Unit, 67,220; Metro Windsor-Essex County Health Unit, 162,741; Middlesex-London District Health Unit, 209,089; Muskoka-Parry

MINISTRY OF HEALTH—Continued

Sound Health Unit, 20,644; Niagara Regional Area Health Unit, 200,241; North Bay and District Health Unit, 17,170; City of North York, 203,586; Northwestern Health Unit, 47,884; Ottawa-Carleton Regional Area Health Unit, 225,555; Oxford County Health Unit, 25,833; Regional Municipality of Peel, 56,446; Perth District Health Unit, 25,809; Peterborough County City Health Unit, 26,348; Porcupine Health Unit, 37,891; Renfrew County and Dist. Health Unit, 32,807; Borough of Scarborough, 185,145; Simcoe County District Health Unit, 65,224; Sudbury and District Health Unit, 99,717; Thunder Bay and District Health Unit, 33,023; Timiskaming Health Unit, 34,697; Treasurer — City of Toronto, 1,094,943; Regional Municipality of Waterloo, 113,876; Wellington-Dufferin-Guelph Health Unit, 63,569; Borough of York, 45,833; York Regional Board of Health, 112,070.

Underserviced Area Plan (\$3,552,830):

P. Abrahams, 36,895; Algoma Health Unit, 28,139; T. J. Barnard, 23,948; D. Brendel, 51,600; T. Brereton, 62,452; T. W. Broadfoot, 24,756; Canadian National Institute for the Blind, 84,414; J. H. Chamberlain, 30,027; H. H. K. Chow, 38,321; K. C. Chow, 24,363; D. M. Conway, 24,678; G. Darian, 41,924; De Kap Management Ltd., 49,846; Foster Advertising Ltd., 38,129; M. I. Hack, 22,067; The Corporation of the Township of Ignance, 30,530; E. S. Kamski, 22,999; Kirkfield and District Medical Centre, 31,091; J. D. Macintyre, 28,016; Metro Windsor-Essex County Health Unit, 25,755; Nipigon District Memorial Hospital, 20,243; R. Nosal, 58,800; R. S. Patterson, 24,555; Porcupine Health Unit, 97,368; V. E. Prymak, 51,439; Red Lake Medical Associates, 29,533; J. W. D. Seguin, 59,009; I. K. Shiozaki, 61,814; Sudbury Algoma Hospital, 22,253; Sudbury General Hospital, 83,960; Thunder Bay and District Health Unit, 33,420; Timiskaming Health Unit, 77,792; University of Western Ontario, 225,264; The Wright Clinic, 64,739; D. B. Zielke, 43,200; Accounts under \$20,000—2,332,716.

Less: Recovery from Ministry of Northern Affairs, 453,225.

Medical expenses and costs re Disabilities Attributable to the Drug Thalidomide (\$2,380):

Accounts under \$20,000—2,380.

Payments made for care provided by physicians and practitioners under the Ontario Health Insurance Plan (\$1,543,010,863).

Ontario Drug Benefit Plan (\$167,274,064):

Ontario Drug Benefit Plan, 196,897,029;

Less: Recovery from Ministry of Community and Social Services, 29,622,965.

Total Other Payments	5,502,975,238
----------------------------	---------------

Statutory (\$36,759,024)

Minister's Salary (\$23,300)

Hon. L. Grossman	February 13, 1982 to March 31, 1982	3,000
Hon. D. R. Timbrell	April 1, 1981 to February 12, 1982	20,300

Parliamentary Assistant's Salary (\$6,627)

J. Gordon	May 19, 1981 to March 31, 1982	6,253
J. M. Turner	April 1, 1981 to April 21, 1981	374

Provincial Lottery Trust Fund—Health Resources Development (\$3,199,998)

Arthritis Society—Ontario Division, 360,000; Banting and Best Diabetes Centre, 353,120; Canadian Foundation of Ileitis & Colitis, 250,000; Carleton University, 30,000; Council for Queen's & Kingston Health Sciences, 507,400; McMaster University, 87,471; Ontario Cancer Treatment and Research Foundation, 500,000; Ontario Heart Foundation, 286,797; Ontario Thoracic Society, 130,000; Queen's University, 59,233; University of Guelph, 80,000; University of Ottawa, 77,900; University of Toronto, 276,517; University of Waterloo, 80,000; University of Western Ontario, 93,085; University of Windsor, 30,000; York University, 30,000;

Less: Manitoulin-Sudbury District Health Council, 31,525.

MINISTRY OF HEALTH—Continued**Terry Fox Research Fund (\$154,774)**

Ontario Cancer Treatment and Research Foundation, 154,774.

Provincial Lottery Trust Fund (\$23,000,000)

Credit Valley Hospital, 322,196; Hamilton Civic Hospitals, 200,000; Hotel Dieu Hospital—Kingston, 1,290,324; Hotel Dieu of St. Joseph Hospital, 57,629; Kingston General Hospital, 2,658,358; Lennox and Addington County General Hospital, 44,864; McMaster University, 404,230; Meaford General Hospital, 25,148; Norfolk General Hospital, 20,213; North Bay Civic Hospital, 66,481; Ottawa Civic Hospital, 400,000; Owen Sound General and Marine Hospital, 136,677; Parkwood Hospital, 210,337; Peel Memorial Hospital, 1,086,795; Port Colborne General Hospital, 57,664; Queen's University, 3,345,122; Red Lake Margaret Cochenour Memorial Hospital, 66,105; St. Joseph's General Hospital Blind River, 23,454; St. Joseph's General Hospital, 898,992; St. Joseph's Hospital—Hamilton, 43,947; St. Joseph's Hospital—London, 1,330,848; St. Joseph's Hospital—Sarnia, 153,256; St. Mary's General Hospital, 58,425; St. Mary's Hospital, 109,407; St. Michael's Hospital, 281,252; Salvation Army Grace General Hospital—Ottawa, 66,500; Salvation Army Scarboro Grace Hospital, 90,520; Scarborough Centenary Hospital, 244,583; Sudbury Algoma Hospital, 21,184; Sudbury Memorial Hospital, 35,388; Sunnybrook Hospital, Sunnybrook Medical Centre, 1,681,959; Toronto General Hospital, 3,386,846; Toronto Western Hospital, 833,319; University of Ottawa, 787,241; University of Toronto, 560,394; University of Western Ontario, 238,600; Victoria Hospital—London, 1,781,975; Willett Hospital, 21,451; Accounts under \$20,000—88,998.

Less: Recovery from Ministry of Energy, 130,682.

Super Loto Trust Fund (\$10,000,000)

Hamilton Civic Hospitals, 27,050; Hamilton General Hospital, 20,288; Hotel Dieu Hospital—Kingston, 3,000,358; Kingston General Hospital, 43,859; McMaster University, 15,000; Ontario Cancer Institute Princess Margaret Hospital, 337,028; Ottawa General Hospital, 1,335,779; Queen's University, 79,870; Royal Ottawa Hospital, 50,000; St. Joseph's Hospital—Hamilton, 147,413; St. Joseph's Hospital—London, 1,744,926; Sudbury Memorial Hospital, 65,333; Sunnybrook Hospital, Sunnybrook Medical Centre, 326,317; Toronto General Hospital, 61,284; Toronto Western Hospital, 1,314,955; University Hospital—London, 97,355; University of Ottawa, 1,106,644; University of Toronto, 27,815; Victoria Hospital—London, 198,726.

Deposit, Trust and Reserve Accounts (\$81,046)

Reserve for Outstanding Cheques.....	81,046
--------------------------------------	--------

Government Pharmacy Account (\$293,279)**Purchases:**

Abbott Laboratories Ltd., 264,509; Aerosol Fillers Inc., 104,816; Alcon Canada Inc., 42,235; Allen & Hanburys, 30,274; Amada Medical Inc., 29,906; American Hospital Supply, 60,198; Anca Inc., 23,343; Apotex Inc., 145,071; Astra Chemicals Ltd., 166,320; Ayerst McKenna and Harrison Inc., 47,718; BDH Chemicals Canada Ltd., 40,773; Becton, Dickinson and Co. Canada Ltd., 320,109; M. Black Wiping Products Ltd., 22,329; Boehringer Ingelheim (Canada) Ltd., 49,193; Bristol-Myers Pharmaceutical Group, 20,190; Burroughs Wellcome Ltd., 20,735; Canadian Laboratory Supplies Ltd., 46,259; Carter Products, 76,728; Chesebrough-Pond's (Canada) Ltd., 59,534; Christie Chemical Co. Ltd., 250,740; Ciba-Geigy Canada Ltd., 266,622; Colgate-Palmolive Canada, 89,422; Connaught Laboratories Ltd., 7,532,994; Cutter Ltd., 330,387; Cyanamid Canada Inc., 59,561; Dow Chemical Canada Inc., 268,823; Druggists' Corp. Ltd., 57,755; Fisher Scientific Co. Ltd., 116,024; Grand Island Biological Co. of Canada Ltd., 42,332; Hoffman-La Roche Ltd., 22,647; Frank W. Horner Ltd., 23,404; ICN Canada Ltd., 276,900; Ingram & Bell Ltd., 62,907; Johns Scientific, 135,021; Johnson & Johnson Ltd., 29,819; Kendall Canada, 310,207; McNeil Laboratories (Canada) Ltd., 216,575; Medical Mart Supplies Ltd., 205,368; Merchants Paper Co. (Windsor) Ltd., 24,878; Merck Frosst Laboratories, 340,559; Merrell Pharmaceutical Inc., 70,738; Millipore Ltd., 52,742; Mirola Plastics Ltd., 43,791; Norwich-Eaton Ltd., 35,115; Novopharm Ltd., 268,137; Oxoïd Canada Ltd., 50,233; Parke Davis & Co. Ltd., 132,265; Pfizer Co. Ltd., 55,041; Plastic Bottle Sales Ltd., 31,424; Pro-Lab Inc., 76,981; Purdue Frederick Co. (Canada) Ltd., 24,500; Regal Pharmaceutical and Surgical Supply Co. Ltd., 53,261; Rhone-Poulenc Pharma Inc., 857,786; Richards Glass Inc., 63,958; Riker Canada Inc., 35,060; A. H. Robins Co. of Canada Ltd., 33,397; Ross Laboratories, 33,140; Rougier Inc., 33,558; Roussel (Canada) Ltd., 66,774; C. A. Roy Ltd., 23,011; Safety

MINISTRY OF HEALTH – Concluded

House of Canada, 48,826; Sandoz (Canada) Ltd., Sandoz Pharmaceuticals Div., 56,276; Sands Pharmaceuticals, 54,346; Schering Canada Inc., 27,214; G. D. Searle & Co. of Canada Ltd., 287,210; Select Carton Service Ltd., 23,557; Smith Kline and French Canada Ltd., 90,181; Smith and Nephew Inc., 35,622; E. R. Squibb and Sons Ltd., 296,904; Starkman Surgical Supply Ltd., 181,027; Tek Hughes Products Ltd., 72,267; Trives Precision Ltd., 31,011; Truetech Plastics Systems Inc., 40,572; Upjohn Co. of Canada, 119,508; Winthrop Laboratories, 22,849; Wyeth Ltd., 91,436; Accounts under \$20,000 – 484,986	16,237,889
Less: Distribution and cash sales	15,944,610
Excess of purchases over distribution and cash sales	293,279

Summary of Expenditures**Voted and Special Warrant**

Salaries and Wages	232,284,028
Employee Benefits	38,175,291
Travelling Expenses	2,358,507
Other Payments	5,502,975,238
	5,775,793,064
Statutory	36,759,024
Total Expenditure, Ministry of Health	\$5,812,552,088

MINISTRY OF INDUSTRY AND TOURISM

Hon. G. Walker, Q.C., Minister

Hon. Larry Grossman, Q.C., Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$16,214,904)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

B. Ostry	Deputy Minister	70,000
Adamchick, T., 39,075; F. S. Airey, 36,911; H. E. Alexander, 36,911; M. K. Amin, 43,060; A. G. Angst, 36,911; B. P. Antonsen, 36,600; J. R. Ardagh, 52,610; J. K. Arner, 36,911; R. E. Austin, 36,911; J. D. Ayling, 36,911; M. J. Baker, 48,940; B. Bambrick, 37,825; D. A. Bamford, 36,911; D. S. Barrows, 50,300; J. R. Bates, 36,911; R. D. Bathgate, 34,986; W. C. Beck, 36,911; S. Bene, 36,911; M. Benedict, 43,830; Z. Betanski, 40,675; C. A. Bigenwald, 50,300; E. G. Bingley, 30,102; J. B. Blanchard, 55,700; J. F. Bolan, 36,911; J. J. Bond, 31,285; A. C. Bornemisa, 40,725; S. Borsodi, 31,285; K. Bowden, 36,911; F. J. Boyer, 56,700; W. P. Bratsberg, 36,911; L. S. Breen, 36,911; J. M. Brisbin, 40,725; S. L. Britton, 40,321; R. L. Brock, 50,300; A. S. Bronskill, 59,600; A. M. Brosky, 36,911; J. S. Brown, 36,911; R. Brunt, 36,911; J. P. Buchanan, 33,738; R. B. Bull, 34,211; M. Bunga, 37,100; R. E. Bushby, 36,911; B. J. Butler, 31,575; D. Butters, 33,161; M. A. Campbell, 31,729; R. H. Carr, 36,911; J. S. Carrick, 37,250; P. L. Carriere, 36,911; D. O. Chamberlain, 36,911; E. H. Chang, 39,000; J. V. Chapman, 45,600; S. Chen, 44,650; C. B. Churchill, 34,000; J. Clinton, 36,911; J. Cole, 30,102; R. J. Cole, 40,725; L. H. Collins, 36,911; T. P. Cooper-Slipper, 36,911; D. R. Counsell, 36,911; S. C. Courtney, 32,717; N. Coxall, 37,575; L. M. Cranston, 36,911; D. O. Crawford, 44,650; A. D. Croll, 48,675; K. A. Croswell, 45,600; J. M. Cruickshank, 38,375; J. R. Dalrymple, 36,911; D. Darling, 36,911; W. A. Dauphinee, 36,911; H. L. DeKoven, 46,825; R. L. Decent, 39,125; W. R. DeGeer, 59,600; J. R. Delaney, 44,650; D. P. Dempster, 33,623; M. J. Desrosiers, 33,161; B. R. Dobson, 39,075; J. B. Donoghue, 40,675; J. F. Doyle, 31,550; M. J. Dube, 36,911; H. L. Duer, 44,650; K. S. Durzi, 33,000; C. T. Dymont, 50,300; J. M. Eastwood, 36,911; R. W. Edmunds, 37,575; G. C. Elsey, 33,161; J. Fabius, 36,911; A. F. Fagan, 34,200; K. S. Fisher, 39,850; H. D. Forbes, 44,650; W. G. Foster, 36,911; W. A. Fowler, 49,200; P. Friedman, 44,650; J. W. Fulton, 36,911; J. A. Gauthier, 32,717; A. A. Gervais, 33,161; G. R. Gibson, 36,911; T. H. Gibson, 55,700; J. D. Girvin, 59,600; J. J. Graham, 49,200; D. M. Grant, 45,600; J. A. Gregory, 36,911; R. E. Hakala, 36,911; R. J. Halfnight, 49,200; F. J. Hall, 55,700; A. Haupt, 36,911; K. R. Hawkes, 36,600; R. T. Haworth, 34,986; J. A. Hetherington, 30,102; J. A. Hickman, 42,465; R. P. Hill, 46,825; J. A. Hobbs, 36,911; H. E. Hofmann, 32,717; D. E. Holland, 40,725; T. L. Horswill, 58,300; R. C. Howard, 36,911; T. Howcroft, 36,911; H. A. Howe, 34,200; S. M. Howlett, 31,550; R. E. Hudson, 36,250; D. E. Hunnisett, 40,725; W. A. Hunter, 35,325; J. Inderwick, 32,325; B. Jacobsen, 36,911; P. A. Jacobsen, 54,610; W. R. Jamieson, 36,911; D. G. Jure, 46,950; K. R. Kaczanowski, 32,375; Y. P. Kapoor, 33,623; J. M. Keith, 32,325; R. A. Kelly, 44,650; G.S. Khaira, 36,911; G. Kibedi, 37,250; P. Klopchic, 36,911; J. G. Kurys, 36,911; F. Kutas, 37,895; J. Langer, 32,950; R. Lapalme, 36,911; J. G. Laschinger, 63,175; K. T. Ledgard, 36,911; W. A. Ledingham, 41,535; J. B. Lewis, 36,911; T. A. Lilllico, 45,600; P. L. Lingas, 36,911; W. G. Long, 44,650; N. P. Luciani, 31,729; H. G. MacColl, 36,911; C. B. MacConnell, 49,200; M. G. Malone, 49,200; F. T. Marshall, 41,100; D. Martinovich, 36,911; H. N. Martinsen, 36,911; T. R. Mason, 36,911; A. McCall, 36,325; G. C. McDonald, 54,475; P. R. McDonald, 36,911; P. J. McGough, 36,911; S. A. McKay, 36,911; R. L. McKenna, 36,911; G. J. McKnight, 40,725; K. J. McMillan, 31,285; H. V. McMurray, 37,575; W. R. McRae, 32,717; K. C. Mesure, 36,911; M. Mocek, 36,911; W. E. Moore, 32,717; G. H. More, 44,650; C. E. Morgan, 36,911; I. Mumford, 38,425; R. V. Nahabedian, 33,125; H. R. Nellis, 36,911; R. W. Nelson, 36,911; R. C. O'Dell, 36,911; G. J. O'Leary, 36,911; J. R. Oakley, 36,911; A. M. Odeh, 37,250; J. H. Payne, 31,285; J. H. Pazulla, 36,911; A. J. Petch, 41,400; N. F. Pettet, 36,911; R. V. Planck, 36,911; L. K. Ploeger, 50,200; R. I. Pollock, 36,911; D. G. Prentice, 36,911; N. Probyn, 44,650; K. D. Pugsley, 36,911; G. S. Rai, 30,050; J. A. Rea, 36,911; J. G. Reid, 36,911; K. R. Revill, 40,725; B. A. Richmond, 36,911; W. G. Ritchie, 56,700; D. M. Rodgers, 49,000; W. E. Rooke, 45,600; A. S. Rose, 32,311; J. M. Rush, 52,815; R. S. Samlalsingh, 39,000; P. Samson, 36,911; A. A. Sandler, 36,911; A. W. Santamura, 36,911; R. C. Sawchuk, 36,911; W. J. Schabereiter, 49,200; O. Shavo, 36,911; K. J. Scully, 33,623; J. O. Sebert, 36,911; S. B. Sellen, 31,550; P. M. Sharpe, 40,725; W. F. Shave, 36,911; F. A. Sheehy, 36,911; R. S. Shelley, 36,911; M. J. Shoreman, 45,600; H. S. Skinner, 36,911; C. E. Spearin, 44,650; A. E. Starke, 36,911; L. Steele, 44,650; M. T. Stewart, 36,911; P. S. Tam, 33,425; L. Thompson, 36,911; E. Toldo, 36,911; J. R. Villeneuve, 36,911; D. M. Vincent, 32,717; E. Vita-Finzi, 43,250; M. Vora, 31,211; N. B. Walker, 36,911; F. J. Walsh, 33,161; D. C. Watson, 45,600; J. Wessinger, 50,300; J. E. Whelan, 34,986; R. C. Whyte, 32,311; B. Williams, 34,986; B. B. Williams, 42,775; P. W. Wilson, 44,650; R. M. Wilson, 34,200; B. K. Wood, 40,725; H. L. Wood, 44,650; J. A. Wright, 34,625; J. F. Wylie, 36,911; J. A. Young, 49,375; J. A. Yule, 31,150; K. H. Zube, 36,911.		

MINISTRY OF INDUSTRY AND TOURISM – Continued

Temporary Help Services (\$643,335):

Management Board of Cabinet, 593,607; Accounts under \$20,000—49,728.

Employee Benefits (\$2,306,201)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 149,467; Group Insurance, 41,070; Supplementary Health and Hospital Plan, 54,719; Long Term Income Protection, 169,715; Ontario Hospital Insurance Plan, 206,343; Public Service Superannuation Fund, 747,201; Superannuation Adjustment Fund, 145,009; Unfunded Liability Public Service Superannuation, 331,996; Unemployment Insurance, 222,619; Dental Plan, 35,333; Severance Pay, 98,251.

Other Benefits—Attendance Gratuities, 94,177; Foreign Staff Benefits, 1,933.

Workmen's Compensation Board, 8,368.

Travelling Expenses (\$2,057,250)

Hon. L. Grossman, 21,689; Hon. R. Baetz, 4,209; Hon. G. Walker, 511; B. Ostry, 13,604; L. R. Wilson, 7,109; J. Lane, 563; T. Adamchick, 9,979; H. Alexander, 9,604; B. P. Antonson, 6,202; J. R. Ardagh, 12,585; D. Armour, 6,677; J. K. Arner, 5,744; R. E. Austin, 5,832; M. J. Baker, 12,903; T. Ball, 9,167; R. D. Bathgate, 5,902; M. Battistoni, 7,810; S. Bene, 13,141; C. A. Bigenwald, 4,343; J. B. Blanchard, 16,118; J. Boland, 4,958; J. J. Bond, 10,416; F. J. Boyer, 8,406; L. Breen, 4,740; J. Brisbin, 14,953; T. Britt, 17,508; S. Britton, 10,989; A. M. Brosky, 9,750; J. S. Brown, 21,343; R. Brunt, 5,320; R. E. Bushby, 5,194; D. Butters, 5,115; R. H. Carr, 10,822; S. Chen, 15,621; J. Cole, 10,165; C. Colon, 8,014; T. P. Cooper-Slipper, 4,277; D. R. Counsell, 10,712; S. C. Courtney, 9,639; N. Coxall, 26,701; D. O. Crawford, 9,290; A. D. Croll, 7,371; B. Crook, 4,594; K. Croswell, 14,622; A. W. Crowell, 9,426; J. Cruickshank, 10,643; W. A. Dauphinee, 18,283; R. Decent, 14,436; R. De Geer, 14,341; R. A. Delacomme, 7,255; B. R. Dobson, 5,689; J. Dombroski, 13,602; H. L. Dueri, 4,631; R. W. Edmunds, 5,348; G. C. Elsey, 4,845; J. S. Emslie, 13,094; T. Fagan, 15,669; M. J. Faulds, 5,519; G. Fessard, 12,319; K. S. Fisher, 8,324; J. D. Fitschen, 5,274; D. A. Forbes, 6,344; W. A. Fowler, 21,044; M. Gagnon, 8,378; A. Gauthier, 10,038; A. Gervais, 8,476; G. R. Gibson, 6,684; T. H. Gibson, 6,778; W. A. Gilbert, 5,500; R. L. Giles, 7,750; D. M. Grant, 5,336; R. J. Halfnight, 21,544; F. J. Hall, 4,859; L. Haugh, 4,706; K. R. Hawkes, 5,191; R. T. Haworth, 5,225; R. Hill, 4,192; J. A. Hobbs, 6,407; D. E. Holland, 8,637; T. L. Horswill, 4,542; R. C. Howard, 17,724; A. Howe, 11,226; S. Howlett, 11,983; B. Jacobsen, 4,208; P. Jacobsen, 6,745; W. R. Jamieson, 4,433; M. Jarvis, 4,437; D. Jure, 16,421; G. S. Khaira, 7,367; P. Klopchic, 12,367; J. B. Kurys, 4,964; M. Landry, 17,483; J. Langer, 5,942; P. Lanser, 9,626; J. Laschinger, 10,490; P. J. Lavelle, 25,061; M. Lawley, 6,633; W. Ledingham, 5,489; A. D. Lethbridge, 8,633; T. A. Lillico, 6,148; B. Love, 4,571; C. B. MacConnell, 10,792; R. McCague, 8,688; A. E. McCall, 6,958; E. J. McCluskey, 5,194; P. McDonald, 5,801; P. J. McGough, 5,017; S. McGrory, 10,962; S. A. McKay, 4,690; G. McKnight, 10,650; W. R. McRae, 5,210; M. G. Malone, 17,966; F. Marshall, 5,124; H. Martinsen, 5,601; C. Maxwell, 4,452; C. Morgan, 4,626; H. Nellis, 9,531; R. Nelson, 9,045; D. Newman, 6,051; M. Ohki, 16,284; J. Payne, 5,390; J. H. Pazulla, 4,554; A. J. Petch, 4,790; R. I. Pollock, 7,630; B. Potter, 5,645; G. Price, 16,237; N. Probyn, 6,239; N. B. Reed, 5,528; B. A. Richmond, 14,664; W. G. Ritchie, 4,306; D. M. Rodgers, 9,867; J. Rush, 28,217; R. C. Sawchuk, 6,948; W. J. Schabereiter, 8,997; U. Schmidt, 5,737; K. J. Scully, 10,817; F. Sheehy, 4,916; R. S. Shelley, 5,519; B. Smith, 4,053; A. Starke, 4,339; J. Toren, 4,343; D. B. Tully, 5,489; S. Veale, 14,898; J. R. Villeneuve, 13,582; M. Vincent, 5,443; M. Vita-Finzi, 12,692; N. B. Walker, 10,502; D. C. Watson, 4,436; J. Whelan, 10,061; B. B. Williams, 8,879; B. Williams, 8,140; E. F. Wehan, 8,332; J. V. Wessinger, 9,041; P. W. Wilson, 8,023; W. E. Wozencraft, 6,078; A. Yamamoto, 16,413; J. A. Young, 5,720; A. Zangari, 8,767; Accounts under \$4,000—632,884.

Other Payments (\$68,627,138)

Materials, Supplies, etc. (\$27,834,382):

ABT Associates of Canada, 60,000; Acadian Express Service Ltd., 23,722; Air Canada, 238,974; AM Multographics, 30,690; American Mining Congress, 29,060; Arabbuild '82, 59,000; Arthur-Jones Lithographing, 20,662; Ashton-Potter Ltd., 70,645; Ault Foods (1975) Ltd., 34,500; Automotive Parts Manufacturers, 51,495; B & W Heat Treating (1975) Ltd., 50,000; Badische Canada Ltd., 42,750; Baker, Gurney & McLaren Press, 24,043; Barber-Ellis 34,137; Peter Barnard Associates, 86,375; Base Hamilton Partners, 505,909; Bath Marina Ltd., 150,225; Beaumont-Major & Associates, 57,888; Bell Canada, 225,565; Robt. Bell Industries Ltd., 21,150; Bell-Northern Research Ltd., 156,254; C. E. Bent & Son, Inc., 60,000; Blackstone Industrial Products, 30,815; Bolger Steel Fabrication, 36,799; Borg-Warner Chemicals, 27,413; Boston Henry Quinn Associates, 23,432; Bowen & Binstock Advertising, 92,315; Break Pain and Associates, 77,303; British Airways, 72,223; Bryant Press Ltd., 87,753; Bundy of Canada Limited, 50,000; Burlington Carpet Mills Canada, 44,678; Butler and Belle,

MINISTRY OF INDUSTRY AND TOURISM — Continued

40,240; Cadillac Building Products Co., 28,575; The Cambridge Towel, 27,675; Camp Associates Advertising, 5,460,907; Campbell Corporation, 23,325; Canada Envelope Company, 26,086; Canada's Capital Visitors and Convention Bureau, 70,529; The Canada Consulting Group, 165,000; Canada Decalcomania Co. Ltd., 43,938; Canada Packers Inc., 47,725; Canada Post Corporation, 382,530; Canada's Wonderland Limited, 85,065; Canadatum, 25,751; Canadian Blue Bird, 28,873; Canadian Canners Limited, 44,518; Canadian Facts, 203,336; Canadian General Electric, 280,607; Canadian Imperial Bank of Commerce — Paris, 79,815; Canadian National Exhibition, 40,000; Canadian National Express, 53,659; Canadian Timken, Limited, 50,000; Canon Inc., 23,828; Cantrade '81, 20,725; Certified Brakes, 36,815; C.I.L. Inc., 50,000; Cliff & Walters Lithographing, 84,304; CNCP Telecommunications, 68,624; Cogem Inc. Marketing, 61,303; Colour Prints, Div. of B & T, 20,562; Commercial Print-Craft, 128,371; Computerland, 20,604; Comshare Ltd., 78,284; Concord Graphics Inc., 51,840; Convention and Tourism Bureau of Metro Toronto, 20,602; Coopers & Lybrand, 47,359; The Corporation of the City of Sault Ste. Marie, 26,374; C.P. Air, 77,471; Crane Canada Inc., 55,771; Creative Associates, 47,203; Werner H. Dagefor, 52,677; Danzas (Canada) Ltd., 20,780; John Deere Welland Works, 50,000; Del Graphics, 41,334; Dexter-Lawson Products Limited, 30,617; Disney Display, 36,516; Display Services Company Ltd., 307,793; Dominion Bridge Ontario, 44,475; Domtar Packaging, 49,631; Eastern Pottery, 107,000; William Edwards Advertising, 193,072; Electrohome Limited, 29,623; Ernst & Whinney, 58,741; Espie Printing Limited, 122,187; Finlay Travel Limited, 24,041; First City Capital Ltd., 59,427; Ford Motor Company of Canada, 50,000; Forintek Canada Corporation, 50,770; Foster Advertising Limited, 4,456,579; Franklin Tuckey Offset Inc., 28,850; Freda's Originals, 38,015; Gage Envelopes Ltd., 20,886; Global Communications Limited, 65,911; Grand & Toy Limited, 20,362; Gray Coach Lines Limited, 23,814; Grenville Castings Ltd., 31,514; Greif Containers Inc., 21,613; H.A.S. Novelties Ltd., 50,716; Hayes Dana Inc., 67,404; Herzig Somerville Ltd., 35,415; Holiday Inn, 38,010; The Hopper Foundry (1977), 29,479; Huddleston and Barney Ltd., 22,567; Husky of Niagara Contracting, 338,629; Hussmann Store Equipment, 50,000; Huyck Canada Ltd., 25,374; I.B.M. Canada Ltd., 23,431; Intercity Papers Limited, 34,657; Intercom Films Limited, 53,334; International Canadian Petroleum Exhibition & Conference Ltd., 23,100; I-T-E Industries Limited, 28,924; S. L. Jaske Limited, 53,270; K. B. Jensen & Associates, 53,000; S. C. Johnson & Son Limited, 36,943; Kadoke Display Ltd., 109,231; Kawneer Company Canada Limited, 44,287; David Keighley Productions, 63,350; K.E.L. Enterprises, 29,700; Kindred Industries, 50,000; Kraft Limited, 50,000; U.K. Lasalle Inc., 31,606; Laventhal & Horwath, 55,250; Maurice E. Lavimodiere, 29,341; Lawson Graphics, 171,867; Lawson & Jones Ltd., 50,000; Libbey-St. Clair Inc., 50,000; Thomas J. Lipton Ltd., 42,527; Long Manufacturing, Division of Borg-Warner, 27,750; Ihor Macjivsky, 29,500; David Mackay Limited, 45,198; The Malone Group Ltd., 23,497; Management Board of Cabinet, 709,727; Manitoba Trading Corporation, 25,242; Manitou Productions, 64,180; The McBee Company, 41,721; McDonnell Douglas Canada Ltd., 50,000; McLaren Morris and Todd Ltd., 59,476; L. M. Media Marketing Services, 109,531; Messe-Und Ausstellungs-Ges., 24,843; Micom Co., 53,610; Midland Industries, 32,076; Ministry of Government Services, 1,009,294; Ministry of Natural Resources, 144,049; Ministry of Revenue, 207,961; Ministry of Transportation and Communications, 104,772; Modern Talking Picture, 82,817; Monroe Auto Equipment Co., 50,000; National Tour Brokers, 43,475; Northern Ontario Tourist Outfitters Assoc., 141,757; Oaks Precast Industries, 23,193; Ogilvie Mills Ltd., 20,400; Ontario Bus Industries Inc., 27,477; Ontario Motor Coach, 20,150; Ontario Research Foundation, 32,360; Osler, Hoskin & Harcourt, 61,388; Pannell Kerr Forster, 61,470; The Peachtree Harris Co., 22,407; Peat Marwick and Partners, 30,901; Plant National (Thornhill) Ltd., 22,200; Plaza Development Associates, 55,872; PPG Industries Canada Ltd., 63,300; Price Waterhouse Associates, 32,775; Prima Chrome Furniture Co. Ltd., 33,588; Raybestos Canada Inc., 41,591; R.B.W. Inc., 197,546; Receiver General for Canada, 127,310; Red Oak Inn, 20,324; Red-D-Mix Concrete Co., 32,868; Remarkable Communications Ltd., 33,160; Resorts Ontario Office, 38,592; Richmond Lithographers Inc., 44,640; Rideau 150 Central Committee, 72,970; Rideau Valley Conservation Authority, 80,120; Robertson Building Systems Ltd., 31,834; Rockwell International of Canada Ltd., 29,783; Ryerson Polytechnical Institute, 111,242; Uta Schmidt, 22,605; Scott & Withrow Inc., 35,901; Sheraton Centre, 28,246; Singer Company of Canada Ltd., 32,021; Southam Communications Limited, 32,679; Southam Murray Printing, 1,238,476; Spalding Printing Company, 31,234; Messrs. Stahl & Faber, 39,709; Stokely-Van Camp of Canada, 24,500; Sun-Brite Canning Limited, 34,640; That Personal Touch, 41,708; Thompson, Ahern & Company Ltd., 128,058; Thorn Press Ltd., 52,608; TIW Industries Ltd., 35,400; The Toronto Star, 615,928; T.O.S.I., 22,673; Touche Ross & Partners, 28,440; Tourism Ontario Incorporated, 21,626; Trent Valley Paperboard Mills, 27,339; Unique Media Incorporated, 23,583; Uniroyal Ltd., 37,379; Uniroyal Chemical, 28,107; Laurentian University, 50,950; McMaster University, 49,700; University of Ottawa, 50,350; Queen's University, 48,800; University of Western Ontario, 61,000; University of Windsor, 52,390; Lakehead University, 39,806; Carleton University, 48,900; Wilfrid Laurier University, 50,233; University of Toronto, 89,400; Vizo-Bag Limited, 30,141; Wallace Davey Industries, 129,938; Waltec Industries Limited, 59,444; Westprint Ltd., 21,385; Crow Williams #1, 35,327; Woodbridge Foam Corporation, 30,430; Xerox of Canada Ltd., 158,731; York Enterprise Development, 48,750; York Litho Limited, 35,358; Accounts under \$20,000 — 5,646,849.

Less: Recoveries from other Ministries (\$4,417,906):

Ministry of Energy, 4,417,906.

MINISTRY OF INDUSTRY AND TOURISM – Continued**Foreign Service Allowances (\$739,766)**

Carr, R. H., 28,401; S. Chen, 70,576; L. M. Cranston, 16,928; B. Crook, 8,355; R. L. Decent, 48,878; R. Degeer, 30,203; J. B. Donoghue, 22,127; M. J. Faulds, 7,621; J. K. Fedor, 5,238; W. A. Fowler, 18,545; J. A. Gauthier, 18,779; N. Graham, 2,695; R. J. Halfnight, 642; F. J. Hall, 26,111; L. Hartman, 14,568; D. Jure, 40,639; G. S. Khaira, 20,422; P. Lavelle, 37,635; C. B. MacConnell, 30,588; S. MacDonald, 5,278; R. McCague, 18,795; B. E. Monette, 1,986; D. Newman, 12,614; J. Pazulla, 26; A. J. Petch, 16,189; B. A. Richmond, 16,801; W. A. Ritchie, 28,918; D. M. Rodgers, 40,545; R. C. Sawchuk, 19,287; R. S. Shelley, 29,841; J. D. Stone, 5,258; E. Vita-Finzi, 1,595; J. Wessinger, 41,052; B. B. Williams, 20,148; B. Wolfish; 6,631; H. L. Wood, 25,851.

Grants, Subsidies, etc. (\$6,941,600):**Experience '81 (\$406,232):**

Algoma-Kinniwbabi Travel Assoc., 27,164; Almaguin-Nipissing Travel Assoc., 29,638; Central Ontario Travel Assoc., 25,591; Cochrane Timiskaming Travel Assoc., 24,324; Eastern Ontario Travel Association, 80,277; Georgian Lakelands Travel Assoc., 41,002; Metropolitan Toronto Travel Assoc., 33,900; Niagara and Mid-Western Ontario Travel Assoc., 43,841; North of Superior Travel Assoc., 19,111; Northwest Ontario Travel Assoc., 22,430; Rainbow Country Travel Assoc., 31,747; Southwestern Ontario Travel Assoc., 27,207.

Ontario Research Foundation (\$4,285,000).**Tourism Ontario (\$60,000).****Tourism Ontario – Grading Study (\$280,000).****Disaster Relief Fund (\$35,868),****Ontario Association of Convention Bureau (\$10,000).****Metropolitan Toronto Convention Centre Corporation (\$600,000).****Hamilton Business Advisory Centre (\$25,000).****Ryerson Polytechnical Institute (\$100,000).****Northern Ontario Rural Development Agreement (NIL):**

Payments made under the Agreement, 32,770;

Less: Recoveries from other Ministries (\$32,770):

Ministry of Northern Affairs, 32,770.

Minaki Lodge Resort Limited (\$120,000):

Contribution to Minaki Lodge Resort Ltd., 10,988,830;

Less: Recoveries from other Ministries (\$10,868,830):

Ministry of Northern Affairs, 10,868,830.

BILD Projects (NIL):

Advanced Manufacturing Technology, 279,607; Automotive Parts Technology, 50,000; C.N.E. Display, 362,207; Community Development Corporations, 80,329; General Services – Technology Centres, 23,761; International Marketing Interns, 145,205; Microelectronics Technology, 221,254; Procurement – Office of the Future, 236,584; Resource Machinery Development, 86,375; Toronto & Ottawa Exhibition, 90,000; Tourism Marketing, 1,992,629;

Less: Recovery from the Ministry of Treasury and Economics, 3,567,951.

Regional Travel Associations (\$1,019,500):

Algoma-Kinniwbabi Travel Assoc., 85,000; Almaguin-Nipissing Travel Association, 85,000; Central Ontario Travel Assoc., 84,500; Cochrane Timiskaming Travel Assoc., 85,000; Eastern Ontario Travel Assoc., 85,000; Georgian Lakelands Travel Assoc., 85,000; Metropolitan Toronto Travel Assoc., 85,000; Niagara and Mid-Western Ontario Travel Assoc., 85,000; North of Superior Travel Assoc., 85,000; Northwest Ontario Travel Assoc., 85,000; Rainbow Country Travel Assoc., 85,000; Southwestern Ontario Travel Assoc., 85,000.

Ontario Place Corporation (\$1,540,000)

Contribution to Ontario Place Corporation to finance its operation, 1,021,000; Grant to cover development 519,000.

MINISTRY OF INDUSTRY AND TOURISM – Concluded**Ontario Development Corporation (\$16,990,196):**

Contribution to Ontario Development Corporation to finance its operations, 4,327,560; Loan Forgiveness, 1,001,414; Guarantees and Losses on Loans, 7,597,122; Interest Incentive, 3,998,000; Rural Development Disbursement, 66,100.

Northern Ontario Development Corporation (\$6,904,706):

Contribution to Northern Ontario Development Corporation to finance its operations, 633,620; Loan Forgiveness, 760,845; Guarantees and Losses on Loans, 2,898,241; Interest Incentive, 2,612,000.

Eastern Ontario Development Corporation (\$7,676,488):

Contribution to Eastern Ontario Development Corporation to finance its operations, 438,400; Transfer Payment – Eastern Ontario Subsidiary Agreement, 1,553,332; Guarantees and Losses on Loans, 472,556; Interest Incentive, 5,181,000; Rural Development Disbursement, 31,200.

Total Other Payments..... 68,627,138

Statutory (\$35,633,075)**Minister's Salary (\$22,387)**

Hon. G. Walker, Q.C.....	February 15, 1982 to March 31, 1982	2,087
Hon. L. Grossman, Q.C.....	April 1, 1981 to February 12, 1982.....	20,300

Parliamentary Assistant's Salary (\$6,329)

John Lane	6,329
-----------------	-------	-------

Advances to the Ontario Development Corporation (\$12,451,723)

Loan Program.....	12,451,723
-------------------	-------	------------

Advances to the Northern Ontario Development Corporation (\$10,532,636)

Loan Program.....	10,532,636
-------------------	-------	------------

Advances to the Eastern Ontario Development Corporation (\$12,620,000)

Loan Program.....	12,620,000
-------------------	-------	------------

Summary of Expenditure**Voted and Special Warrant**

Salaries and Wages	16,214,904
Employee Benefits	2,306,201
Travelling Expenses	2,057,250
Other Payments	68,627,138
	89,205,493
Statutory	35,633,075

Total Expenditure, Ministry of Industry and Tourism	\$124,838,568
--	----------------------

MINISTRY OF INTERGOVERNMENTAL AFFAIRS

Hon. Thomas L. Wells, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$1,956,791)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

D. W. Stevenson. Deputy Minister..... 71,700

Bailey, J. N., 32,125; J. W. Bax, 34,825; W. A. Borosa, 45,600; J. C. Brady, 39,000; L. P. Butts, 39,625; A. G. Careless, 42,600; J. Carson, 48,140; A. J. Charlebois, 34,200; S. J. Clasky, 56,700; O. Deslauriers, 52,000; J. S. Feinberg, 39,000; E. Feu, 32,050; V. F. Fountain, 31,550; I. J. Gordon, 39,000; E. D. Greathed, 59,600; K. C. Hodges Hamilton, 37,350; L. G. Kent, 44,650; V. Kumar, 44,650; D. Massicotte, 43,900; F. Miller, 30,100; G. S. Posen, 55,700; M. G. Rebane, 30,102; R. E. Regimbal, 53,115; J. Riopel, 42,600; K. A. Ritchie, 39,000; F. Robitaille, 34,200; A. Stillar, 32,050; R. Taylor, 30,250.

Temporary Help Services (\$41,266):

Management Board of Cabinet, Go-Temp, 28,957; Accounts under \$20,000—12,309.

Employee Benefits (\$207,909)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 15,927; Dental Plan, 1,670; Group Insurance, 2,921; Long Term Income Protection, 5,618; Ontario Health Insurance Plan, 13,846; Payment on Unfunded Liability of the Public Service Superannuation Fund, 33,858; Public Service Superannuation Fund, 54,212; Superannuation Adjustment Fund, 10,630; Supplementary Health and Hospital Fund, 2,547; Unemployment Insurance, 16,772.

Other Benefits—Attendance Gratuities, 23,251; Severance Pay, 19,574.

Workmen's Compensation Board, 10.

Net payments to other Ministries re various benefits, 7,073.

Travelling Expenses (\$268,280)

Hon. Thomas L. Wells, 17,244; R. Douglas Kennedy, 210; D. W. Stevenson, 7,440; J. Bax, 6,125; W. A. Borosa, 6,285; J. Brady, 9,777; J. Carson, 6,696; A. Charlebois, 4,335; D. Chouinard, 6,185; O. Deslauriers, 10,997; V. Fountain, 4,381; J. Gordon, 5,223; D. Nazaire, 6,400; R. E. Regimbal, 6,381; D. Trick, 12,347; Accounts under \$4,000—158,254.

Other Payments (\$2,973,216)

Materials, Supplies, etc. (\$1,650,523):

All Seasons Display Ltd., 22,994; D. W. C. McCallum, 85,429; First City Capital Limited, 24,428; Foster Advertising Limited, 137,328; Goldfarb Consultants, 22,000; Holiday Inns of Canada, 29,823; J. & J. Dineley Limited, 48,646; Les Communicateurs Associes, 102,079; Micom Company, 28,136; Ministry of Culture and Recreation, 107,149; Ministry of Government Services, 136,450; Ministry of Industry and Tourism, 39,431; New Line Graphics Ltd., 23,556; Olivetti Canada Limited, 54,848; Ontario Educational Communications Corporation, 23,428; Philips Data System, 21,501; Public Affairs Inter-National Ltd., 46,250; Royal York Hotel, 103,247; The Caldwell Partners, 41,986; Accounts under \$20,000—551,814.

Government Hospitality (\$314,004):

Agricultural Communicators in Education Northeastern Regional Annual Meeting, Dinner, 833; Ambassador of the Netherlands, Luncheon, 210; Ambassador of Yugoslavia, Luncheon, 267; American Association Pastoral Counsellor Annual Meeting, Dinner, 2,198; American Association of Workers for the Blind Convention, 5,188; American and Canadian Rock Art Research Association, Dinner, 2,172; Association of Canadian Public and Writers' Union, Joint Conference, Luncheon, 2,158; Association for Experiential Education Annual Conference, 4,253; Association of Totally and Partially French Speaking Universities, Dinner, 263; Belgian Institute for Higher Defence, Luncheon, 688; Bread and Circuses Theatre Festival, Dinner, 1,000; Brigadier General Ronald Bulton, Luncheon, 93; Canada Games for the Physically Disabled 1981, Dinner, 5,258; Canada Jaycees Annual Meeting, Luncheon, 3,220; Canada Mink Breeders Association Annual Meet-

MINISTRY OF INTERGOVERNMENTAL AFFAIRS – Continued

ing, 1,155; Canada Safety Council Annual Conference, Dinner, 156; Canada Wide Science Fair, Dinner, 2,000; Canadian Amateur Netball Championships, Dinner, 1,500; Canadian Ambassador to U.S.A. Luncheon, 203; Canadian Association Adult Education Conference, Dinner, 2,160; Canadian Association of Business Education Teachers, Dinner, 3,500; Canadian Association of College University Student Services Annual Conference, Dinner, 3,000; Canadian Big League Baseball Championship, Brunch, 600; Canadian Clubs 44th Biennial Conference, Luncheon, 2,000; Canadian College Bowl, Dinner, 1,250; Canadian Comprehensive Auditing Foundation Annual Meeting, Dinner, 3,947; Canadian Conference on Historical Resources, Dinner, 798; Canadian Corps. of Commissionaires Annual Meeting, Dinner, 4,171; Canadian Council of Christians and Jews 34th Annual Award, Banquet, 450; Canadian Diabetes Association Annual Conference, Dinner, 3,180; Canadian Federation of Music Teachers, Dinner, 2,156; Canadian Food Service Executive Association National Conference, Luncheon, 845; Canadian Home Economics Association Annual Conference, Luncheon, 3,668; Canadian Honey Council Annual Meeting, Dinner, 1,168; Canadian Junior Boys Golf Championships, Dinner, 1,126; Canadian Junior Football League Championships, Dinner, 2,000; Canadian Junior Ladies Softball Championships, Dinner, 1,500; Canadian Library Association Annual Conference, Luncheon, 2,828; Canadian Mental Health Association, Dinner, 6,695; Canadian Museums Association Annual Conference, Dinner, 2,254; Canadian Nature Federation Annual Conference, Dinner, 1,383; Canadian National White Water Championships, Dinner, 1,836; Canadian Open Table Tennis Championship, Dinner, 1,673; Canadian Paraplegic Training Seminar, Dinner, 883; Canadian Pork Council Annual Meeting, Dinner, 750; Canadian Save the Children Fund Diamond Jubilee Conference, Luncheon, 650; Canadian Senior Boxing Championships, Dinner, 1,500; Canadian Ski Patrol Annual Meeting, Dinner, 3,000; Canadian Soccer Association Annual Meeting, Dinner, 2,160; Canadian Society of Zoologists Annual Meeting, Luncheon, 2,469; Canadian Swine Breeders Annual Meeting, 2,000; Canadian Theological Student Conference Dinner, 1,824; Canadian Water Resource Association Hydro Development Conference, Luncheon, 2,000; Canadian Women's Field Hockey Senior National Tournament, Dinner, 2,000; Canadian Youth Sailing Championships, Dinner, 1,404; Caribbean Outreach Conference, Luncheon, 1,100; Catholic Parent Teachers Association Annual Convention, Dinner, 1,144; Central Canada Broadcasters Association Annual Convention, Dinner, 1,184; Cheshire Homes Foundation, Dinner, 1,000; Chief Executive Officers Annual Meeting, 1,503; Children's Aid Societies and Child Welfare League of America Joint Conference, Dinner, 3,202; Colonel Morin Dinner, 974; Commissioner H. H. Graham Testimonial Dinner, 2,297; C.N.E. Women's Committee Annual Meeting, Luncheon, 1,000; Consul General of the Netherlands Farewell Luncheon, 49; Consular Corps. Meeting and Reception, 1,596; Consular Corps. Tour, 6,296; Council for Canadian Unity Annual Meeting, Luncheon, 696; C.U.S.O. 20th Anniversary Dinner, 1,000; Delta Chi Sigma Sorority International Convention, Wine and Cheese reception, 1,001; Deputy Prime Minister of Gabon Luncheon, 826; Eighth International Congress on Thrombosis and Haemostasis Inc. Reception, 5,308; Enterprise Silver Jubilee World Sailing Championship Dinner, 600; Ethnic Press Breakfast Meeting, 694; Festivals of Festivals Forum, Wine and Cheese, 1,000; Francois Lebrun Farewell Reception Luncheon, 1,019; Fur Trade Conference Dinner, 7,153; German Parliamentarians Reception, 146; Governor of China Visit Reception Luncheon, 566; Governor of Sao Paulo Visit Dinner, 6,669; Grand Lodge Annual Convention, Luncheon, 3,499; Hadassah-Wizo Biennial Conference Dinner, 5,208; Harvard Fellows International, 732; Her Royal Highness, Princess Hasnaa of Morocco Dinner, 640; Her Majesty the Queen Mother, Visit, 1,358; Hungarian People's Freedom Plaque Reception Wine and Cheese, 1,556; International Association of Energy Economists, Third International Meeting, Dinner, 3,500; International Meeting of Committee on Radio Interference, Dinner, 2,144; International Senior Citizens Association Congress, Dinner, 5,196; International Society of Copyright Congress, Luncheon, 1,000; International Toastmistress Conference, Wine and Cheese Reception, 1,432; International Turfgrass Society Conference, Dinner, 2,215; International Union of Crystallography Congress, Wine and Cheese Reception, 2,500; Irish Pub Night, 183; Jaycee International Conference, Brunch, 1,195; Jewish Disabled Conference, Dinner, 2,182; Joint Conferences, Canadian Operational Research Society, Institute of Management Sciences and Operational Research of America, Wine and Cheese Reception, 2,230; Kinsman Clubs Association 1981 National Convention, Dinner, 2,196; Livestock Markets Association of Canada, Dinner, 1,500; Marriage Commission of IUFO, 919; Mobility International 1981 Conference, Dinner, 2,922; National Archery Championships, Dinner, 1,500; National Council for the Social Studies Annual Convention, Dinner, 2,718; National Defence College Annual Visit, Reception BBQ Dinner, 4,094; National Federation of Temple Brotherhoods, Dinner, 2,500; National Ringette Championships, Dinner, 2,943; National Rural Youth Conference, Dinner, 2,084; National Special Olympics, Wine and Cheese Reception, 229; National Voluntary Organizations, Wine and Cheese, 628; National 5 Pin Bowling Championships 1981, Dinner, 3,695; Naval Officers Association of Canada, Annual Conference, Dinner, 1,660; Nemon Fellows Harvard Advance Degree Students Luncheon, 354; New Heads of Briefing Consular Corps., Luncheon, 475; Niagara Secondary School/Quebec Student Exchange, Luncheon, 121; Old Fort William's Dominion Day Celebrations, 1,000; Ontario Medal for Good Citizenship, Dinner, 434; Ontario Rifle Association, 100th Rifle Matches, Luncheon, 1,669; Organized Crime Conference, Dinner, 1,500; Organization for Caribbean Canadian Initiative Seminar, Dinner, 1,000; Parody in Literature and the Arts, Dinner, 500; Police and Firefighters Bravery Medal, Dinner, 529; Police Association of Ontario Annual

MINISTRY OF INTERGOVERNMENTAL AFFAIRS – Concluded

Conference, Dinner, 2,682; Queens York Rangers Virginía, U.S.A., Bicentennial Dinner, 4,213; Red Cross Course Conductors Conference, Dinner, 940; Royal Architectural Institute of Canada Assembly, Luncheon, 2,161; Royal Canadian Air Force, 408 Squadron Reunion, Dinner, 2,379; Royal Canadian Air Force Association, National Convention, Luncheon, 135; Royal Canadian Legion Dominion Command Track and Field Championship, Dinner, 1,180; Royal Norwegian Air Force Reunion, Luncheon, 3,313; Seagram Mixed Curling Championship of Canada, Dinner, 351; Secretary of State for Emigration for Portugal, Dr. Jose Vitorimo, Luncheon, 337; Senior Men's National Softball Playdown, Dinner, 2,194; Serbian Heritage Conference, Dinner, 1,000; Shark World Sailing Championships, Dinner, 1,170; Shirley Williams, M. P. England, Visit, Luncheon, 99; Society of Research Administrators Annual Meeting, Wine and Cheese, 1,000; Softball National Banquet for Provincial Champions, Dinner, 1,500; Special Olympics Floor Hockey, Breakfast, 2,166; Supreme Ahepa Convention, Wine and Cheese Reception, 719; Telecare National Conference, Dinner, 4,145; The Antique and Classic Boat Society Inc., Wine and Cheese Reception, 1,941; The Canadian Professional Golfers Association International Golf Classic, Dinner, 2,702; The Family Focus Conference, Dinner, 3,103; The Role of Literature in Society Conference, Dinner, 500; The World Federation of Property Medicine, Dinner, 2,215; Toronto International Music Festival, Dinner, 2,000; Toronto Theatre Festival, Luncheon, 4,069; U.N. Commissioner, Mr. Paul Hantling, Visit, Luncheon, 655; U.S.A. Army Command General Staff College, Luncheon, 2,120; U.S.A. Ambassador, Dinner, 686; UNICEF Canada Conference, Dinner, 1,655; Visit of High School Band, Trinidad and Tobago, Luncheon, 476; War Pensioners of Canada, Dominion Command Meeting, Dinner, 1,833; Women's Delegation of China, Visit, Dinner, 590; Women's National Open Basketball Championship, Dinner, 2,047; Women's World Lawn Bowling Championship, Dinner, 2,000; Women's World Squash Championships, Dinner, 4,250; World Curling Silver Broom Championship 1981, 7,776; World Federalists of Canada Annual Meeting, Dinner, 2,155; World Theatre Day, Reception, 570; World Thunderbird Championship, Dinner, 1,183, Miscellaneous Supplies and Printing for Hospitality Functions, 8,188.

Grants, subsidies, etc. (\$1,008,689):

Association Canadienne Francaise de l'Ontario, 101,000; Canadian Intergovernmental Conference Secretariat, 277,500; Canadian Red Cross, 100,000; Centre Communautaire Francophone, 20,000; Conseil de Planification Sociale d'Ottawa-Carleton, 24,000; L'Association des Juristes d'expression Francaise, 35,000; Maison des Etudiants Canadiens, 100,000; Parliamentary Centre for Foreign Affairs and Foreign Trade, 55,000; Accounts under \$20,000 — 296,189.

Total Other Payments..... 2,973,216

Statutory (\$30,500)

Minister's Salary (\$23,300)

Hon. Thomas L. Wells..... 23,300

Parliamentary Assistant's Salary (\$7,200)

David Rotenberg..... April 1, 1981 to May 18, 1981.....	947
R. Douglas Kennedy..... May 19, 1981 to March 31, 1982.....	6,253

Summary of Expenditure

Voted and Special Warrant	
Salaries and Wages.....	1,956,791
Employee Benefits.....	207,909
Travelling Expenses.....	268,280
Other Payments.....	2,973,216
	5,406,196
Statutory.....	30,500
Total Expenditure, Ministry of Intergovernmental Affairs.....	\$5,436,696

JUSTICE POLICY

Hon. Norman Sterling, Minister
 Hon. Gordon Walker, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$448,941)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

D. Sinclair Deputy Provincial Secretary 71,700

Cornish, R. M., 44,650; L. Crispino, 44,350; R. E. Harris, 32,725; L. R. Lambert, 48,440; R. L. Pitman, 37,675; D. E. Shannon, 44,375; O. R. Welbourn, 44,650.

Temporary Help Services (\$7,366):

Accounts under \$20,000 — 7,366.

Employee Benefits (\$80,915)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 3,432; Group Insurance, 1,079; Long Term Income Protection, 2,722; Ontario Health Insurance Plan, 5,582; Supplementary Health and Hospital Plan, 1,367; Dental Plan, 992; Public Service Superannuation Fund, 23,669; Payment on Unfunded Liability of the Public Service Superannuation Fund, 10,402; Superannuation Adjustment Fund, 4,238; Unemployment Insurance, 4,792.

Other Benefits — Attendance Gratuities, 20,600; Severance Pay, 2,175;

Less: Recoveries from other Ministries, 135.

Travelling Expenses (\$36,758)

Sinclair, D., 12,357; R. Pitman, 7,200; Accounts under \$4,000 — 17,201.

Hon. Norman Sterling 3,000

Ministry of Government Services, 70,049; Accounts under \$20,000 — 146,220.

Statutory (\$293,035)

Minister's Salary (\$3,000)

Hon. Norman Sterling 3,000

Payments from the Provincial Lottery Trust Fund (\$290,035)

Ministry of the Attorney General, 162,500; Ministry of Correctional Services, 61,500; Ministry of the Solicitor General, 66,035.

Summary of Expenditure

Voted and Special Warrant	
Salaries and Wages.....	448,941
Employee Benefits.....	80,915
Travelling Expenses.....	36,758
Other Payments.....	216,269
	782,883
Statutory.....	293,035
Total Expenditure, Justice Policy.....	\$1,075,918

MINISTRY OF LABOUR

Hon. Russell H. Ramsay, Minister
 Hon. Robert G. Elgie, M.D., Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$38,152,284)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

T. E. Armstrong Deputy Minister 73,000

Abes, B. R., 40,725; G. W. Adams, 65,600; H. J. Ade, 39,525; J. H. Aitken, 42,600; T. Aki, 39,000; M. S. Altan, 35,750; Z. Ambrus, 35,750; S. M. Andersen, 31,211; D. K. Arai, 35,750; W. R. Argent, 55,425; B. L. Armstrong, 39,525; D. A. Armstrong, 30,575; E. K. Armstrong, 37,250; S. Armstrong, 35,750; V. J. Armstrong, 37,895; D. K. Aynsley, 49,200;

Baker, T. J., 35,750; C. Ballantine, 39,525; A. R. Banack, 34,200; H. S. Banasuk, 35,750; D. F. Barker, 32,475; C. E. Basken, 44,650; J. D. Beattie, 35,750; D. H. Bell, 42,600; G. B. Bell, 38,175; J. D. Bell, 39,525; S. J. Bell, 39,000; P. B. Berend, 32,375; J. H. Berger, 44,650; L. J. Bergie, 32,475; J. C. Bern, 37,250; E. Biason, 31,225; C. Bilgi, 60,000; J. S. Bilyk, 30,102; J. M. Bitanga, 30,903; H. T. Blake, 35,750; A. M. Blanchet, 39,750; J. E. Bowman, 37,250; E. Boyer, 30,050; R. N. Brixhe, 37,250; D. A. Brown, 35,750; D. J. Brown, 35,075; G. A. Brown, 55,700; R. M. Burak, 48,810; K. M. Burkett, 60,283; F. J. Burton, 32,475; A. J. Byrne, 34,200;

Caffrey, C. C., 31,550; B. A. Campbell, 30,102; D. Campbell, 34,211; R. K. Cannon, 39,000; M. J. Caron, 39,000; O. P. Carroll, 39,700; I. J. Carruthers, 36,975; R. Carstens, 35,750; B. K. Chan, 39,000; H. B. Chan, 35,625; J. S. Chan, 59,250; E. H. Chapman, 32,475; O. E. Chester, 37,925; A. Chim, 30,325; T. R. Chislett, 32,475; M. A. Chmiel, 31,550; R. K. Cleverdon, 50,300; C. P. Clute, 32,000; M. Cohen, 35,750; J. G. Coholan, 37,250; J. Collins, 37,250; J. G. Collinson, 36,200; B. Cook, 31,550; F. S. Cooke, 39,525; P. C. Coursey, 32,875; D. G. Crocker, 31,409; W. H. Cross, 60,000; A. P. Cruickshank, 34,200; T. Cummings, 46,825;

Dahlin, A., 31,550; I. A. Dawson, 37,250; G. Debow, 63,750; B. L. DeJoode, 39,000; P. Dietrich, 32,612; M. M. Djivre, 35,750; P. W. Doherty, 35,000; D. K. Dubbin, 39,100; D. P. Dunn, 31,650; P. H. Dyson, 32,475; R. Dyson, 33,675;

Earle, B. E., 40,725; W. R. Edmondson, 40,725; N. Elgohary, 32,500; K. E. Elguindi, 39,000; A. I. Eratie, 35,750; P. Evans, 32,609;

Ferlejowski, P. P., 46,825; S. A. Fernandez, 35,750; M. M. Finkelstein, 59,750; J. Fisher, 32,475; M. Fitch, 67,750; B. J. Flanagan, 35,793; J. A. Fleischer, 40,725; A. Forrest, 30,853; D. E. Franks, 54,475; K. W. Fraser, 31,550; H. Freedman, 41,575; R. A. Furness, 54,475;

Gaind, V., 34,950; S. K. Ganjoo, 37,895; P. G. Gardner, 44,650; A. B. Gesing, 32,375; S. Gewurtz, 34,076; A. L. Gladstone, 40,675; S. J. Glasbeek, 31,150; M. H. Godin, 35,450; C. B. Graham, 39,000; J. A. Grayson, 32,400; J. F. Greenlaw, 35,225; J. T. Gregor, 56,950; M. Grossman, 40,725; S. S. Guirguis, 63,750;

Hall, W. O., 34,200; D. H. Harding, 60,000; E. M. Harney, 32,125; N. J. Harper, 37,250; J. P. Hayward, 33,125; L. Haywood, 46,825; A. D. Heath, 50,300; H. E. Hendrickson, 36,200; K. B. Hill, 42,600; C. R. Hirning, 34,760; O. Hodges, 39,525; R. R. Hogarth, 37,250; J. M. Hopper, 44,650; R. A. House, 54,250; M. D. Howe, 36,300; R. D. Howe, 52,250; H. D. Howells, 31,175; C. Y. Hsu, 33,738; R. W. Hussain, 35,750;

Ignatieff, N., 59,600; H. R. Illing, 50,300; K. K. Isles, 54,250;

Jahn, W. R. 37,525; M. J. James, 54,259; D. E. Jameson, 35,750; R. Jenkins, 32,475; L. R. Johnson, 31,225; H. W. Jones, 32,450; S. L. Jorgensen, 33,375;

Kean, F. D., 44,650; K. L. Keller, 35,750; E. N. Kendall, 37,250; J. R. Kinley, 44,650; J. Kitchen, 32,310; P. V. Kivistö, 39,000; H. Kobrym, 39,525; G. E. Koivu, 35,750; S. Kowalchuk, 32,475; F. S. Krauss, 30,102; I. Kravits, 37,100; R. A. Kusiak, 31,174; S. T. Kwok, 37,375;

MINISTRY OF LABOUR - Continued

Lampert, W., 42,600; W. A. Lane, 34,200; M. D. Langdon, 34,200; M. C. Lapp, 40,725; J. J. Lazurko, 42,600; D. R. Leach, 35,750; J. Lee, 32,609; T. R. Legault, 31,550; W. H. Lehman, 45,600; M. A. LeMasurier, 37,250; J. E. Leonard, 40,725; K. N. Leong, 39,050; L. C. Lepik, 35,793; I. K. Levack, 39,000; I. Levine, 39,000; P. Lewycky, 33,738; R. E. Littleford, 37,250; R. G. Lloyd, 31,225; R. M. Locke, 32,375; V. A. Lopez, 35,750; D. J. Loranger, 40,725;

MacDonald, J. A., 42,750; R. O. MacDowell, 48,550; D. L. MacLean, 32,475; O. P. Malik, 37,700; R. R. Malkin, 37,250; O. Mancini, 44,650; J. A. Mansell, 32,375; V. V. Marcuz, 31,550; D. A. Marsden, 36,512; H. M. Martens, 30,853; B. W. Martin, 38,500; N. M. Masika, 34,000; J. L. Mather, 37,500; A. L. Matuszek, 31,211; E. D. May, 35,225; N. E. Mayne, 45,600; P. Mazurski, 32,475; E. R. McCabe, 41,225; J. E. McCloskey, 32,609; P. B. McCrodon, 50,300; J. C. McEwan, 63,750; T. A. McGowan, 31,225; T. M. McGrath, 60,000; P. J. McHugh, 32,315; D. F. McIlwraith, 32,475; B. M. McLean, 33,700; J. McNair, 50,300; A. G. Mercer, 33,025; E. Meslin, 40,725; M. P. Metcalf, 37,450; A. S. Mitchell, 35,750; E. W. Mitchell, 39,000; M. G. Mitchnick, 53,650; D. Mozzon, 35,750; A. M. Muc, 36,512; D. C. Murray, 34,076; F. W. Murray, 39,525; B. Murti, 37,075; L. P. Myllemans, 31,950;

Nakamura, M. R., 34,200; J. Nankivell, 37,250; M. A. Nazar, 41,500; D. W. Nelson, 39,700; H. M. Nelson, 50,300; J. J. Nelson, 35,225; S. V. Netherton, 39,100; S. Nicholson, 36,650; J. M. Niels, 35,750; T. Nijhowne, 34,211; K. H. Nitsch, 36,325;

O'Heany, J. M., 60,000; P. F. O'Reilly, 32,475; A. K. Orr, 31,550; D. W. Oswald, 30,325; W. R. Ovens, 32,475; R. Owens, 31,211;

Page, W. C., 35,750; H. L. Pai, 30,903; V. Pakalnis, 40,950; T. W. Pang, 34,950; J. E. Passfield, 32,475; L. V. Pathé, 59,600; A. T. Paul, 30,102; C. E. Pearce, 32,475; L. Peesapati, 31,825; P. L. Pelmear, 67,750; V. E. Peperkorn, 34,200; M. G. Picher, 52,250; K. P. Picur, 32,475; H. E. Pikk, 34,076; D. M. Pizak, 39,000; J. E. Poitras, 39,600; J. W. Preiner, 40,725; R. F. Pryor, 42,750;

Radford, D. C., 31,550; R. Rae, 34,076; G. S. Rajhans, 42,600; S. Ramanujam, 31,550; T. D. Rankin, 39,200; J. M. Read, 50,300; W. K. Redsell, 39,000; J. H. Reeves, 35,750; M. E. Reiser, 35,750; A. M. Roberts, 36,705; V. R. Robeson, 31,650; C. F. Robicheau, 37,250; A. E. Robinson, 60,145; H. P. Rolph, 36,225; J. A. Ronson, 39,525; J. O. Roos, 60,000; M. F. Rotmann, 39,000; M. L. Roy, 51,700; J. D. Runciman, 35,750; W. F. Rutherford, 39,525;

Sarjeant, R. B., 35,750; N. B. Satterfield, 54,475; J. R. Scott, 55,700; V. Senkus, 35,750; B. V. Seshagiri, 35,750; G. S. Shakeel, 39,000; H. N. Shardlow, 34,200; D. B. Sheppard, 37,250; M. F. Siddiqui, 46,825; T. Silberman, 31,500; M. C. Skinner, 44,650; R. C. Slee, 30,200; M. A. Smiley, 39,000; A. Smith, 37,250; J. A. Smith, 31,275; T. Smith, 32,475; S. Somasundar, 30,325; H. J. Sparling, 46,875; B. J. Speakman, 45,600; I. C. Springate, 49,400; R. J. Squires, 31,211; J. D. St. John, 32,375; V. E. Stefov, 35,750; E. J. Stephan, 31,550; D. T. Stevenson, 40,725; L. Stickland, 39,100; G. R. Stifel, 35,750; N. V. Stow, 30,200; J. F. Stratton, 38,225; R. Stroeter, 34,075; L. M. Svegza, 34,200;

Taipow, J., 42,600; I. Taraschuk, 54,250; R. B. Teed, 35,750; F. B. Thomas, 35,750; G. E. Thomas, 35,750; N. E. Thompson, 31,550; N. M. Thompson, 35,750; B. C. Thomson, 32,475; V. L. Tidey, 60,000; H. Todd, 39,000; I. J. Tonellato, 40,725; I. J. Toth, 35,750; T. M. Trbovich, 34,200; E. L. Trelford, 35,550; C. R. Trenka, 39,000; F. A. Trott, 32,475; J. Tse, 37,250; J. E. Tyynela, 35,750;

Ubale, B., 44,000;

Vafa, R. 42,600; R. S. VanWart, 32,475; J. A. Vander Doelen, 30,853; J. P. Vergunst, 31,800; R. C. Verheyen, 44,650; A. Vigar, 32,125;

Waddell, W. R., 60,000; D. A. Wagg, 30,650; G. Ward, 32,609; F. K. Waterman, 52,950; J. T. Waterman, 35,750; G. A. Webster, 45,600; K. Wehrenberg, 31,550; I. Welton, 39,000; F. M. Westerlaken, 32,475; D. A. Whaley, 32,315; C. J. Wheatley, 37,250; J. E. Wheler, 35,750; D. White, 32,475; J. I. Whiting, 38,000; F. J. Whittingham, 55,700; P. F. Whyte, 30,050; W. H. Wightman, 39,525; J. Wilkinson, 35,750; D. T. Wilson, 35,875; J. P. Wilson, 39,525; J. R. Wilson, 35,075; N. Wilson, 39,100; G. R. Wright, 39,175;

Yandell, B. G., 34,500; A. Yassi, 44,875; J. A. Yorke, 35,750;

Zend, J. M., 39,000.

Temporary Help Services (\$577,973):

Management Board of Cabinet, 543,256; Accounts under \$20,000—34,717.

MINISTRY OF LABOUR — Continued

Employee Benefits (\$5,790,612)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 381,548; Group Insurance, 103,559; Long Term Income Protection, 433,932; Ontario Health Insurance Plan, 585,635; Supplementary Health and Hospital Plan, 155,081; Dental Plan, 97,325; Public Service Superannuation Fund, 1,829,583; Payment on Unfunded Liability of the Public Service Superannuation Fund, 854,396; Superannuation Adjustment Fund, 362,128; Unemployment Insurance, 558,667;

Other Benefits — Attendance Gratuities, 209,409; Severance Pay, 167,219; Death Benefits, 10,694; Bursaries, 2,112.

Workmen's Compensation Board, 32,805.

Payments to other Ministries, 31,953.

Less: Recoveries from other Ministries and sundry persons, 25,434.

Travelling Expenses (\$2,523,961)

Hon. R. H. Ramsay, 2,025; Hon. R. G. Elgie, 5,353; A. S. Brandt, 578; T. E. Armstrong, 6,588; B. R. Abes, 7,631; J. H. Aitken, 4,343; T. Aki, 8,064; G. W. Allan, 7,877; W. P. Alleway, 6,552; M. S. Altan, 7,325; W. J. Ashenden, 5,515; G. F. Aubry, 7,858; H. S. Banasuk, 7,356; D. J. Bartlett, 6,968; C. E. Basken, 4,262; J. I. Bauch, 4,118; R. Beaulieu, 6,106; W. B. Beckett, 7,326; D. H. Bell, 4,346; J. H. Berger, 8,041; C. Bilgi, 5,434; A. M. Blanchet, 9,545; J. Bohusz, 8,800; D. M. Bourgeois, 9,174; J. E. Bowman, 10,204; G. H. Boyce, 6,199; T. R. Boyd, 4,370; A. M. Brady, 4,320; J. Bright, 6,964; R. N. Brixhe, 16,744; D. Burke, 9,619; T. Burrows, 4,548; B. A. Campbell, 5,014; R. K. Cannon, 8,040; M. J. Caron, 9,180; O. P. Carroll, 7,567; R. L. Charron, 5,324; W. A. Cheetham, 4,276; O. E. Chester, 8,328; A. Chiappa, 5,104; N. Chilazi, 4,996; J. Cleaver, 4,551; J. G. Collinson, 10,271; W. M. Conner, 5,167; C. W. Crawford, 4,175; J. S. Creery, 4,158; G. Crossman, 4,533; A. Dahlin, 5,934; B. C. Davey, 4,123; I. A. Dawson, 9,803; M. R. Demers, 6,041; D. A. D'Ignazio, 6,329; M. M. Djivre, 7,183; P. Doherty, 4,326; J. Dolezel, 4,717; H. C. Dresser, 7,145; W. M. Duncan, 4,111; D. P. Dunn, 6,820; M. J. Dutka, 4,668; R. Dyson, 6,612; P. Eddy, 5,788; W. R. Edmondson, 10,509; T. E. Ewing, 5,716; J. Fairley, 4,211; H. A. Ferguson, 4,171; J. C. Fleming, 7,400; K. H. Foster, 6,971; D. C. Fung, 5,078; J. Gaglia, 4,377; R. I. Galinis, 4,424; P. G. Gardner, 5,218; A. L. Gladstone, 4,608; R. W. Goddard, 6,279; C. B. Graham, 6,899; J. T. Gregor, 11,804; M. Grossman, 9,107; A. A. Gryska, 4,554; R. Grzela, 4,382; W. S. Hall, 4,652; N. J. Harper, 6,326; M. U. Hassan, 4,231; J. M. Hopper, 11,119; P. Howe, 10,555; W. H. Jackson, 13,327; M. J. James, 7,572; F. D. Kean, 8,567; R. J. Kennedy, 5,914; P. V. Kivistö, 4,651; W. P. Knott, 8,326; M. A. Lacasse, 4,864; R. Laframboise, 4,760; M. C. Lapp, 7,818; L. Lawrence, 8,236; J. J. Lazurko, 9,059; D. R. Leach, 5,218; T. R. Legault, 4,061; J. E. Leonard, 10,019; K. N. Leong, 5,641; R. Leray, 9,063; A. A. Leroux, 4,578; D. J. Loranger, 11,126; E. M. Mackey, 4,687; V. B. Mahoney, 9,696; O. P. Malik, 5,653; R. R. Malkin, 5,643; O. Mancini, 4,978; J. A. Mansell, 6,167; N. M. Masika, 4,674; J. L. Mather, 6,164; P. Mazurski, 4,854; E. R. McCabe, 6,486; P. B. McCroden, 6,297; T. McGrath, 4,043; B. M. McLean, 5,828; W. Meloche, 6,674; A. G. Mercer, 10,537; M. P. Metcalf, 6,905; E. W. Mitchell, 5,333; K. I. Mitchell, 6,422; M. G. Mitchnick, 4,134; S. E. Mortensen, 6,126; D. C. Murray, 5,303; M. Nagalingam, 5,354; R. D. Naish, 4,274; D. W. Nelson, 11,521; R. B. Nelson, 5,244; S. V. Netherton, 5,484; S. Nicholson, 4,055; J. M. O'Heany, 4,588; R. K. Onyschuk, 5,669; W. D. Owens, 4,625; V. Pakalnis, 7,663; L. V. Pathe, 5,979; E. M. Peckham, 5,274; D. Pelchat, 5,250; P. L. Pelmear, 4,876; G. J. Phillips, 4,393; M. G. Picher, 4,507; R. Plouffe, 4,376; J. E. Poitras, 9,462; G. J. Polivka, 4,506; R. F. Pryor, 8,430; G. S. Rajhans, 5,386; T. D. Rankin, 7,707; N. R. Richardson, 4,199; A. Roberts, 4,688; V. R. Robeson, 6,652; C. F. Robicheau, 7,696; L. Robley-Maguire, 8,479; H. Sahadeo, 6,180; V. Senkus, 6,154; B. V. Sesagiri, 5,969; H. N. Shardlow, 4,843; R. W. Shaw, 7,337; D. B. Sheppard, 8,925; M. F. Siddiqui, 5,177; M. C. Skinner, 8,615; D. A. Skogstad, 4,816; P. G. Slattery, 7,022; A. Smith, 5,176; H. J. Sparling, 4,191; J. St. Onge, 7,041; I. E. Stairs, 4,576; D. T. Stevenson, 11,053; J. W. Stewart, 5,434; E. A. Strebe, 4,693; A. F. Swail, 4,060; D. R. Swearengen, 6,639; I. C. Szlozak, 4,902; W. G. Thompson, 12,718; B. C. Thomson, 10,905; I. J. Tonellato, 8,649; I. J. Toth, 4,160; F. W. Tregarthen, 5,255; B. Ubale, 9,573; E. R. Unger, 6,664; R. S. VanWart, 7,007; J. P. Vergunst, 5,186; R. C. Verheyen, 14,992; A. Vigar, 7,166; W. R. Waddell, 5,556; J. D. Wallace, 4,894; D. Watkinson, 5,709; D. Welch, 7,221; H. R. Wheeler, 5,205; P. Whyte, 6,474; W. H. Wightman, 5,407; J. Wilkinson, 4,185; D. T. Wilson, 7,919; N. Wilson, 6,906; M. Witter, 10,072; W. R. Wood, 4,031; T. Zahara, 6,465; G. E. Zywine, 4,060; Accounts under \$4,000—1,274,010.

Other Payments (\$11,205,832)

Materials, Supplies, etc. (\$11,054,224):

Academy Instruments Inc., 36,679; Acres Consulting Services Limited, 28,795; Alexander Lithographers Limited, 25,029; American Motors Canada Inc., 50,434; Aptec Engineering Limited, 44,544; Archer Jones Associates Ltd., 29,717; Arthurs-Jones Lithographing Ltd., 37,138; BP Canada, 32,214; Barber-Ellis, 86,955; Bell Canada, 338,552; Benyei Associates, 21,328; CN Telecommunications, 75,142; Cambrian Ford Sales 1975 Ltd., 23,579;

MINISTRY OF LABOUR - Continued

The Canada Consulting Group Inc., 30,235; Canada Post Corporation, 52,600; Canlab, 26,152; Charters Publishing Co. Ltd., 25,982; Cliff & Walters Lithographing Co. Ltd., 33,033; Cole Division Litton Business Equipment Ltd., 32,244; Concord Scientific Corp., 38,097; Consumer Graphics Inc., 31,889; Peter Crichton, and Associates, 21,665; Peter A. Cumming, 36,317; D-T Film, 26,120; Dataline Systems Ltd., 25,983; E. Norris Davis, 34,638; A.B. Dick Company of Canada Ltd., 25,074; Roger Dixon, 25,596; Dyad Computer Systems Inc., 91,988; Edwards Ford Mercury Sales Kingston Ltd., 21,347; Empire Motors Sudbury Ltd., 56,130; First City Capital Ltd., 45,796; Fisher Scientific Co. Ltd., 30,908; Foster Advertising Ltd., 446,884; GAC Industries Ltd., 79,918; Gulf Canada Ltd., 30,056; Hewlett Packard Ltd., 136,212; Holiday Inn of Barrie, 20,235; Michael Holliday and Associates, 45,755; Hoskin Scientific Limited, 44,835; IBM Canada Ltd., 27,509; Imperial Oil Ltd., 51,867; International Business Forms Co., 24,302; International Reporting Inc., 45,714; William Jeffery and Associates Ltd., 47,265; R. D. Joyce Associates Ltd., 55,128; Kodak Canada Inc., 76,788; Levitt-Safety Ltd., 126,285; MSA Canada, 116,675; David J. MacCoy and Associates Ltd., 30,694; MacLean-Hunter Paging, 33,569; William J. Madigan, 30,445; Management Board of Cabinet, 126,245; Markid Business Products Ltd., 44,596; McAinsh & Co. Ltd., 60,649; Harry K. McKay, 48,692; Medigas Limited, 50,207; Anne E. Mellers, 29,717; Metropolitan Toronto Police, 26,577; Micom Co., 30,970; Millward, D'Oliveira, Berman, 41,788; Ministry of the Attorney General, 361,876; Ministry of Colleges and Universities, 115,394; Ministry of Government Services, 1,339,614; Ministry of Industry and Tourism, 147,099; Ministry of Transportation and Communications, 35,962; Monarch Propane Ltd., 37,981; Mount Pleasant Motors 1969 Ltd., 45,296; Dr. J. Muller, M.D., 32,560; Nashua Murritt Ltd., 48,177; Newton Frank Arthur Inc., 62,710; Ontario Chrysler 1977 Ltd., 51,212; Ontario Welfare Council, 26,000; Thomas Owen and Associates Ltd., 34,000; Pacsel International Inc., 28,164; P. Picher, 21,007; Picker Canada Ltd., 129,657; Purolator Courier Ltd., 27,076; Radionics Ltd., 59,751; The Receiver General for Canada, 170,533; Safety Supply Company, 70,020; Maureen K. Saltman, 28,162; Savin Canada Inc., 32,311; Scquip Ltd., 30,494; V. E. Scott Associates Ltd., 25,122; Shell Canada Ltd., 67,175; Sloat Distributors Ltd., 22,777; Smith, Auld and Associates Ltd., 105,040; Stevens Graphics Ltd., 21,668; Stikeman, Elliot, Robarts & Bowman, 101,395; Superior Propane Limited, 29,862; Kenneth Taddeo Associates Limited, 26,537; Telford & Craddock Co. Limited, 21,500; Texaco Canada Inc., 41,241; Thorn Press Limited, 22,409; 3 M Canada Inc., 41,029; University of Toronto, 33,831; University of Western Ontario, 47,558; Van Beinum Consultants Ltd., 61,056; Warren Instrotech Ltd., 50,000; Weichel & Associates Ltd., 22,643; Paul C. Weiler, 81,297; Richard Weiler & Associates Ltd., 35,738; A. D. Wolfson, 36,248; S. Wong Camera Wholesale, 22,154; The Wyatt Company, 37,979; Xerox of Canada Inc., 124,324; Accounts under \$20,000 — 3,929,043.

Less: Recoveries from other Ministries and Agencies (\$359,935):

Ministry of Consumer and Commercial Relations, 223,095; Ministry of Health, 50,097; Ministry of Transportation and Communications, 66,353; Accounts under \$20,000 — 20,390.

Grants, Subsidies, etc. (\$151,608):

Miscellaneous Grants (\$151,385):

Ontario Federation of Labour, 64,000; Ontario March of Dimes, 37,700; Accounts under \$20,000 — 49,685.

Blind Workmen's Compensation (\$223):

The Workmen's Compensation Board, 223.

Total Other Payments 11,205,832

Statutory (\$1,830,911)

Minister's Salary (\$23,300)

Hon. Russell H. Ramsay	February 13, 1982 to March 31, 1982	3,000
------------------------------	---	-------

Hon. Robert G. Elgie, M.D.	April 1, 1981 to February 12, 1982	20,300
---------------------------------	--	--------

Parliamentary Assistant's Salary (\$6,431)

Andrew S. Brandt	May 19, 1981 to March 31, 1982	6,253
------------------------	--------------------------------------	-------

Russell H. Ramsay	April 1, 1891 to April 9, 1981	178
-------------------------	--------------------------------------	-----

Payments from Provincial Lottery Trust Fund (\$994,436)

Lakehead University, 90,000; McMaster University, 258,218; Ontario Research Foundation Centre, 85,900; Queen's University, 90,000; University of Toronto, 235,649; University of Western Ontario, 90,000; University of Waterloo, 90,000; Accounts under \$20,000 — 54,669.

MINISTRY OF LABOUR – Concluded

Mine Rescue Training (\$753,764)

Salaries (\$231,910):

Eveson, R., 33,125; Accounts under \$30,000 – 198,785.

Employee Benefits (\$35,365):

Payments to the Treasurer of Ontario re: Canada Pension Plan, 2,161; Group Insurance, 1,478; Long Term Income Protection, 3,375; Ontario Health Insurance Plan, 4,395; Supplementary Health and Hospital Plan, 1,180; Dental Plan, 687; Public Service Superannuation Fund, 10,643; Payment on Unfunded Liability of the Public Service Superannuation Fund, 5,837; Superannuation Adjustment Fund, 2,279; Unemployment Insurance, 3,330.

Travelling Expenses (\$34,330):

Eveson, R., 15,271; J. W. Wallgren, 4,356; Accounts under \$4,000 – 14,703.

Other Payments (\$452,159):

Materials, Supplies, etc. (\$452,159):

MSA Canada, 28,067; Safety Supply Co., 178,435; James D. Young in Trust, 65,905; Accounts under \$20,000 – 179,752.

Deposit, Trust and Reserve Accounts (\$52,980)

Employment Standards:

Unclaimed Wages	52,980
-----------------------	--------

Summary of Expenditure

Voted and Special Warrant

Salaries and Wages	38,152,284
Employee Benefits	5,790,612
Travelling Expenses	2,523,961
Other Payments	11,205,832
	57,672,689
Statutory	1,830,911
Total Expenditure, Ministry of Labour	\$59,503,600

OFFICE OF THE LIEUTENANT GOVERNOR

Hon. John Black Aird, Lieutenant Governor

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$141,175)

Salaries and Wages under \$30,000 — 112,841.

Temporary Help Services (\$28,334):

Management Board of Cabinet, 26,782; Accounts under \$20,000 — 1,552.

Employee Benefits (\$9,315)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 1,145; Group Insurance, 252; Long Term Income Protection, 454; Ontario Health Insurance Plan, 1,507; Public Service Superannuation Fund, 2,093; Payment on Unfunded Liability of the Public Service Superannuation Fund, 924; Superannuation Adjustment Fund, 359; Unemployment Insurance, 1,612; Dental Plan, 293; Supplementary Health and Hospital Plan, 407.

Other Payments — Inter-ministry, 269.

Other Payments (\$69,909)

Materials, Supplies, etc. (\$26,509):

Accounts under \$20,000 — 26,509.

Expenses (\$43,400):

His Honour John Black Aird, allowance for contingencies, 43,400.

Total Other Payments. 69,909

Summary of Expenditure

Voted and Special Warrant

Salaries and Wages.	141,175
Employee Benefits.	9,315
Other Payments.	69,909

Total Expenditure, Office of the Lieutenant Governor.

\$220,399

MANAGEMENT BOARD OF CABINET

Hon. George R. McCague, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$27,794,423)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

R. D. Carman.....	Secretary, Management Board.....	71,700
G. H. Waldrum.....	Chairman, Civil Service Commission.....	71,700

Aabdou, E., 50,300; C. J. Abshez, 34,200; T. W. Alton, 31,500; A. J. Armitage, 39,075; V. A. Bailey, 40,725; C. Bell, 40,725; P. A. Beswick, 34,200; A. A. Bethune, 32,400; W. E. Bingham, 37,250; C. E. Bonds, 34,200; R. B. Bradley, 44,650; M. L. Braybon, 34,200; N. V. Briscoe, 40,725; B. N. Brown, 44,650; H. A. Brownie, 41,900; H. D. Burt, 50,300; J. H. Busby, 40,725; D. O. Campbell, 44,650; D. S. Campbell, 55,700; P. P. Catt, 34,200; J. Clark, 44,650; J. D. Clark, 33,000; R. C. Clark, 33,000; T. Clark, 34,200; E. T. Cole, 34,200; J. P. Collins, 42,750; V. W. Cook, 43,350; R. A. Cooper, 31,550; V. J. Cooper, 40,725; M. C. Corbett, 42,750; R. F. Crowther, 44,650; A. F. Cullen, 39,925; J. H. Danson, 40,725; T. A. Dawes, 50,300; R. B. Firlotte, 34,200; S. Forrest, 34,200; W. J. Foster, 34,200; G. Gammie, 40,725; J. R. Gardner, 40,725; P. A. Gelinas, 55,700; G. M. Gillespie, 44,650; H. Girdharry, 31,211; W. J. Gorchinsky, 49,200; D. R. Gordon, 44,200; H. F. Goss, 45,600; D. Greene, 30,500; J. M. Griffin, 31,550; M. J. Gunther, 40,600; B. H. Gutteridge, 37,700; J. B. Hansen, 50,300; K. F. Harris, 38,225; D. A. Heming, 34,200; T. J. Hewlett, 34,200; T. G. Hills, 44,650; G. B. Hobson, 44,650; L. Hoffman, 41,650; M. Irwin, 31,550; R. B. Itenson, 40,600; J. A. Jackson, 59,600; D. P. Janzen, 39,000; W. W. Jarvis, 31,550; I. H. Jennings, 50,300; A. C. Johnson, 32,350; W. D. Johnson, 33,125; J. W. Keenan, 63,250; A. E. Kelly, 32,750; J. G. Kerr, 39,075; J. R. Kerr, 41,250; R. S. Kirsh, 42,750; J. J. Laberge, 34,200; E. R. Laukat, 31,550; A. Lee, 42,750; J. L. Leggatt, 33,125; M. Levertphillips, 33,384; A. R. Linton, 31,550; S. Llewellyn, 30,000; V. F. MacDonald, 55,700; M. J. Macey, 31,550; W. C. Mackeigan, 36,275; M. L. Mackie, 34,200; D. E. Marchment, 34,200; E. V. Margetts, 55,700; M. D. McClellan, 33,125; F. A. McCollum, 34,200; A. L. McCordic, 51,505; J. S. McIntosh, 40,725; E. A. McKee, 44,650; R. E. McLennan, 31,550; P. W. McNaughton, 35,925; E. M. Moolgaokar, 34,200; G. J. Munz, 33,525; L. W. Murphy, 40,725; D. S. Nagel, 44,650; M. Nahon, 44,650; B. C. Neale, 34,200; R. C. Norberg, 55,700; R. K. Norris, 41,000; M. O'Donnell, 30,575; D. J. Peake, 32,800; D. J. Portoghesi, 31,550; F. B. Quin, 44,650; A. W. Rae, 44,650; R. D. Reeves, 40,725; V. Richard, 40,725; P. J. Rondeau, 40,725; L. W. Rowe, 31,550; R. Roxborough, 31,500; L. Saunders, 34,200; R. J. Saunders, 31,500; P. G. Schwindt, 50,300; D. Scott, 34,200; J. R. Scott, 59,600; D. M. Sheffe, 34,200; J. M. Shirlow, 34,200; J. Skelton, 44,650; K. W. Skelton, 50,300; M. G. Slusarenko, 40,725; K. B. Smith, 42,500; B. M. Snider, 34,200; U. M. Tench, 31,550; D. V. Thorne, 31,500; L. M. Tobias, 50,300; W. Treadwell, 44,650; D. J. Tremeer, 44,650; J. S. Tribble, 34,200; W. Tumasz, 40,725; H. A. Vanner, 59,600; B. J. Valjakainen, 30,000; I. H. Viebrock, 44,650; A. T. Warren, 31,550; J. V. Watson, 34,200; A. T. Welsh, 38,750; F. J. White, 44,650; R. A. Whitelaw, 40,125; G. E. Wildish, 40,725; G. R. Wilkins, 44,650; S. E. Wilkinson, 34,200; A. H. Woodley, 38,025; J. M. Woodyatt, 33,675; A. M. Young, 34,675; N. Yurchuk, 59,600.
--

Temporary Help Services (\$1,123,820):

Management Board of Cabinet (Go-Temp), 1,049,030; Word Power Specialists, 46,850; Accounts under \$20,000— 27,940.

Employee Benefits (\$1,859,362)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 343,931; Dental Plan, 18,538; Group Insurance, 23,513; Long Term Income Protection, 47,364; Ontario Health Insurance Plan, 98,682; Payment on Unfunded Liability of the Public Service Superannuation Fund, 184,031; Public Service Superannuation Fund, 404,809; Superannuation Adjustment Fund, 77,310; Supplementary Health and Hospital Fund, 25,759; Unemployment Insurance 524,150.

Other Benefits — Death Benefits, 2,629; Severance Pay, 62,791.

Workmen's Compensation Board, 33,561.

Net payments to other Ministries re various benefits, 12,294.

MANAGEMENT BOARD OF CABINET — Continued

Travelling Expenses (\$174,477)

Hon. George R. McCague, 3,142; R. D. Carman, 506; G. H. Waldrum, 7,403; R. J. Butler, 728; R. C. Clark, 5,488; D. P. Janzen, 5,770; D. Peake, 5,163; Accounts under \$4,000—146,277.

Other Payments (\$4,829,644)

Materials, Supplies, etc. (\$4,785,441):

Abt Associates of Canada, 23,658; Arbitration Services Limited, 40,500; Conservision Production Inc., 21,476; Consolidated Maintenance Services Limited, 27,807; Currie, Coopers and Lybrand Limited, 30,479; Dispute Services, 32,828; Domco Foodservices Limited, 132,650; Drake International Systems, 23,332; Ernst & Whinney, 47,000; Flores Cleaning Contractor, 35,071; Foster Advertising Limited, 983,571; Freeman Communications, 42,649; Harry J. Waisglass Consultants Limited, 56,544; Hicks, Morley-Hamilton, Stewart, 21,164; Holiday Inns of Canada Limited, 46,151; Edward B. Jolliffe, 42,200; Ken Penrose and Associates, 34,735; Le Centre Des Jeunes de Sudbury Inc., 21,300; Le Roy Malouf and Associates Inc., 22,551; R. A. Loreto, 23,465; Management Board of Cabinet, 83,347; A. L. McCordic, 24,144; Meadowvale Inn, Delta Hotels Ltd., 21,528; Metatactics Incorporated, 27,100; Micom Data Systems Limited, 88,207; Ministry of Government Services, 704,651; Ministry of Treasury and Economics, 153,733; Modern Information Communication Association Inc., 59,625; Omnibus Software Limited, 58,076; Ontario Hydro, 26,169; Steven D. Potter, 25,233; Sheraton Centre, 35,667; V.T.R. Productions Limited, 106,573; Web Offset Publications Limited, 176,318; Xerox of Canada, 23,924; Accounts under \$20,000—1,610,618.

Less: Recoveries from other Ministries (\$148,603):

Ministry of Correctional Services, 28,290; Ministry of Health, 28,734; Ministry of Industry and Tourism, 28,792; Accounts under \$20,000—62,787.

Grants, Subsidies, etc. (\$44,203):

Institute of Public Administration of Canada, 39,203; Accounts under \$20,000—5,000.

Total Other Payments. 4,829,644

Recoveries from Other Ministries and Agencies (\$22,308,882)

Cabinet Office, 27,401; Election Office, 67,316; Lieutenant Governor's Office, 28,484; Management Board of Cabinet, 1,177,388; Ministry of Agriculture and Food, 431,947; Ministry of the Attorney General, 1,613,489; Ministry of Colleges and Universities, 998,091; Ministry of Community and Social Services, 1,227,184; Ministry of Consumer and Commercial Relations, 653,915; Ministry of Correctional Services, 379,910; Ministry of Culture and Recreation, 286,624; Ministry of Education, 435,520; Ministry of Energy, 162,473; Ministry of the Environment, 565,766; Ministry of Government Services, 1,286,221; Ministry of Health, 3,814,343; Ministry of Industry and Tourism, 712,537; Ministry of Intergovernmental Affairs, 81,640; Ministry of Labour, 669,211; Ministry of Municipal Affairs and Housing, 626,120; Ministry of Natural Resources, 1,211,999; Ministry of Northern Affairs, 194,879; Ministry of Revenue, 3,370,313; Ministry of the Solicitor General, 279,933; Ministry of Transportation and Communications, 906,335; Ministry of Treasury and Economics, 190,721; Office of The Assembly, 315,338; Office of The Premier, 59,309; Ontario Development Corporation, 88,515; Ontario Housing Corporation, 277,112; Resources Development Policy, 42,700; Social Development Policy, 120,397; Accounts under \$20,000—22,869.

Less: Excess of recoveries over expenditure transferred to revenue, 17,118.

Statutory (\$23,300)

Minister's Salary (\$23,300)

Hon. George R. McCague. 23,300

MANAGEMENT BOARD OF CABINET – Concluded

Summary of Expenditure

Voted and Special Warrant	
Salaries and Wages.....	27,794,423
Employee Benefits.....	1,859,362
Travelling Expenses.....	174,477
Other Payments.....	4,829,644

Less: Recoveries from other Ministries.....	34,657,906
	22,308,882

Statutory.....	12,349,024
	23,300

Total Expenditure, Management Board of Cabinet.....	\$12,372,324

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING

Hon. Claude F. Bennett, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$29,349,079)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

R. M. Dillon	Deputy Minister.....	71,700
--------------------	----------------------	--------

Abey, C. M., 34,025; M. Abichandani, 38,375; R. A. Adams, 45,600; U. Ahmed, 33,008; A. Alic, 40,725; J. Allen, 31,825; G. Almeida, 33,439; O. P. Anand, 35,975; N. R. Atkin, 30,102; V. P. Augustine, 31,686; G. K. Bain, 55,700; A. E. Ballantyne, 37,250; B. Baranauskas, 30,575; S. G. Barber, 42,600; W. G. Barrett, 45,600; A. Bartucci, 30,657; R. D. Bates, 50,300; K. A. Bauman, 44,650; A. C. Beattie, 50,300; A. J. Beaumont, 50,300; P. L. Beeckmans, 38,074; N. G. Bellchamber, 35,725; C. J. Bender, 42,925; R. Benson, 42,600; M. Beresford, 33,675; D. D. Beveridge, 46,825; R. E. Binsell, 44,650; E. J. Bissinger, 32,311; N. Black, 44,650; R. Blatt, 39,208; L. M. Boates, 50,300; P. W. Boles, 42,600; M. D. Bourne, 31,550; V. Bozzer, 44,650; K. V. Bricker, 32,435; T. A. Brodie, 33,439; J. F. Brown, 50,300; R. G. Brown, 44,650; R. L. Budd, 33,468; F. H. Burcher, 39,676; J. Burkus, 59,600; P. B. Burns, 33,000; R. D. Burns, 32,375; P. D. Burton, 35,375; N. P. But, 34,050; M. J. Canham, 42,600; C. B. Carr, 34,200; F. L. Carr, 30,650; G. L. Carr, 50,300; J. A. Carroll, 30,102; R. R. Charters, 32,000; S. J. Cheetham, 33,008; D. A. Chen-Yin, 40,725; M. Cheng, 33,008; C. Chong, 30,525; J. G. Church, 57,030; S. J. Clarke, 42,600; L. J. Close, 55,700; M. J. Collie, 34,200; H. G. Connolly, 37,250; J. W. Cook, 30,675; P. F. Cridland, 42,600; B. A. Crowe, 36,125; B. S. Crowley, 59,600; J. D. Currie, 32,629; A. J. Dabrowski, 33,000; J. A. Darrell, 42,600; D. J. Date, 36,000; A. W. Davidson, 33,125; S. J. Davis, 42,600; G. D. Dent, 40,725; K. B. Desai, 35,750; W. O. Dew, 33,008; W. A. Dewar, 35,500; S. Dhar, 39,000; C. D. Dittrich, 31,550; R. C. Dolan, 37,675; S. J. Dolbey, 46,825; J. Donadio, 33,008; B. T. Donaldson, 39,000; J. C. Downing, 38,074; W. A. Downing, 37,250; K. Dudley, 39,000; J. W. Duncanion, 45,656; A. N. Dunne, 49,200; N. Dybenko, 34,200; B. L. Dymond, 46,825; D. A. Eadie, 30,657; W. A. Easton, 44,650; T. R. Eller, 32,925; G. B. Elliott, 30,250; K. R. Elliott, 32,311; T. J. Fagan, 40,725; J. C. Fairclough, 32,950; J. P. Farrington, 44,650; G. M. Farrow, 63,250; R. M. Farrow, 55,700; P. Featherstone, 38,074; W. M. Fenn, 40,625; N. B. Fernandes, 34,200; L. J. Fincham, 45,600; M. J. Fitzgerald, 40,725; G. W. Fitzpatrick, 42,600; E. M. Fleming, 63,250; Y. S. Forget, 36,950; S. E. Foster, 37,250; J. D. Franke, 37,250; C. A. Gallagher, 32,311; G. Gander, 34,200; J. B. Gardiner, 42,600; S. Gardner, 31,550; S. T. Garland, 32,311; F. W. Geary, 33,600; N. M. Gibbons, 38,050; W. A. Gibson, 50,300; S. D. Glassford, 34,211; F. K. Glaze, 37,250; C. A. Godkin, 44,650; J. T. Goldschmidt, 40,500; V. Golianu, 30,575; A. M. Gorizzan, 32,311; D. W. Goundy, 34,200; R. Grant, 55,700; H. S. Grewal, 33,008; P. Grundland, 34,700; C. B. Halen, 39,000; S. L. Hannon, 31,522; P. Harshman, 31,686; H. B. Hasson, 37,250; H. L. Hayward, 40,725; C. E. Heal, 37,250; M. Heitshu, 42,600; D. G. Henderson, 50,300; G. R. Hickery, 32,311; S. U. Hicks, 33,125; W. Hinds, 34,200; M. J. Hiscott, 35,927; D. C. Hodgson, 42,600; M. G. Hoeschen, 33,000; R. A. Holmes, 45,600; B. M. Homer, 40,725; O. Honza, 40,725; S. A. Hope, 44,650; G. S. Hough, 37,895; J. P. Iannone, 33,425; T. Ibronyi, 42,600; R. A. Illingworth, 45,600; B. J. Isaac, 42,750; P. M. Jackson, 37,250; G. Jacob, 37,250; G. R. Jamison, 46,825; M. Janes, 50,300; D. L. Jardine, 34,046; T. Jew, 30,657; P. B. Johansen, 55,700; L. A. Jones, 32,311; R. J. Jones, 44,650; N. E. Kahan, 32,160; M. A. Kamula, 37,250; S. F. Kassam, 44,650; M. H. Kazi, 37,250; J. D. Kearney, 35,650; R. J. Kearns, 37,250; R. R. Kennedy, 39,000; T. S. Kennedy, 42,600; B. A. Kimberley, 44,650; N. Kimura, 37,250; M. Kipp, 35,300; W. S. Knox, 32,311; R. Konze, 44,650; M. Koperwas, 40,725; V. L. Kozak, 42,600; J. Krantzberg, 34,075; N. Kristoffy, 50,300; D. W. Kusel, 40,725; Y. G. Ladines, 31,550; A. H. Lauder, 37,250; P. Laverty, 46,825; G. L. Lawrie, 33,125; M. D. Lawson, 44,650; B. K. Legrow, 30,102; C. W. Lem, 32,311; P. Lepik, 42,600; M. J. Lesurf, 41,800; D. K. Leung, 37,418; P. F. Liptak, 35,750; J. W. Livey, 39,300; J. P. Long, 32,311; C. T. MacDonald, 39,000; W. M. MacKay, 50,300; M. MacLean, 40,000; G. O. MacLellan, 42,600; B. D. MacNaughton, 31,775; J. G. Maddox, 32,629; J. E. Madill, 32,428; D. M. Magennis, 33,439; J. Malcolm, 36,375; L. M. Malloy, 43,575; G. Maloney, 30,657; D. W. Malpass, 37,250; G. R. Mani, 37,250; J. P. Maniate, 42,600; E. Marchesan, 42,600; M. J. Marlatt, 46,825; R. Marsden, 33,125; M. J. Marshall, 37,250; R. R. Marshall, 30,657; D. K. Martin, 46,825; F. S. Martin, 38,074; A. M. Masson, 52,700; J. G. Maxwell, 34,200; J. S. May, 39,000; G. C. McAlister, 42,600; J. I. McArthur, 31,550; J. N. McDiarmid, 40,725; T. W. McEachern, 33,925; K. J. McGregor, 32,311; D. P. McHugh, 44,730; L. W. McIlroy, 60,000; E. A. McLaren, 42,600; B. A. McLeod, 42,600; D. J. McNeely, 37,250; R. C. Melhuish, 45,656; S. K. Melski, 37,100; D. M. Michener, 40,725; G. Michin, 40,725; V. S. Milek, 33,000; P. G. Miller, 37,275; T. Mitchell, 31,550; B. Moffit, 45,600; K. Mohammed, 32,375; G. E. Morris, 39,000; P. M. Morris, 42,600; R. S. Morris, 34,200; H. H. Nahon, 33,439; M. Nestor, 35,750; J. P. Newton, 39,000; F. Nicholson, 39,000; W. J. Noble,
--

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING – Continued

30,050; E. F. Nyitrai, 40,725; R. R. Nykor, 38,775; J. W. O'Bright, 30,102; L. O'Rourke, 34,200; D. C. O'Bright, 39,000; M. Ois, 35,750; J. E. Palis, 31,075; M. S. Palmer, 32,311; K. A. Pankhurst, 33,000; A. L. Pelton, 31,550; G. B. Peppiatt, 32,700; D. Peters, 39,676; B. Petker, 30,657; L. B. Pinto, 34,200; L. F. Pitura, 58,500; R. R. Poulin, 32,000; D. J. Presson, 31,150; H. Price, 40,725; D. J. Printer, 39,676; M. Puff, 32,375; S. G. Purves, 45,600; J. Radia, 31,550; R. D. Ramage, 37,250; R. U. Rana, 40,725; D. B. Rayman, 35,750; H. R. Regush, 46,825; R. W. Riggs, 63,250; P. G. Rimmington, 52,815; J. A. Robertson, 34,650; W. E. Robson, 40,725; L. L. Ross, 34,200; P. S. Ross, 42,600; K. B. Rovinelli, 40,725; G. J. Rowat, 31,550; J. D. Rowlands, 44,650; E. T. Ruthman, 32,375; L. E. Samoglou, 33,125; E. M. Sanderson, 39,000; D. J. Saunders, 39,075; P. W. Scott, 30,657; K. Selga, 40,725; S. A. Shamshi, 37,250; D. J. Shtern, 39,000; M. H. Sinclair, 42,600; J. Singer, 39,075; R. K. Skinner, 42,600; J. Sloan, 32,311; R. J. Smith, 33,125; K. Sowa, 42,600; C. Sparling, 45,600; D. Spearing, 38,200; P. J. Spears, 44,650; C. Spithoff, 30,657; L. A. Spittal, 42,600; J. E. Stark, 40,800; D. F. Steen, 40,725; L. L. Stevens, 45,600; R. W. Stocking, 42,600; H. R. Stott, 50,300; A. T. Sutherland, 34,200; N. V. Swatman, 31,550; D. E. Sweezey, 30,144; M. A. Synowich, 46,825; G. R. Taber, 39,000; K. Taniwa, 37,250; D. A. Taylor, 40,725; D. W. Taylor, 31,400; G. E. Taylor, 32,950; H. D. Taylor, 35,275; R. D. Taylor, 39,000; S. M. Taylor, 39,575; G. C. Teleki, 37,600; R. P. Temporale, 42,600; R. Tench, 30,300; P. U. Theuss, 40,725; J. J. Thurgood, 39,000; K. W. Tilden, 33,008; A. N. Tinker, 31,050; L. Toyich, 34,200; A. Trafford, 50,300; M. D. Trewin, 37,575; D. C. Tulloch, 45,820; D. R. Turcotte, 40,725; D. L. Turner, 49,200; B. Vannorden, 31,550; M. K. Veskimets, 50,300; G. K. Ward, 30,600; R. W. Warner, 39,000; Z. Weing, 39,000; R. J. Weir, 39,000; D. G. Wells, 55,700; L. A. Wells, 37,250; E. J. Whaley, 40,725; G. S. Wilkinson, 43,075; D. A. Wilson, 55,700; S. R. Wilson, 32,000; W. M. Wilson, 38,074; P. A. Wing, 34,200; E. E. Wood, 38,074; C. L. Yates, 30,102; R. L. Younger, 31,550; A. G. Zdanowicz, 42,600.

Temporary Help Services (\$581,380):

Management Board of Cabinet, 497,819; Temporary Office Services Inc., 82,923; Accounts under \$20,000—638.

Employee Benefits (\$3,972,852)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 285,474; Group Life Insurance, 78,095; Long Term Income Protection, 300,811; Ontario Health Insurance Plan, 415,012; Supplementary Health and Hospital Plan, 110,253; Dental Plan, 69,750; Public Service Superannuation Fund, 1,394,800; Payment on Unfunded Liability of the Public Service Superannuation Fund, 617,381; Superannuation Adjustment Fund, 273,448; Unemployment Insurance, 419,083.

Workmen's Compensation Board, 4,186.

Net payments to other Ministries, 4,559.

Travelling Expenses (\$1,486,151)

Hon. C. Bennett, 19,760; R. M. Dillon, 1,782; D. R. Rotenburg, 1,797; C. M. Abey, 4,262; H. Adams, 4,866; D. Ball, 11,400; W. G. Barrett, 4,897; A. M. Bell, 13,325; C. J. Bender, 4,697; R. C. Benson, 4,383; W. Berkarias, 4,133; P. W. Boles, 4,489; R. L. Budd, 5,143; J. Burkus, 4,891; J. F. Byerley, 5,849; S. J. Cheetham, 5,051; J. G. Church, 6,196; D. A. Clute, 5,384; M. Cujes, 5,321; J. D. Currie, 4,911; F. B. Dalgleish, 13,532; A. W. Davidson, 6,394; G. D. Dent, 5,105; D. Desmeules, 8,707; A. Dewar, 7,767; W. Downing, 4,487; A. N. Dunne, 5,511; G. M. Farrow, 6,157; W. M. Fenn, 4,137; L. J. Fincham, 5,065; M. Fitzgerald, 7,154; E. M. Fleming, 4,269; N. L. Fleming, 13,353; N. Forrest, 4,135; C. A. Fox, 5,065; C. A. Gallagher, 6,601; J. B. Gardiner, 5,118; G. E. Gunton, 4,168; T. Gutfreund, 5,813; D. R. Hammond, 5,126; S. L. Hannan, 4,364; B. J. Harris, 4,720; R. L. Heaton, 6,001; M. Heitshu, 4,174; R. A. Illingworth, 5,705; B. J. Isaac, 5,916; L. A. Jones, 10,078; N. J. Karlovich, 6,190; T. S. Kennedy, 4,691; N. Kimura, 5,023; L. Kinney, 5,882; W. S. Knox, 5,151; G. Kolos, 4,264; L. W. Kruitz, 5,079; M. L. Lakoseljac, 6,954; G. Lawrie, 4,906; E. Lea, 4,011; G. Lysenko, 6,715; W. M. MacKay, 4,053; L. M. Malloy, 4,976; G. Maloney, 5,343; R. Marsden, 10,696; M. J. Marshall, 7,856; P. D. Mason, 7,363; J. G. McArthur, 6,030; J. N. McDiarmid, 7,134; F. A. McDonald, 5,256; J. A. D. McKinlay, 4,967; P. J. McKinstry, 4,108; D. McLean, 4,409; R. K. McLean, 4,851; D. Melville, 4,691; P. Miller, 5,811; G. E. Morris, 4,633; P. M. Morris, 4,270; J. Muetze, 4,073; J. P. Newton, 5,635; E. F. Nyitrai, 5,218; M. Ois, 6,647; B. H. Oun, 4,119; J. Patel, 4,749; J. Perdue, 4,257; N. Pereira, 4,814; D. Peters, 4,986; J. A. Peters, 10,028; L. Petovella, 4,936; B. Petker, 6,503; T. J. Pinto, 6,115; D. S. Plummer, 7,046; D. Priede, 7,888; D. J. Printer, 5,035; R. D. Ramage, 4,465; H. Regush, 4,566; K. B. Rovinelli, 4,469; G. Rowat, 6,776; J. D. Rowlands, 4,196; H. Roy, 4,208; T. Samoglou, 5,431; J. Sloan, 6,006; R. T. Somanji, 8,835; H. W. Speck, 9,057; C. J. Spithoff, 4,410; R. Stambula, 7,341; D. F. Steen, 8,212; S. J. Stepinac, 5,093; A. Sutherland, 6,314; A. Sywak, 4,017; G. R. Taber, 4,711; K. Taniwa, 6,698; M. Tate, 11,981; S. M. Taylor, 4,431; K. W. Tilden, 4,668; A. Trafford, 5,455; O. Tulloch, 10,331; J. F. Uhrec, 8,112; K. West, 5,164; G. S. Wilkinson, 6,603; Accounts under \$4,000—786,080.

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING—Continued

Other Payments (\$979,120,654)

Materials, Supplies, etc. (\$16,685,341):

A. E. S. Data Limited, 20,674; A. M. International Inc., 39,931; A. M. Multigraphics, 20,129; Adaptive Microelectronics Ltd., 63,509; Admic Controls, 21,471; Advent Computer Systems Ltd., 52,475; Allen-Drerup-White Ltd., 40,580; Amonda Graphics Ltd., 35,286; Artistic Stationery Co. Ltd., 21,332; Automated Business Forms Ltd., 42,176; Barber-Ellis, Division of Barbecon Inc., 55,619; John Barclay, 26,400; Peter Barnard Associates, 45,555; Brenda Begin, 28,503; Bell Canada, 131,004; Josephine Bremrose, 35,275; Bonaventure Design and Programming Ltd., 54,773; John Bousfield Associates, 45,651; Bratton, Crews, Cumming and Associates Limited, 44,641; Dan Brick Consulting Services, 45,755; Brumar Associates, 68,597; Buckley & Kelling Computer, 155,064; Cadillac Fairview Corporation Ltd., 82,601; Can Am Air Leakage Control Ltd., 20,610; Canada Carbon and Ribbon Co. Ltd., 20,000; Canada Post Corporation, 71,050; Sonia Carter, 35,981; Roy T. Chant, 43,295; Chemco Equipment Finance Canada, 26,540; Chizen and Mills Ltd., 21,964; Churchill Lepage and Co., 30,599; Clarkson Gordon, 59,768; Cole Division-Litton Business Equipment Ltd., 24,055; Complan Research Associates Ltd., 140,400; Computer Sciences Canada Ltd., 1,166,484; Coopers and Lybrand, 37,896; Currie, Coopers, Lybrand Ltd., 54,720; Datacrown Ltd., 1,178,808; Dataline Systems Ltd., 132,668; Delta Computing Service, 42,518; B. A. Dowhal, 23,482; Drummond Business Forms Ltd., 78,852; Econalysis Consulting Services Inc., 41,230; Engineering Interface Ltd., 129,468; Essa, 45,932; Borough of Etobicoke, 47,350; Firmware Inc., 152,733; First City Capital Limited, 31,186; Foster Advertising Limited, 402,688; Four Phase Systems Ltd., 555,662; Freeman Design Ltd., Graphic Designer, 21,665; Graham and Wolfe and Associates, 28,975; J. F. Harris Ltd., 27,200; John Hayman and Sons Co. Ltd., 54,196; IBM Canada Limited, 65,464; Infodata Ltd., 200,070; Inter-City Papers Ltd., 23,436; Interact Communications Inc., 248,351; International Systems Consultants Ltd., 55,523; JAS Computer Services Ltd., 34,200; D. Janosik-Wronski, 20,858; Jerome Markson Architects, 23,995; Karn & Garber Ltd., 116,459; Paul Karton, 56,314; Kodak Canada Limited, 30,090; Gary Korzenstein, 22,761; Lancaster Business Forms Canada Ltd., 21,804; Malone Group Ltd., 20,900; Management Graphics Inc., 22,429; Maracle Press Limited, 96,048; Mathematical Computing Ltd., 43,219; Melville Webster Travel Services, 55,230; Micom Co., 118,898; Micom Data Systems Ltd., 51,708; Middleton Associates, 28,323; Millard, Rouse & Rosenburgh, 37,300; Ministry of the Attorney General, 1,436,817; Ministry of Government Services, 3,147,318; Ministry of Industry and Tourism, 140,687; Ministry of Natural Resources, 90,805; Ministry of Transportation and Communications, 54,903; Ministry of Treasury and Economics, 141,134; Mohawk Data Sciences Ltd., 31,228; Morrison, Hershfield, Burgess, and Huggins Ltd., 23,469; Nashua Murritt Ltd., 23,001; Numetrix Ltd., 54,035; Office Equipment Co. of Canada Ltd., 20,938; Office Specialty, 21,348; Okins Leipziger Cuplinskas Kauninker and Associates Ltd., 22,941; Olivetti Canada Ltd., 37,198; Ontario Housing Corporation, 178,647; T. J. Parsons Limited, 22,236; Polaris Computer Systems Ltd., 40,704; Price Waterhouse Associates, 70,039; Prior and Prior Associates, 106,046; Professional Computer Consultants Group Ltd., 84,024; Purolator Courier Limited, 51,586; Quantum Management Services Limited, 55,070; Queen's University, 54,891; Gary Ralph, 24,030; Read, Vorhees, and Associates Ltd., 20,646; Receiver General for Canada, 26,973; Renewable Energy in Canada, 45,388; Resource Integration Systems Ltd., 32,072; Savin Canada Inc., 25,308; Scanada Consultants Ltd., 21,766; Spalding Printing Co. Ltd., 23,354; SPR Evaluation Group Inc., 56,466; Donald L. Stewart, 27,936; Systems Building Centre, 23,392; Systematix Consultants Inc., 52,788; THR Inc., 23,261; TRW Data Systems, 66,376; Texas Instruments Incorporated, 25,673; Time Press Litho Ltd., 22,076; Toronto Mechanical and Electrical Co., Ltd., 64,685; Toronto Executive Consultants, 23,566; Toronto Hilton, Harbour Castle, 43,026; Touche Ross and Co., 31,752; Ann E. Witchlow, 25,579; Woods Gordon and Co., 28,000; Woods Gordon Management Consultants, 42,765; Xerox of Canada, Inc., 154,621; Accounts under \$20,000—\$3,230,821:

Less: Recoveries from other Ministries (\$704,400):

Ministry of Energy, \$704,400.

Grants, Subsidies, etc. (\$779,611,205):

Boroughs (\$20,127,842):

East York, 2,943,048; Etobicoke, 4,361,621; Scarborough, 8,376,127; York, 4,447,046.

Cities (\$252,764,415):

Barrie, 2,010,539; Belleville, 3,599,534; Brampton, 1,981,638; Brantford, 6,118,594; Brockville, 2,012,376; Burlington, 1,847,127; Cambridge, 3,224,449; Chatham, 6,677,516; Cornwall, 5,156,549; Gloucester, 3,058,526; Guelph, 5,578,635; Hamilton, 7,814,937; Kanata, 961,972; Kingston, 5,136,719; Kitchener, 4,041,019; London, 18,882,928; Mississauga, 3,426,968; Nanticoke, 256,114; Nepean, 2,797,984; Niagara Falls, 3,422,370; North Bay, 8,798,901; North York, 6,773,684; Orillia, 3,086,772; Oshawa, 3,667,358; Ottawa, 9,341,776; Owen Sound, 2,826,702; Pembroke, 1,758,765; Peterborough, 5,103,960; Port Colborne, 1,445,969; Sarnia, 3,567,249; Sault Ste. Marie, 16,323,912; St. Catharines, 6,781,154; St. Thomas, 2,680,936; Stratford, 3,650,937; Sudbury, 5,609,824; Thorold, 265,809; Thunder Bay, 23,948,730; Timmins, 8,152,134; Toronto, 27,066,258; Trenton, 2,105,994; Vanier, 2,676,887; Waterloo, 510,384; Welland, 1,424,830; Windsor, 15,364,443; Woodstock, 1,824,553.

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING – Continued

Counties (\$18,016,863):

Brant, 243,078; Bruce, 881,780; Dufferin, 223,337; Elgin, 500,096; Essex, 1,075,868; Frontenac, 332,273; Grey, 562,572; Haliburton, 178,325; Hastings, 566,455; Huron, 1,060,531; Kent, 890,294; Lambton, 777,309; Lanark, 604,774; Leeds & Grenville, 438,039; Lennox and Addington, 417,737; Middlesex, 675,584; Northumberland, 504,371; Oxford, 3,324,473; Perth, 335,381; Peterborough, 382,284; Prescott & Russell, 1,016,805; Prince Edward, 349,343; Renfrew, 603,467; Simcoe, 877,028; Victoria, 520,485; Wellington, 675,174.

District Municipality of Muskoka (\$1,340,871):

Improvement Districts (\$853,318):

Balmerton, 386,128; Bcroft, 49,375; Dubreville, 192,518; Matachewan, 55,010; Red Rock, 126,729; Sioux, 43,558.

Moosonee Development Area Board (\$519,173):

Municipal Organizations (\$250,200):

Bureau of Municipal Research, 100,000; Municipal Liaison Committee, 60,000; Ontario Municipal Management Development Board, 71,200; Accounts under \$20,000—19,000.

Municipality of Metropolitan Toronto (\$105,227,976):

Ontario Youth Employment Program (\$30,039,816):

Regional Municipalities (\$165,253,072):

Durham, 13,634,027; Haldimand-Norfolk, 3,410,834; Halton, 10,746,706; Hamilton-Wentworth, 25,230,768; Niagara, 19,929,463; Ottawa-Carleton, 24,737,448; Peel, 24,441,616; Sudbury, 17,858,173; Waterloo, 14,504,875; York, 10,759,162.

Towns (\$91,469,690):

Ajax, 595,416; Alexandria, 394,606; Alliston, 251,527; Almonte, 530,193; Amherstburg, 1,492,532; Ancaster, 244,145; Arnprior, 353,786; Aurora, 258,320; Aylmer, 327,517; Belle River, 244,308; Blenheim, 411,693; Blind River, 480,069; Bothwell, 81,950; Bracebridge, 1,546,688; Bradford, 570,808; Brighton, 328,832; Bruce Mines, 127,931; Cache Bay, 123,777; Caledon, 236,099; Campbellford, 332,968; Capreol, 239,084; Carleton Place, 1,595,959; Chesley, 388,186; Clinton, 421,014; Cobalt, 292,103; Cobourg, 919,936; Cochrane, 996,179; Collingwood, 575,928; Deep River, 217,188; Deseronto, 539,828; Dresden, 294,719; Dryden, 977,533; Dundas, 600,398; Dunnville, 451,625; Durham, 297,671; East Gwillimbury, 220,462; Elliot Lake, 3,351,567; Englehart, 255,880; Espanola, 768,648; Essex, 668,276; Exeter, 382,435; Fergus, 338,942; Forest, 278,151; Fort Erie, 1,538,084; Fort Frances, 2,019,189; Gananoque (separated) 374,474; Geraldton, 796,945; Goderich, 1,181,056; Gore Bay, 92,716; Gravenhurst, 199,224; Grimsby, 505,761; Haileybury, 1,056,497; Haldimand, 238,288; Halton Hills, 800,074; Hanover, 454,954; Harriston, 166,895; Harrow, 164,854; Hawkesbury, 774,688; Hearst, 1,191,038; Huntsville, 1,679,297; Ingersoll, 583,935; Iroquois Falls, 1,120,046; Kapuskasing, 1,702,145; Kearney, 101,103; Keewatin, 325,105; Kemptville, 171,087; Kenora, 1,914,808; Kincardine, 1,086,942; Kingsville, 405,572; Kirkland Lake, 3,329,258; Latchford, 74,464; Leamington, 1,401,682; Lincoln, 429,800; Lindsay, 1,963,704; Listowel, 259,502; Little Current, 258,208; Markham, 666,022; Massey, 185,645; Mattawa, 353,657; Meaford, 469,917; Midland, 870,642; Milton, 392,774; Mitchell, 330,002; Mount Forest, 285,400; Napanee, 566,115; New Liskeard, 1,266,478; Newcastle, 564,359; Newmarket, 780,799; Niagara-on-the-Lake, 183,180; Nickel Centre, 802,325; Oakville, 975,590; Onaping Falls, 551,080; Orangeville, 670,218; Palmerston, 220,443; Paris, 692,816; Parkhill, 144,725; Parry Sound, 1,473,063; Pelham, 284,542; Penetanguishene, 646,941; Perth, 537,445; Petrolia, 1,070,700; Pickering, 413,308; Picton, 1,469,612; Port Elgin, 598,255; Port Hope, 595,468; Powassan, 137,964; Prescott (separated), 425,049; Rainy River, 217,170; Rayside-Balfour, 969,853; Renfrew, 1,082,725; Richmond Hill, 419,801; Ridgewood, 338,374; Rockland, 376,026; Seaforth, 262,852; Shelburne, 225,587; Simcoe, 185,185; Sioux Lookout, 1,830,164; Smiths Falls (separated), 1,153,512; Smooth Rock Falls, 357,710; Southampton, 455,071; St. Marys (separated), 398,455; Stayner, 185,383; Stoney Creek, 631,821; Strathroy, 597,975; Tecumseh, 2,423,909; Thessalon, 308,450; Thornbury, 90,642; Tilbury, 458,826; Tillsonburg, 400,329; Trout Creek, 43,763; Valley East, 1,196,728; Vankleek Hill, 216,978; Vaughan, 502,294; Walden, 818,056; Walkerton, 606,414; Wallaceburg, 1,950,000; Wasaga Beach, 249,339; Webbwood, 100,795; Whitby, 690,380; Whitchurch-Stouffville, 100,286; Wiarton, 331,845; Wingham, 302,186.

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING – Continued

Townships (\$67,838,154):

Adelaide, 96,444; Adjala, 56,548; Admaston, 100,388; Adolphustown, 26,268; Airy, 117,578; Albemarle, 75,508; Alberton, 36,740; Aldborough, 64,934; Alfred, 150,490; Alice & Fraser, 119,429; Alnwick, 79,175; Amabel, 245,258; Amaranth, 90,765; Ameliasburgh, 150,636; Amherst Island, 60,239; Anderdon, 211,368; Anson, Hindon & Minden, 200,423; Armour, 117,977; Armstrong, 234,005; Arran, 114,735; Artesmesia, 96,831; Arthur, 87,891; Ashfield, 89,783; Asphodel, 122,365; Assignack, 161,620; Athol, 39,902; Atikokan, 1,275,451; Atwood, 30,350; Augusta, 214,290; Bagot and Blythfield, 105,960; Baldwin, 40,150; Bangor, Wicklow & McClure, 93,949; Barclay, 66,528; Barrie, 76,188; Barrie Island, 37,893; Bastard & South Burgess, 152,972; Bathurst, 115,470; Bayham, 110,260; Beardmore, 154,021; Beckwith, 139,920; Bedford, 105,085; Belmont and Methuen, 142,236; Bentinck, 115,769; Bexley, 42,058; Biddulph, 139,363; Billings, 38,450; Black River-Matheson, 564,650; Blandford-Blenheim, 139,679; Blanshard, 101,942; Bonfield, 168,947; Bosanquet, 118,803; Brant, 196,606; Brantford, 137,888; Brighton, 52,196; Brock, 236,260; Bromley, 121,674; Brooke, 85,068; Brougham, 41,286; Bruce, 86,644; Brudenell & Lyndoch, 80,425; Burford, 144,009; Burleigh & Anstruther, 96,010; Caldwell, 267,397; Caledonia, 134,337; Calvin, 56,448; Cambridge, 180,706; Camden, 67,812; Camden East, 169,139; Caradoc, 141,542; Carden, 22,466; Cardiff, 62,866; Carling, 123,989; Carlow, 58,137; Carnarvon, 175,302; Carrick, 145,513; Casey, 89,246; Casimir & Jennings, 156,307; Cavan, 104,257; Chamberlain, 32,795; Chandos, 46,561; Chapleau, 712,770; Chapman, 66,100; Chapple, 80,995; Charlottenburgh, 287,915; Chatham, 151,388; Chisholm, 126,318; Christie, 68,106; Clarence, 409,246; Clarendon & Miller, 65,460; Colborne, 73,661; Colchester North, 104,075; Colchester South, 189,956; Coleman, 50,639; Collingwood, 129,712; Connem, 43,876; Cornwall, 261,909; Cosby, Mason and Martland, 227,931; Cramahe, 103,098; Culross, 155,289; Cumberland, 955,938; Dack, 31,308; Darling, 55,723; Dawn, 41,222; Day & Bright Additional, 31,643; Delaware, 59,510; Delhi, 179,887; Denbigh-Abinger-Ashby, 78,189; Derby, 122,985; Dorion, 55,691; Douro, 102,468; Dover, 122,562; Downie, 83,452; Drummond, 144,615; Dummer, 111,556; Dungannon, 74,158; Dunwich, 181,235; Dymond, 140,927; Dysart, et al, 320,387; Ear Falls, 278,398; East Ferris, 243,165; East Garafraxa, 31,425; East Luther, 33,448; East Wawanosh, 49,052; East Williams, 36,011; East Zorra-Tavistock, 173,767; Eastnor, 41,735; Edwardsburgh, 195,309; Egremont, 101,993; Eilber & Devitt, 181,983; Ekfrid, 95,425; Elderslie, 86,798; Eldon, 94,869; Elizabethtown, 298,575; Ellice, 133,075; Elma, 189,519; Elzevir & Grimsthorpe, 83,744; Emily, 147,309; Emo, 174,672; Enniskillen, 142,672; Ennismore, 83,657; Eramosa, 121,970; Erin, 108,268; Ernestown, 367,537; Essa, 276,144; Euphemia, 68,465; Euphrasia, 39,307; Ewarturel, 72,862; Faraday, 112,426; Fauquier, 204,670; Fenelon, 143,866; Field, 87,669; Finch, 147,785; Flamborough, 217,846; Flos, 73,203; Foley, 118,518; Front of Escott, 47,143; Front of Leeds & Lansdowne, 164,418; Front of Yonge, 116,522; Fullarton, 111,901; Galway & Cavendish, 34,947; Georgian Bay, 111,934; Georgina, 506,266; Gillies, 41,697; Glackmeyer, 118,380; Glamorgan, 64,184; Glanbrook, 150,880; Glenelg, 41,883; Goderich, 150,274; Gordon & Allen West, 30,083; Gosfield North, 147,447; Gosfield South, 298,313; Goulbourn, 562,879; Grattan, 102,801; Greenock, 73,582; Grey, 112,374; Griffith & Matawatchan, 21,619; Guelph, 54,044; Hagar, 138,595; Hagarty & Richards, 117,176; Hagerman, 74,829; Haldimand, 64,318; Hallowell, 223,975; Hamilton, 300,731; Harley, 88,099; Harris, 55,283; Harvey, 112,920; Harwich, 161,368; Hawkesbury East, 155,072; Hawkesbury West, 112,023; Hay, 68,848; Herschel, 98,534; Hibbert, 104,035; Hilliard, 35,009; Hillier, 59,966; Hilton, 23,377; Hinchinbrooke, 59,099; Holland, 126,563; Hope, 112,337; Horton, 63,391; Howard, 76,102; Howick, 147,302; Howland, 151,605; Hudson, 30,355; Hullett, 103,487; Humphrey, 68,259; Hungerford, 87,506; Huntingdon, 56,343; Huron, 183,886; Ignace, 508,191; Innisfil, 2,102,470; Jaffray & Melick, 218,610; James, 67,671; Johnson, 102,231; Kaladar, Anglesea & Effingham, 67,743; Kennebec, 66,308; Kenyon, 104,758; Keppel, 128,254; Kerns, 41,347; Kincardine, 157,221; King, 94,659; Kingston, 713,570; Kinloss, 69,245; Kitley, 103,111; La Vallee, 107,427; Laird, 76,277; Lake of Bays, 32,686; Lanark, 97,304; Lancaster, 297,405; Larder Lake, 234,671; Lavant, Dalhousie & North Sherbrooke, 122,757; Laxton, Digby & Longford, 47,314; Limerick, 41,327; Lindsay, 30,774; Lobo, 107,816; Lochiel, 220,973; Logan, 98,673; London, 156,270; Longlac, 443,429; Longueuil, 68,374; Loughborough, 166,261; Lutterworth, 75,923; MacDonald et al, 123,814; Machar, 82,711; Machin, 160,478; Madoc, 89,856; Maidstone, 290,846; Malahide, 291,037; Malden, 157,828; Manitouwadge, 441,939; Manvers, 76,676; Mara, 144,755; Marathon, 398,715; Mariposa, 231,593; Marmora & Lake, 92,577; Maryborough, 137,976; Matchedash, 26,982; Matilda, 204,834; McCrosson & Tovell, 26,116; McDougall, 149,263; McGarry, 303,215; McGillivray, 59,205; McKellar, 76,693; McKillop, 55,142; McMurrich, 92,807; McNab, 196,717; Medonte, 114,441; Melancthon, 41,868; Mersea, 298,632; Michipicoten, 717,772; Minto, 214,877; Monmouth, 57,888; Mono, 69,255; Montague, 143,579; Monteagle, 79,708; Moore, 263,387; Morley, 38,807; Mornington, 157,262; Morris, 89,425; Mosa, 28,498; Mountain, 160,336; Mulmur, 47,063; Murray, 162,632; Muskoka Lakes, 106,996; Nairn, 32,251; Nakina, 228,437; Neebing, 78,149; Nichol, 70,651; Nipigon, 363,546; Nipissing, 76,848; Norfolk, 122,508; Normanby, 127,554; North Algona, 73,619; North Burgess, 35,776; North Crosby, 90,463; North Dorchester, 235,868; North Dumfries, 46,210; North Easthope, 51,730; North Elmsley, 98,570; North Fredericksburgh, 86,142; North Himsworth, 210,320;

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING – Continued

North Marysburgh, 33,192; North Plantagenet, 248,380; North Shore, 232,715; Norwich, 207,174; Nottawasaga, 144,803; O'Connor, 91,260; Oakland, 37,615; Olden, 36,575; Oliver, 179,458; Onondaga, 27,022; Opasatika, 99,241; Ops, 101,691; Orford, 35,452; Orillia, 134,389; Oro, 131,138; Osgoode, 481,592; Osnabruck, 285,816; Oso, 111,990; Osprey, 102,689; Otonabee, 138,165; Owens, Williams & Idington, 152,727; Oxford-on-Rideau, 168,906; Paipoonge, 210,632; Pakenham, 119,322; Papineau, 29,910; Peel, 99,246; Pembroke, 42,447; Percy, 321,658; Perry, 138,074; Petawawa, 157,908; Pickle Lake, 194,305; Pilkington, 30,500; Pittsburgh, 189,058; Plummer Additional, 69,045; Plympton, 277,970; Portland, 184,403; Prince, 88,221; Proton, 89,028; Puslinch, 84,656; Radcliffe, 98,117; Raglan, 66,892; Raleigh, 150,786; Rama, 37,166; Ramsay, 149,870; Ratter & Dunnet, 154,239; Rawdon, 66,390; Rear of Leeds & Lansdowne, 167,363; Rear of Yonge & Escott, 70,681; Red Lake, 560,939; Red Rock, 148,242; Richmond, 172,818; Rideau, 324,658; Rochester, 120,944; Rolf, Buchanan, Wylie & McKay, 71,472; Romney, 43,151; Ross, 54,289; Roxborough, 137,283; Russell, 380,842; Rutherford and George Island, 70,871; Ryerson, 79,768; Sandwich South, 118,589; Sandwich West, 797,667; Sarawak, 79,096; Sarnia, 739,427; Saugeen, 140,740; Schreiber, 378,690; Scugog, 194,013; Sebastopol, 75,027; Seymour, 100,580; Shackleton-Machin, 140,715; Shefford, 67,174; Sherbourne, McClintock & Livingstone, 78,305; Sherwood, Jones & Burns, 122,344; Shuniah, 178,397; Sidney, 352,512; Smith, 194,783; Snowdon, 27,903; Sombra, 116,229; Somerville, 86,331; Sophiasburgh, 34,501; South Algona, 52,113; South Crosby, 120,897; South Dorchester, 55,851; South Dumfries, 78,856; South Easthope, 83,006; South Elmsley, 75,051; South Fredericksburg, 78,997; South Gower, 33,462; South Himsworth, 99,757; South Marysburgh, 31,195; South Monaghan, 27,150; South Plantagenet, 177,902; South Sherbrooke, 60,266; South-West Oxford, 295,678; Southwold, 108,554; Spanish River, 169,462; Springer, 229,755; St. Edmunds, 100,825; St. Joseph, 126,260; St. Vincent, 39,208; Strafford, 219,936; Stanhope, 110,685; Stanley, 51,296; Stephen, 355,358; Stormont, Dundas & Glengarry, 939,250; Storrington, 101,612; Strong, 129,786; Sullivan, 127,834; Sunnidale, 60,840; Sydenham, 63,168; Tarbutt & Tarbutt Additional, 32,270; Tay, 225,878; Tecumseh, 60,253; Tehkumah, 48,629; Temagami, 146,417; Terrace Bay, 412,953; The Archipelago, 367,774; Thessalon, 68,249; Thurlow, 134,205; Tilbury East, 83,669; Tilbury North, 143,021; Tilbury West, 182,896; Tiny, 278,466; Tosoronto, 54,522; Tuckersmith, 167,948; Tudor & Cashel, 23,627; Turnberry, 147,846; Tyendinaga, 120,500; Usborne, 110,503; Uxbridge, 97,541; Verulam, 73,315; Vespra, 95,823; Wainfleet, 185,025; Wallace, 137,101; Warwick, 158,214; Wellesley, 146,203; West Carleton, 340,351; West Garafraxa, 52,362; West Gwillimbury, 82,105; West Lincoln, 202,506; West Luther, 70,535; West Nissouri, 75,574; West Wawanosh, 69,031; West Williams, 52,053; Westmeath, 100,192; Westminister, 123,223; White River, 291,667; Wicksteed, 482,906; Wilberforce, 99,769; Williamsburg, 219,798; Wilmot, 153,410; Winchester, 184,236; Wolfe Island, 51,872; Wolford, 35,387; Wollaston, 93,697; Woolwich, 133,563; Yarmouth, 378,771; Zone, 33,395; Zorra, 109,252.

Villages (\$11,681,663):

Ailsa Craig, 42,763; Alfred, 92,590; Alvington, 103,787; Arkona, 69,890; Arthur, 133,412; Athens, 58,464; Bancroft, 230,036; Barry's Bay, 202,361; Bath, 41,169; Bayfield, 30,775; Beachburg, 24,537; Beeton, 107,331; Belmont, 32,506; Blyth, 46,080; Bobcaygeon, 111,775; Brussels, 40,048; Burk's Falls, 138,348; Cardinal, 159,441; Casselman, 152,825; Chalk River, 78,522; Chatsworth, 20,272; Chesterville, 128,831; Clifford, 40,931; Cobden, 109,175; Colborne, 128,650; Coldwater, 90,156; Cookstown, 42,837; Creemore, 70,498; Deloro, 23,928; Drayton, 78,418; Dundalk, 110,472; Dutton, 73,727; Eganville, 148,564; Elmvale, 63,592; Elora, 126,582; Erin, 67,132; Fenelon Falls, 166,183; Flesherton, 26,259; Frankford, 156,830; Glencoe, 184,149; Grand Bend, 52,484; Grand Valley, 72,420; Hastings, 122,816; Havelock, 317,749; Hensall, 87,250; Hilton Beach, 23,001; Iron Bridge, 136,569; Iroquois, 43,315; Killaloe Station, 76,769; L'Original, 145,685; Lakefield, 295,188; Lanark, 97,295; Lancaster, 78,461; Lion's Head, 23,974; Lucan, 103,757; Lucknow, 75,564; Madoc, 103,864; Magnetawan, 28,753; Markdale, 146,936; Marmora, 152,397; Maxville, 66,787; Merrickville, 103,413; Mildmay, 74,351; Millbrook, 111,986; Milverton, 157,653; Morrisburg, 121,192; Neustadt, 63,700; Newburgh, 66,763; Norwood, 138,520; Oil Springs, 44,243; Omeme, 45,783; Paisley, 167,392; Petawawa, 296,044; Plantagenet, 102,074; Point Edward, 258,953; Port Burwell, 40,734; Port McNicoll, 156,656; Port Stanley, 1,349,622; Ripley, 44,626; Rockcliffe Park, 50,089; Rodney, 57,776; Rosseau, 42,709; South River, 110,072; St. Clair Beach, 154,110; St. Isidore de Prescott, 60,850; Stirling, 156,614; Sundridge, 80,966; Tara, 67,980; Teeswater, 54,131; Thamesville, 87,265; Thedford, 69,476; Tilerton, 47,939; Tottenham, 165,036; Tweed, 165,299; Victoria Harbour, 121,083; Vienna, 23,894; Watford, 129,142; Wellington, 46,845; West Lorne, 88,137; Westport, 114,078; Wheatley, 131,732; Winchester, 124,436; Woodville, 34,940; Wyoming, 93,011; Zurich, 55,468.

Community Housing Grants (\$5,852,478):

Almonte Community Development Corporation, 6,638; Annex Community Corporation, 14,680; Apartment Living Physically Handicapped Association and Canada Mortgage and Housing Corporation, 13,231; Arauco Housing Co-operative Corporation, 43,395; Atholgreen Co-operative Homes and Canada

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Mortgage and Housing Corporation, 26,259; Bain Apartments and Canada Mortgage and Housing Corporation, 72,358; Breboeuf Co-operative Incorporated and Canada Mortgage and Housing Corporation, 39,141; Brooks Co-operative Homes and Canada Mortgage and Housing Corporation, 32,532; Canada Mortgage and Housing Corporation, 118,024; Canadian Macedonian Senior Citizens Association and Canada Mortgage and Housing Corporation, 40,572; Carillon Co-operative Homes and Canada Mortgage and Housing Corporation, 41,265; Castlegreen Co-operative Incorporated, 116,163; Cathedral Court Co-operative and Canada Mortgage and Housing Corporation, 55,005; Centretown Citizens (Ottawa) and Canada Mortgage and Housing Corporation, 59,286; Chadwick Towers Co-operative and Canada Mortgage and Housing Corporation, 26,669; Chapleau Senior Services Incorporated and Canada Mortgage and Housing Corporation, 14,938; City of Ottawa Non-Profit Housing Corporation, 325,127; City of Thunder Bay Non-Profit Housing Corporation, 38,998; City of Toronto Non-Profit Housing Corporation, 1,622,100; City of Windsor Housing Company Limited, 44,203; Copernicus Lodge and Canada Mortgage and Housing Corporation, 41,664; Cordova Co-operative Homes Incorporated, 45,000; Dalhousie Non-Profit Housing Co-operative and Canada Mortgage and Housing Corporation, 5,474; Dalhousie Non-Profit Housing Co-operative Incorporated, 2,438; David B. Archer Co-operative and Canada Mortgage and Housing Corporation, 166,400; Dentonia Park Co-operative Homes Incorporated and Canada Mortgage and Housing Corporation, 28,723; Don Area Co-operative Homes Incorporated and Canada Mortgage and Housing Corporation, 48,659; Downtown Lions Residence Project Incorporated, 85,936; Dufferin Grove Housing Co-operative, and Canada Mortgage and Housing Corporation, 21,034; Durham County Senior Citizens Lodge, 16,020; Eagle Housing Co-operative and Canada Mortgage and Housing Corporation, 13,455; East Toronto Presbytery Centennial Corporation, 65,786; East Whitby Co-operative Homes Incorporated, 57,789; Fairview Mennonite Homes Incorporated, 37,221; Father Lawlor Co-operative Homes Incorporated, and Canada Mortgage and Housing Corporation, 56,250; First Place Hamilton Senior Citizens Projects, 119,077; Forward Nine Community Development Co-operative Incorporated, 10,132; Fred Dowling Co-operative Incorporated and Canada Mortgage and Housing Corporation, 53,244; Free Reformed Senior Citizens Home Incorporated, 7,044; Genesis Housing Co-operative, 19,203; Glebe Non-Profit Housing Co-operative and Canada Mortgage and Housing Corporation, 2,174; Golden Mast Incorporated and Canada Mortgage and Housing Corporation, 12,261; Grace Carman Senior Citizens Home Incorporated and Canada Mortgage and Housing Corporation, 20,992; Grace MacInnis Co-operative and Canada Mortgage and Housing Corporation, 16,162; Hamilton District Christian Senior Citizens Home Incorporated, 17,309; Handicapped Action Group Incorporated and Canada Mortgage and Housing Corporation, 16,685; Harmony Housing Co-operative and Canada Mortgage and Housing Corporation, 32,938; Holland Christian Homes Incorporated and Canada Mortgage and Housing Corporation, 51,030; Innstead Co-operative Incorporated and Canada Mortgage and Housing Corporation, 13,451; John Bruce Village Co-operative, 13,085; Kalmar Co-operative and Canada Mortgage and Housing Corporation; 37,967; Kennedy Road Tabernacle Benevolent Association, 30,163; Kettle Creek Villa, 10,180; Kingsway Pioneer Homes Incorporated and Canada Mortgage and Housing Corporation, 38,577; Kippendavie Co-operative Incorporated, 5,208; L'Auberge Co-operative, 8,606; La Co-operative D'Appartments Des Jardins, 25,522; Lambton Senior Citizens Home Corporation and Canada Mortgage and Housing Corporation, 26,894; Main-Gerrard Community Development Co-operative, 51,380; Maryborough Township Housing Corporation, 13,720; Mennonite Brethren Senior Citizens Home, 20,214; Metropolitan Toronto Housing Company Limited, 225,441; Midwich Housing Co-operative and Canada Mortgage and Housing Corporation, 141,643; Native People of Sudbury Development Corporation, 4,757; Native People of Thunder Bay Development Corporation, 12,714; Ontario East Triangle Court, 6,280; Ontario Finnish Rest Home Association, 38,249; Orillia Legion Branch 34 and Canada Mortgage and Housing Corporation 16,434; Peel Non-Profit Housing Corporation and Canada Mortgage and Housing Corporation, 46,828; Pentecostal Benevolent Association of Ontario, 85,821; Pleasant Manor Senior Citizens Home Corporation, 15,033; Primrose Housing Co-operative and Canada Mortgage and Housing Corporation, 47,773; Quarry Co-operative and Canada Mortgage and Housing Corporation, 91,530; R.C.B.K. Incorporated, 10,186; Residence Richelieu (Welland) Incorporated, 14,163; Rexdale Senior Citizens Corporation, 62,125; Ridgetown Marsh Manor Incorporated and Canada Mortgage and Housing Corporation, 2,496; Riverdale Co-operative Houses Incorporated and Canada Mortgage and Housing Corporation, 19,380; Rougebank Foundation Incorporated and Canada Mortgage and Housing Corporation, 31,905; Scarborough Bluffs Co-operative and Canada Mortgage and Housing Corporation, 27,209; Shibleith Incorporated and Canada Mortgage and Housing Corporation, 23,771; Silverbirth Co-operative and Canada Mortgage and Housing Corporation, 13,538; South Crosby Non-Profit Housing Corporation, 12,583; Spruce Court Co-operative and Canada Mortgage and Housing Corporation, 20,461; St. Hilda's Towers Incorporated and Canada Mortgage and Housing Corporation, 42,911; St. Joseph's Heritage Corporation and Canada Mortgage and Housing Corporation, 100,852; St. Luke's Place, 22,469; St. Paul's L'Amoreux Centre and Canada Mortgage and Housing Corporation, 113,414; The Brotherhood Foundation and Canada Mortgage and Housing Corporation, 24,440; Thunder Bay Community Projects Incorporated, 85,020;

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING – Continued

Thurlestone Co-operative and Canada Mortgage and Housing Corporation, 10,654; Town of Vaughn Non-Profit Housing Corporation, 5,243; Township of Osgoode Non-Profit Housing Corporation, 5,182; Trefann Homes Corporation and Canada Mortgage and Housing Corporation, 2,554; Twin City Kiwanis Foundation, 15,625; Unionville Home Society, 50,673; Victoria Park Community Homes Incorporated and Canada Mortgage and Housing Corporation, 53,748; Ward Three Community Development Corporation, 4,259; Welland Housing Co-operative Incorporated and Canada Mortgage and Housing Corporation, 3,455; West Humber Community Co-operative, 27,804; Windsor Coalition For Development Incorporated, 2,715; Wood-Tree Co-operative and Canada Mortgage and Housing Corporation, 14,464; Woodsworth Housing Co-operative Incorporated, 163,887; Zerin Development Corporation and Canada Mortgage and Housing Corporation, 6,290; Zion United Church Foundation Incorporated, 10,848.

Other (\$7,196,955):

Beaver Valley Planning Board, 24,302; Branch # 133 Legion Villa Inc., 31,583; Brock Non-Profit Housing Corporation, 40,500; Bruce County Non-Profit Housing Corporation, 49,500; Canada Mortgage and Housing Corporation, 6,397,813; Canadian National Exhibition, 50,000; Cochrane Board of Education, 84,466; Hastings County Planning Board, 49,749; Hearst Planning Board, 27,532; Intergovernmental Committee on Urban and Regional Research, 83,623; Lakehead Planning Board, 67,510; Lindsay Non-Profit Housing Corporation, 53,774; Manitoulin Planning Board, 47,368; Ontario Association of Property Standards Officers, 49,840; Ontario Housing Corporation, 40,000; Sault Ste. Marie North Planning Board, 58,700; West Nipissing Planning Board, 40,695.

Accounts under \$20,000 — 1,681,731.

Less: Recoveries from other Ministries (\$300,275):

Ministry of Energy, 300,275.

Less: Recoveries from the Ministry of Treasury and Economics under the B.I.L.D. Program (\$202,737).

Loans for Regional and Municipal Public Works (\$256,771):

City of Kanata, 148,871; Regional Municipality of Halton, 107,900.

Net Interest Expense to the Ministry of Treasury and Economics, under the Ontario Housing Action Program (\$11,100,064).

Ontario Housing Corporation (\$142,785,468):

Subsidies in the form of contribution to the Ontario Housing Corporation to finance its operations, 139,067,916; advances to Ontario Housing Corporation, 3,717,552.

Less: Recoveries from the Ontario Housing Corporation for Financial and Administrative Services (\$9,253,328).

Ontario Land Corporation (\$14,731,946):

Advances to Ontario Land Corporation, 14,447,946; Loans for Regional Services, 284,000.

Ontario Mortgage Corporation (\$23,203,187):

Salaries and Wages, 1,854,202; Employee Benefits, 238,766; Interest Subsidies in respect of outstanding commitments only for housing units made available under certain housing programs of the Ministry, 110,219; Capital assistance for Ontario Rental Construction Program, 21,000,000.

Total Other Payments 979,120,654

Statutory (\$943,816)**Minister's Salary (\$23,300)**

Hon. C. F. Bennett..... 23,300

Parliamentary Assistant's Salary (\$7,200)

W. Hodgson	947
D. Rotenberg	6,253

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING – Concluded**The District of Parry Sound Local Government Act, 1979 (\$6,216)**

Election Expenses (\$6,216):

Services, 6,216.

The Shoreline Properties Assistance Act, 1973 (\$907,100)

Regional Municipalities (\$368,000):

Haldimand-Norfolk, 69,300; Niagara, 298,700.

Town (\$21,800):

Belle River, 21,800.

Townships (\$401,600):

Ashfield, 54,700; Ameliasburgh, 22,200; Colchester South, 30,100; Dover, 48,800; Maidstone, 47,800; North Marysburgh, 62,500; Rochester, 74,800; Tilbury North, 60,700.

Accounts under \$20,000 — 115,700.

Summary of Expenditure

Voted and special warrant

Salaries and Wages	29,349,079
Employee Benefits	3,972,852
Travelling Expenses	1,486,151
Other Payments	979,120,654
	<hr/>
Statutory	1,013,928,736
	943,816
Total Expenditure, Ministry of Municipal Affairs and Housing	\$1,014,872,552
	<hr/>

MINISTRY OF NATURAL RESOURCES

Hon. Alan A. Pope, Minister
 Hon. James A.C. Auld, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$167,706,622)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

W. T. Foster.....	Deputy Minister.....	69,100
-------------------	----------------------	--------

Adamson, R. B., 39,000; E. M. Addison, 36,791; L. M. Affleck, 46,030; Q. N. Alam, 31,600; R. W. Allen, 30,075; J. T. Allin, 35,449; R. P. Alton, 42,600; G. Anders, 46,825; E. F. Anderson, 50,300; H. W. Anderson, 36,791; J. S. Anderson, 42,600; P. E. Anslow, 35,750; E. N. Arbuckle, 37,250; K. A. Arsmson, 51,700; A. E. Armstrong, 30,575; R. E. Armstrong, 33,425; G. W. Arthurs, 34,200; G. A. Ashenden, 42,600; D. G. Atkinson, 30,075; G. R. Austin, 30,075; N. R. Ayers, 32,475;
--

Bailey, J. R., 37,250; L. Bailey, 40,725; R. G. Bailey, 37,250; R. G. Baldwin, 30,075; R. A. Balkwill, 35,750; L. Balogh, 33,000; W. P. Barber, 35,225; F. C. Barbetti, 30,436; J. M. Barbowski, 31,174; J. K. Barker, 39,425; M. P. Barker, 37,250; R. B. Barlow, 41,675; P. J. Barnett, 33,421; B. A. Barton, 33,748; R. C. Barty, 32,475; D. N. Bates, 39,000; P. H. Baxter, 30,075; R. A. Baxter, 55,700; E. E. Bayer, 33,439; T. E. Bean, 30,075; R. C. Beard, 35,750; R. A. Beatty, 37,250; T. L. Beck, 30,075; A. F. Beckwith, 31,868; R. W. Beecher, 35,625; T. J. Beechey, 30,436; G. L. Beggs, 30,495; W. E. Belisle, 35,225; G. Bennett, 35,750; P. J. Berges, 30,436; F. R. Bes, 30,436; P. K. Bidwell, 30,575; A. H. Bieck, 32,475; R. M. Biette, 35,449; C. R. Biggar, 30,075; J. H. Bingley, 31,707; F. L. Bishop, 30,436; A. Bisschop, 35,449; A. R. Bisset, 30,436; C. E. Blackburn, 35,750; B. R. Blais, 32,475; E. C. Blunden, 39,000; G. D. Boggs, 42,600; A. N. Boissonneau, 35,449; J. D. Bond, 30,075; L. P. Bondy, 30,102; E. L. Borczon, 30,436; J. A. Botterill, 31,550; W. B. Bowles, 30,200; R. N. Boyle, 30,075; R. V. Brady, 40,725; V. K. Brais, 31,550; R. O. Brandes, 30,575; R. Brayshaw, 34,200; E. G. Bright, 35,238; W. P. Brook, 30,575; D. M. Brooks, 30,575; E. H. Brown, 31,550; F. E. Brown, 30,075; G. Brown, 39,000; D. F. Brunette, 30,436; J. A. Bryant, 30,075; G. P. Buchert, 31,868; W. B. Buckley, 31,550; A. J. Bull, 30,075; F. S. Bumstead, 33,439; W. R. Bunting, 35,750; R. J. Burgar, 55,700; D. Burger, 46,825; T. J. Burton, 33,008; C. R. Buske, 30,075; M. E. Buss, 30,436; J. H. Butts, 35,225; J. M. Byrne, 39,000;

Cameron, S. E., 30,075; A. J. Campbell, 33,000; R. A. Campbell, 35,449; T. E. Campbell, 30,075; J. L. Canfield, 35,225; B. T. Cannon, 32,475; D. B. Cardwell, 39,000; D. C. Carnochan, 30,075; A. D. Carr, 30,075; R. A. Carriere, 30,075; J. R. Carrow, 42,600; J. Carswell, 34,200; M. W. Carter, 35,238; J. M. Casselman, 34,673; R. A. Cassidy, 32,475; W. R. Catton, 37,250; W. F. Caverly, 30,075; J. D. Chadwick, 34,200; K. J. Chambers, 35,750; C. C. Chan, 32,609; R. B. Chang, 39,000; J. A. Chappel, 30,075; M. E. Charbonneau, 30,075; M. A. Chaudhry, 35,449; J. A. Cherry, 33,008; J. R. Chevalier, 32,100; C. Y. Cho, 30,436; R. E. Chornopski, 32,475; A. W. Chow, 31,450; J. F. Christian, 30,575; R. M. Christie, 42,600; W. J. Christie, 46,250; A. Citro, 33,000; C. D. Clark, 35,750; W. J. Clark, 32,475; H. A. Clarke, 59,600; K. E. Cleary, 35,449; J. K. Cleaveley, 37,250; W. G. Cleaveley, 55,700; R. J. Cleroux, 33,025; R. G. Code, 50,300; P. O. Coghill, 34,200; P. J. Colby, 42,600; T. E. Coleman, 42,235; J. M. Collins, 30,575; V. B. Collins, 30,575; J. A. Colquhoun, 30,075; A. C. Colvine, 42,600; L. P. Comeau, 31,550; G. Connell, 30,075; L. A. Connelly, 30,075; R. A. Cook, 44,750; C. F. Coons, 30,436; D. H. Cope, 35,225; R. V. Coulombe, 30,075; S. C. Cowan, 32,475; M. W. Cox, 50,300; W. A. Creighton, 30,575; E. M. Cressman, 41,357; P. H. Crook, 39,000; P. R. Croskery, 30,575; B. G. Cross, 30,575; D. G. Cuddy, 30,436; A. L. Currie, 30,220; A. W. Currie, 33,875; A. Cutrona, 32,400;

Davey, L. R., 30,075; R. J. Davidson, 30,436; W. J. Davis, 30,075, F. W. Dawson, 32,475; J. B. Dawson, 35,750; H. H. De Vries, 30,575; R. L. Des Jardine, 30,436; J. E. Dewey, 30,075; J. P. Dick, 30,075; J. E. Dickenson, 37,250; R. J. Dickie, 35,449; J. Y. Ding, 35,750; G. W. Dingee, 30,075; C. Dionne, 37,250; G. E. Doan, 40,725; T. E. Dodds, 37,250; D. P. Dodge, 42,600; D. A. Dooling, 37,250; A. G. Dougall, 30,575; J. S. Dougan, 32,325; C. W. Douglas, 35,750; L. A. Douglas, 42,600; W. R. Doyon, 30,075; L. A. Drennan, 33,000; B. B. Dressler, 37,350; D. P. Drysdale, 55,700; P. D. Drysdale, 30,575; R. J. Drysdale, 35,750; M. E. Durocher, 34,675;
--

Earl, I. B., 37,250; L. H. Eckel, 59,600; H. J. Edmundson, 30,075; W. L. Edwards, 30,075; D. H. Elder, 30,075; G. P. Elliott, 55,700; J. R. Elliott, 30,075; M. G. Elliott, 32,475; R. G. Elliott, 40,725; R. G. Ellis, 30,075; T. J. Ellis, 30,436; C. E. Emblin, 37,250; H. P. Endress, 37,250; K. K. Eng, 30,436; A. A. Etmanskie, 30,102; D. L. Euler, 35,449; D. O. Evans, 31,868; E. W. Everley, 37,250; W. Evershed, 31,522;

MINISTRY OF NATURAL RESOURCES — Continued

Farrant, H. B., 50,300; W. M. Fasken, 30,575; D. C. Fayle, 41,357; B. H. Feenstra, 33,421; G. C. Felton, 30,575; G. M. Fenelon, 32,475; B. Fenoulhet, 34,800; K. G. Fenwick, 35,750; B. A. Ferguson, 30,575; G. H. Ferguson, 56,700; R. J. Fillmore, 30,575; H. Findeis, 48,000; J. A. Fingland, 35,750; L. E. Fleguel, 32,475; O. J. Fleming, 30,075; S. T. Flemming, 30,075; R. C. Fletcher, 33,450; T. W. Fletcher, 33,000; L. J. Forcier, 33,000; M. B. Fordyce, 50,300; G. Forma, 30,436; W. H. Forman, 42,600; D. R. Fortner, 40,725; K. C. Franey, 30,511; J. M. Fraser, 41,357; E. B. Freeman, 35,238; G. Fromhold-Tre, 30,657; K. T. Fuller, 30,075; W. K. Fullerton, 55,700;

Gage, D. E., 42,600; P. R. Gagnon, 30,575; J. F. Gardner, 30,575; M. R. Garrett, 50,000; M. D. Garscadden, 33,748; W. D. Gartley, 32,475; D. J. Gawley, 30,102; D. F. George, 30,575; H. J. Gibbard, 30,575; P. E. Giblin, 35,750; B. H. Gibson, 30,575; J. R. Gilbert, 32,475; R. C. Gilbert, 30,436; W. C. Gilmore, 30,575; J. M. Girouard, 30,075; C. Glerum, 41,150; A. C. Goddard, 50,300; C. I. Goddard, 35,449; L. H. Goecke, 33,439; W. L. Good, 34,200; J. F. Goodman, 49,520; A. A. Gordon, 31,707; A. G. Gordon, 46,825; J. B. Gordon, 32,311; N. C. Gordon, 33,008; J. F. Gosnell, 35,750; G. A. Gostlin, 32,475; J. F. Gourlay, 38,999; C. R. Gray, 37,250; K. E. Green, 30,075; C. J. Greenwood, 30,436; L. A. Greig, 30,436; J. T. Griffin, 32,100; R. Griffiths, 30,575; H. A. Groen, 39,000; M. A. Groneng, 32,475; C. R. Groves, 33,000; E. C. Grunsky, 30,220; P. N. Gryniewski, 39,275; A. A. Gunnell, 30,102; R. E. Gunther, 37,250; V. K. Gupta, 35,238;

Haarmeyer, G. J., 30,075; L. J. Haas, 37,250; D. A. Hagan, 42,600; D. L. Hagar, 37,250; D. E. Hallman, 35,449; J. L. Hamill, 34,725; G. A. Hamilton, 40,725; J. E. Hamilton, 37,250; S. R. Hamilton, 42,600; R. H. Hanlan, 33,008; J. L. Harcus, 35,449; W. V. Hardy, 35,750; A. M. Harjula, 37,250; P. Harkema, 32,475; C. D. Harrison, 32,475; M. A. Hart, 34,200; C. A. Haxell, 37,250; C. J. Heeney, 42,600; J. K. Heikurinen, 30,575; B. A. Henderson, 31,400; W. Hendry, 42,600; H. J. Henry, 35,750; R. D. Heywood, 33,100; J. E. Hietala, 31,868; W. B. Hill, 30,075; D. M. Hogg, 30,575; A. S. Holder, 50,300; D. Holder, 31,707; J. Holowacz, 37,895; D. E. Honeyborne, 30,575; C. E. Horne, 30,075; R. E. Horst, 33,421; A. Hoshino, 30,075; B. L. Houck, 30,075; A. M. Houser, 33,008; H. D. Howell, 30,575; J. C. Huang, 30,436; D. R. Hughson, 30,075; W. A. Humphrey, 31,707; R. D. Hunter, 37,450; D. A. Hurley, 41,357; C. F. Husk, 30,575; A. C. Hutchinson, 30,075; J. D. Hynes, 32,017;

Ihsen, P. E., 31,868; K. K. Irizawa, 55,700; T. R. Isherwood, 33,775; G. K. Iwama, 30,436;

Jaciw, P., 31,868; B. Jackson, 32,475; J. E. Jackson, 33,008; D. A. Janes, 34,350; A. P. Jano, 35,449; F. Janser, 30,575; G. Jarzabek, 37,250; D. F. Jefferson, 30,575; W. E. Jenns, 39,208; L. S. Jensen, 35,238; C. S. Jessop, 30,575; G. A. Jewett, 59,600; Z. A. Jiwani, 35,793; D. A. Jodouin, 30,075; A. B. Johnson, 34,575; I. C. Johnson, 33,000; N. E. Johnson, 32,475; D. R. Johnston, 52,745; E. F. Johnston, 35,750; J. A. Johnston, 30,436; D. J. Johnstone, 42,600; W. C. Johnstone, 31,550; D. C. Jones, 32,475; R. N. Jones, 30,575; D. Jovic, 30,575;

Kantymir, M. N., 30,200; J. M. Kearns, 33,000; E. R. Keast, 30,075; J. R. Keddie, 42,600; S. I. Keen, 51,700; J. Kekanovich, 30,436; T. A. Kellar, 30,436; D. G. Kennedy, 30,075; J. R. Kenrick, 33,008; J. H. Kerr, 41,357; R. L. Kertson, 40,725; R. N. Kervin, 31,894; G. A. Kettel, 37,895; S. D. Kim, 30,575; R. J. Kincaid, 35,225; J. C. Kindness, 34,200; J. P. King, 32,475; P. S. King, 31,550; P. W. Kingston, 35,238; C. C. Kirby, 35,449; R. A. Klappat, 30,436; R. G. Klein, 30,575; M. A. Klugman, 35,750; G. O. Koistinen, 37,250; G. H. Kokociński, 30,436; D. P. Kolenosky, 30,575; G. B. Kolenosky, 41,357; J. M. Kolodziej, 30,575; W. Kostantin, 33,450; E. A. Kraker, 30,575; J. I. Kuiack, 31,707; T. M. Kurtz, 42,600; C. R. Kuistra, 39,208; W. H. Kwain, 33,000; S. E. Kydd, 36,175;

Laakso, R. K., 32,609; G. J. Laivenieks, 33,425; L. S. Lambert, 46,825; H. R. Lancaster, 30,575; R. J. Landry, 30,075; W. R. Lannin, 30,075; A. D. Latornell, 42,600; R. E. Laupert, 33,000; A. H. Lawrie, 42,600; D. L. Lay, 39,125; J. H. Leach, 36,791; M. A. Lee, 31,869; R. H. Leech, 41,357; W. J. Lenson, 33,000; V. A. Leonard, 37,250; R. A. Lessard, 31,575; A. J. Lesser, 31,550; T. J. Leveque, 30,075; J. H. Lever, 39,100; F. Levesque, 31,700; M. G. Lewis, 39,000; R. G. Lightheart, 37,250; D. M. Lindstrom, 30,075; L. H. Lingefelter, 40,725; J. T. Linklater, 31,707; R. B. Little, 35,449; J. W. Lloyd, 34,325; R. E. Loblaw, 30,436; R. H. Lockwood, 33,000; K. H. Loftus, 50,300; W. J. Logan, 35,750; S. Louet, 30,575; H. L. Lovell, 35,750; W. J. Lovering, 37,250; L. E. Luhta, 33,375; H. G. Lumsden, 42,759; T. J. Lunny, 30,075; N. F. Lyon, 33,750;

MacArthur, D. R., 30,075; W. R. MacCallum, 30,575; C. K. MacDonald, 30,436; J. A. MacDonald, 30,075; C. D. MacInnes, 42,600; J. W. MacIntosh, 35,225; I. Mack, 34,200; W. O. MacKasey, 42,600; J. A. MacLean, 33,000; D. H. MacTavish, 30,102; F. P. Maher, 41,357; R. J. Manley, 30,075; R. F. Manning, 33,375; W. D. Mansell, 37,250; H. J. Manson, 30,575; G. T. Marek, 30,575; E. Markus, 55,700; G. E. Martelle, 31,707; A. A. Martin, 30,075; R. D. Martin, 30,436; W. G. Maslen, 35,750; C. L. Mason, 30,025; J. C. Matheson, 30,075; A. G. Mathews, 32,550; S. A. Mathewson, 35,449; A. P. Matiece, 30,575; E. E. Matten, 37,895; J. T. Matthews, 30,075; H. I. Mattson, 35,750; J. G. McKever, 30,436; M. M. McLean, 35,750; G. F. McAuley, 30,075; K. M. McClain, 31,868; K. G. McCleary, 35,449; A. W. McClellan, 35,750; R. J. McClure, 33,625; A. M. McCombie, 41,357; G. A. McCormack, 63,250; L. S. McCoy, 33,008; J. D. McCready, 30,575; B. W. McCue, 30,575; R. F. McDougall, 31,686; J. G. McFadden, 34,650; B. H.

MINISTRY OF NATURAL RESOURCES — Continued

McGauley, 33,748; G. N. McGeachy, 34,200; R. B. McGee, 37,250; D. B. McGregor, 37,250; D. E. McHale, 39,100; J. M. McIntyre, 30,575; E. N. McKenzie, 30,075; M. F. McKenzie, 37,250; G. S. McLachlan, 32,950; D. W. McLennan, 30,075; W. J. McMullen, 33,000; D. T. McNab, 33,000; W. L. McNab, 31,575; O. J. Menezes, 31,174; J. A. Mervart, 41,357; H. D. Meyn, 35,238; M. S. Millar, 42,600; T. J. Millard, 37,250; D. S. Miller, 30,075; W. J. Miller, 30,075; W. H. Mills, 30,575; V. G. Milne, 46,825; D. G. Minnes, 39,000; J. G. Minor, 35,225; M. A. Mogford, 63,250; T. P. Mohide, 55,700; C. E. Monk, 32,475; R. M. Monzon, 42,600; J. P. Mooney, 31,875; J. R. Morin, 37,250; G. M. Moroz, 30,436; H. D. Morrison, 30,075; K. P. Morrison, 30,436; J. R. Morton, 40,725; C. K. Moulson, 40,725; E. E. Multamaki, 39,050; C. R. Mumford, 30,075; D. W. Munch, 31,700; S. A. Munroe, 30,575; E. E. Murphy, 35,750; D. J. Murray, 35,750; J. D. Murray, 34,076; K. G. Musclow, 30,436; T. R. Myland, 33,000;

Narain, M., 35,238; I. A. Nausedas, 37,895; S. J. Nepszy, 33,000; J. D. Nolan, 30,436; B. A. Norris, 30,075; D. E. Norris, 33,450; I. A. Nott, 37,250; M. Novak, 35,449; P. J. Nunan, 32,475; N. D. Nurse, 36,075;

O'Reilly, D. G., 30,436; J. R. Oatway, 55,700; R. M. Odell, 39,000; A. R. Olsen, 32,475; C. H. Olver, 35,449; R. Orawski, 31,211; H. A. Orr, 33,775; J. E. Osborn, 41,357; C. T. Osborne, 40,725; M. V. Osborne, 32,475; L. Owsiacki, 30,220;

Paget, B. G., 30,075; J. R. Paine, 30,575; S. Pala, 42,600; P. A. Palonen, 35,750; S. B. Panting, 42,600; A. F. Papineau, 37,250; M. S. Paradis, 35,350; D. R. Parker, 30,436; J. D. Parker, 35,725; L. A. Pataky, 33,475; R. Paterick, 30,075; N. D. Patrick, 55,700; G. C. Patterson, 30,325; W. J. Patterson, 40,725; T. Pauk, 35,238; N. R. Payne, 30,575; A. H. Peacock, 59,600; G. L. Penney, 30,575; W. A. Perrin, 30,575; B. Petman, 35,225; D. A. Philippi, 30,075; R. A. Phillips, 30,436; G. Pierpoint, 42,600; P. J. Pincombe, 30,075; G. H. Pittenger, 35,449; A. E. Pitts, 42,600; E. Polonoski, 34,200; F. W. Pooley, 39,550; L. J. Post, 42,600; D. R. Potvin, 30,575; R. A. Poutanen, 32,475; D. A. Powell, 30,436; M. J. Powell, 30,436; D. M. Powers, 40,725; E. A. Pozzo, 30,075; G. W. Price, 30,436; H. Pronk, 31,707; G. Protich, 35,449; P. A. Purves, 36,525; R. J. Purves, 34,200; E. G. Pye, 55,700; G. G. Pyzer, 35,750;

Queen, J. A., 48,100;

Rachamalla, K. S., 49,200; W. E. Raitanen, 33,000; R. A. Ralfe, 30,003; R. M. Rauter, 38,999; F. L. Raymond, 41,357; J. A. Reckahn, 31,868; H. R. Redding, 40,725; K. H. Reese, 35,750; R. J. Reffle, 30,575; E. Rhodes, 36,150; N. R. Richards, 46,645; C. Riddle, 36,800; H. J. Rietveld, 30,436; R. A. Riley, 50,300; J. A. Robertson, 42,600; V. K. Robertson, 31,550; W. L. Robertson, 37,250; F. C. Robinson, 41,357; G. K. Rodgers, 30,436; J. E. Rogers, 37,250; R. M. Rogers, 30,436; J. D. Roseborough, 50,300; D. I. Ross, 30,495; J. D. Ross, 35,750; C. J. Roswalka, 30,102; J. W. Rousom, 42,600; D. A. Routly, 30,575; J. T. Rudolph, 33,475; M. F. Rush, 30,075; D. J. Russell, 31,869; J. R. Russell, 30,075; S. O. Russell, 32,475; T. C. Russell, 30,075; R. A. Ryder, 45,370;

Sado, E. V., 33,225; V. Sadreika, 30,436; R. P. Sage, 35,238; G. A. Sanford, 30,914; S. A. Sangster, 31,500; G. S. Sardesai, 39,000; W. B. Sargent, 35,449; M. Schaefer, 30,575; W. D. Schafer, 42,600; K. J. Schonauer, 30,075; R. P. Schroeder, 32,475; G. K. Schultz, 30,575; J. Scotland, 30,075; D. A. Scott, 30,575; G. M. Scott, 39,000; T. B. Scott, 30,075; W. D. Scott, 36,700; L. M. Searle, 30,600; I. C. Seddon, 30,436; R. A. Seel, 37,250; L. C. Selby, 30,075; J. H. Sellers, 37,250; J. A. Shalla, 30,075; F. C. Shaver, 30,075; F. G. Shaw, 40,725; J. Sheehan, 35,575; J. M. Sheppard, 32,475; D. E. Shewen, 30,075; B. J. Shuter, 31,868; D. W. Simkin, 42,600; C. D. Simpson, 30,075; J. A. Simpson, 37,250; W. G. Simpson, 35,449; G. A. Sinclair, 35,449; R. B. Sinclair, 30,075; W. A. Sinclair, 30,075; V. Singhroy, 31,825; G. Siragusa, 35,238; M. E. Sitts, 30,075; J. Skala, 40,177; D. A. Skeates, 30,436; J. R. Sloan, 61,100; J. C. Slot, 33,008; J. M. Small, 37,250; W. P. Small, 32,475; M. B. Smart, 31,550; A. W. Smith, 30,575; B. W. Smith, 30,436; H. G. Smith, 30,075; J. C. Smith, 34,200; M. C. Smith, 35,075; M. K. Smith, 30,075; N. W. Smith, 30,436; P. A. Smith, 30,575; R. H. Smith, 32,475; G. E. Soucie, 36,675; J. E. Springer, 35,238; G. D. Spry, 59,600; S. St. Jules, 30,075; R. N. Staley, 35,750; J. B. Starr, 30,575; R. A. Stefanski, 35,449; A. P. Stephen, 39,000; W. C. Stevens, 35,750; A. J. Stewart, 37,250; A. L. Stewart, 32,475; D. E. Stewart, 31,707; D. S. Stewart, 30,075; R. W. Stewart, 30,575; D. A. Stillar, 30,575; O. Stirajs, 34,076; J. A. Stoddart, 37,250; E. H. Stone, 32,400; J. R. Stork, 39,000; W. J. Straight, 39,100; P. A. Strassburger, 32,125; D. L. Strelichuk, 35,750; G. Stroempl, 31,868; C. K. Sumi, 32,100; J. W. Suttie, 30,075; R. J. Swanson, 32,475; F. D. Swant, 32,475; E. J. Swift, 30,075; M. K. Szule, 40,725;

Tabobondune, G. H., 30,075; A. R. Taylor, 40,725; R. W. Taylor, 30,575; P. G. Telford, 39,000; J. A. Temple, 40,725; W. H. Therriault, 30,075; A. G. Thomas, 33,000; B. I. Thompson, 30,575; F. J. Thompson, 32,475; L. G. Thompson, 35,750; R. I. Thompson, 32,750; R. T. Thomson, 33,775; P. C. Thurston, 39,000; J. C. Tilt, 33,748; H. R. Timmermann, 30,436; R. W. Tippett, 37,250; H. Tjoelker, 34,200; S. J. Toole, 31,925; L. G. Townes, 30,575; R. D. Townsend, 35,050; F. J. Travers, 30,436; N. F. Trowell, 39,000; G. M. Tupling, 32,175; R. C. Turner, 32,475; T. J. Tworzyanski, 30,575;

MINISTRY OF NATURAL RESOURCES — Continued

Uhler, E. V., 30,075;

Valentine, I. J., 30,075; H. P. Van Bers, 35,449; J. A. Van Der Meer, 35,750; A. M. Van Fraassen, 42,600; D. J. Vance, 42,600; A. H. Vander Voet, 30,400; D. J. Villard, 30,220; K. G. Vogan, 32,017; H. K. Von Rosen, 30,075; W. Vonk, 37,250; M. A. Vos, 35,238;

Wahl, W. W., 30,575; A. A. Wainio, 35,449; E. G. Walker, 30,075; F. J. Walker, 30,575; J. D. Walker, 40,725; H. Wallace, 35,075; D. Waller, 34,211; M. F. Walmsley, 50,300; A. E. Walroth, 42,600; H. B. Walsh, 39,000; A. A. Ward, 45,600; D. G. Ward, 30,075; N. J. Ward, 30,436; C. L. Warden, 46,825; W. D. Wardle, 40,321; W. K. Warner, 35,225; B. W. Warwick, 30,575; D. C. Watt, 33,300; D. G. Watton, 35,750; M. J. Watts, 30,436; G. L. Weatherson, 39,000; D. H. Weingartner, 30,346; L. Whistance-Smith, 34,950; D. D. White, 37,250; O. L. White, 42,600; P. J. White, 33,008; R. J. White, 30,102; S. B. White, 30,436; G. R. Whitney, 42,600; J. R. Williams, 33,008; S. A. Williams, 33,000; J. C. Williamson, 30,575; G. W. Willoughby, 31,300; E. G. Wilson, 50,300; F. J. Wilson, 35,750; J. C. Wilson, 42,600; M. L. Wilton, 30,436; J. E. Winters, 30,075; G. K. Winterton, 30,575; M. R. Wolfe, 30,575; E. F. Wolters, 33,439; D. M. Wood, 45,600; J. Wood, 41,725; R. Wood, 30,075; L. G. Woods, 30,075; S. B. Woodside, 30,075; A. P. Wormwell, 35,000; E. A. Wright, 35,750; F. M. Wright, 30,075; G. A. Wright, 37,250; P. R. Wyatt, 40,725; A. Wynia, 33,000;

Yarranton, G. D., 30,575; W. D. Yetman, 37,250; S. Yorgandjioglou, 30,575; E. V. Young, 33,439; J. K. Young, 33,775; S. Yundt, 42,600;

Zsilinszky, V., 46,825; L. Zsuffa, 46,825.

Temporary Help Services (\$1,322,077):

Ayteeess Ltd., 50,364; Management Board of Cabinet, 1,001,493; Ian Martin Associates Ltd., 50,486; Total Employment Services, 144,945; Accounts under \$20,000 — 74,789.

Less: Recoveries from other Ministries and Agencies (\$3,636,006):

Ministry of Energy, 173,835; Ministry of Government Services, 41,578; Ministry of Municipal Affairs and Housing, 65,253; Ministry of Northern Affairs, 2,797,738; Ministry of Treasury and Economics, 535,581; Accounts under \$20,000 — 22,021.

Recoveries from Ministry of Treasury and Economics — BILD, 1,086,978.

Employee Benefits (\$20,853,508)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 2,125,550; Dental Plan, 330,489; Group Insurance, 274,931; Long Term Income Protection, 1,306,405; Ontario Health Insurance Plan, 2,294,945; Public Service Superannuation Fund, 5,221,360; Public Service Superannuation Fund Unfunded Liabilities, 2,391,887; Supplementary Health and Hospital Plan, 561,409; Superannuation Adjustment Fund, 1,035,789; Unemployment Insurance, 2,974,277.

Other Benefits — Attendance Gratuities, 817,266; Death Benefits, 21,463; Severance Pay, 350,961.
Workmen's Compensation Board, 1,324,446.

Payments to other Ministries re various benefits, 12,531.

Less: Recoveries from other Ministries and Agencies (\$144,955):

Ministry of Northern Affairs, 115,198; Ministry of Treasury and Economics, 22,395; Accounts under \$20,000 — 7,362.

Recoveries from Ministry of Treasury and Economics — BILD, \$45,246.

Travelling Expenses (\$6,810,231)

Hon. A. Pope, 27,673; Hon. James A. C. Auld, 5,941; P. J. Yakabuski, 182; W. T. Foster, 8,685;

Addison, E. M., 4,535; L. M. Affleck, 6,306; R. P. Alton, 6,355; G. Anders, 4,375; E. F. Anderson, 4,441; J. S. Anderson, 5,788; P. E. Anslow, 4,267; K. A. Armon, 12,238; E. R. Astley, 9,889; J. R. Atkinson, 6,943; N. Ayers, 5,786;

Balkwill, R. A., 5,829; R. Barlow, 6,488; R. C. Barty, 8,076; R. A. Baxter, 7,950; R. C. Beard, 6,366; R. W. Beecher, 8,310; G. T. Bennett, 4,767; L. Bent, 8,986; P. Beswick, 4,620; A. H. Bieck, 5,494; J. H. Bingley, 8,479; A. R. Bissett, 4,582; R. V. Brady, 6,455; G. Brown, 7,364; W. R. Bunting, 4,232; J. H. Butts, 6,013; J. M. Byrne, 6,276;

Campbell, R. A., 7,527; R. Campbell, 5,776; J. R. Carrow, 8,577; D. Carson, 4,035; J. R. Cary, 5,629; J. Casselman, 4,157; R. A. Cassidy, 5,404; K. J. Chambers, 7,649; M. Chambers, 5,373; R. B. Chang, 5,750; J. R. Chevalier, 5,207;

MINISTRY OF NATURAL RESOURCES — Continued

- Y. Cho, 5,373; R. M. Christie, 7,495; W. J. Christie, 7,373; L. H. Christl, 4,743; A. Citro, 4,467; J. K. Cleavely, 4,655; W. G. Cleaveley, 5,769; R. J. Cleroux, 4,433; F. A. Cole, 4,404; C. F. Coons, 4,848; B. G. Cross, 5,935;
- Dasti, D. A., 6,881; H. H. Devries, 5,237; T. E. Dodds, 4,350; D. P. Dodge, 6,727; C. W. Douglas, 4,760; L. Drennan, 4,782; D. P. Drysdale, 7,115; R. J. Drysdale, 7,509;
- Eckel, L. H., 6,191; T. Edwards, 6,558; G. P. Elliott, 7,458; M. Elliott, 4,854; R. Elliott, 8,412; D. Empey, 5,266; D. Euler, 5,978;
- Farrant, H. B., 4,822; K. Fenwick, 4,420; B. A. Ferguson, 4,816; G. H. Ferguson, 6,156; R. J. Filimore, 4,161; T. W. Fletcher, 6,499; W. H. Forman, 7,319; D. R. Fortner, 6,663; W. K. Fullerton, 9,690;
- Gage, D. E., 6,394; M. R. Garrett, 5,467; N. A. Glennie, 4,340; D. Good, 4,479; W. L. Good, 4,157; J. F. Goodman, 15,621; J. F. W. Gourley, 5,873; C. M. Graham, 5,237; F. Gray, 4,730; C. Greenwood, 5,795; R. B. Greenwood, 4,392; P. W. Gryniecki, 4,657; A. A. Gunnell, 5,664;
- Hagan, D. A., 4,482; J. E. Hamilton, 4,705; P. Harkema, 9,848; C. D. Harrison, 4,593; M. A. Hart, 4,048; N. Hawke, 4,804; C. A. Haxell, 4,351; C. J. Heeney, 4,770; M. Henderson, 4,042; H. J. Henry, 5,021; T. Hill, 4,227; M. J. Hogan, 4,370; A. S. Holder, 8,811; T. C. Holohan, 4,341; C. A. Hope, 4,276; J. Hynes, 4,884;
- Isherwood, T. R., 6,943;
- Jackson, J. E., 7,537; G. A. Jewett, 7,039; D. A. Jodouin, 8,024; A. B. Johnson, 4,419; N. E. Johnson, 5,002; D. R. Johnston, 12,256; W. C. Johnstone, 6,731; L. Joron, 11,000;
- Kachanousky, J., 4,801; S. Keen, 5,256; J. Kekanovich, 4,089; T. Kellar, 4,874; J. H. Kerr, 5,514; M. Kershaw, 4,926; R. L. Kertson, 14,611; R. J. Kincaid, 4,265; J. P. King, 5,874; C. S. Kirby, 4,636; D. Kit, 4,890; H. Kling, 4,838; M. A. Klugman, 11,151; G. H. Kokocinski, 5,074; J. Kolodziej, 5,063; T. M. Kurtz, 4,573; C. R. Kustra, 4,530; T. Kwain-Wen-Hwa, 4,086;
- Landry, R., 4,624; A. Lehela, 4,534; V. A. Leonard, 5,371; F. Levesque, 13,688; L. H. Lingenfelter, 15,894; J. H. Linklater, 4,496; B. Little, 6,870; W. J. Logan, 4,213;
- MacDonald, J. F., 5,535; R. M. MacDonald, 4,723; G. T. Marek, 4,343; E. Markus, 8,406; R. D. Martin, 4,517; W. G. Maslen, 5,888; C. L. Mason, 4,425; H. I. Mattson, 5,378; G. N. McCauley, 8,668; A. W. McClellan, 7,890; G. A. McCormack, 21,310; L. S. McCoy, 4,059; B. McGauley, 4,749; D. E. McHale, 5,806; D. McNab, 4,084; W. R. Meister, 4,671; E. G. Mersereau, 4,285; M. S. Millar, 7,190; G. Minor, 7,054; T. P. Mohide, 13,574; R. M. Monzon, 20,048; A. Mosseler, 4,488; D. J. Murray, 5,275; J. D. Murray, 5,935;
- Narain, M., 4,096; S. A. Nicholson, 6,078; M. Novak, 4,075; P. J. Nunan, 6,215; N. D. Nurse, 6,718;
- Oatway, J. R., 8,128; R. M. O'Dell, 5,889; A. R. Olsen, 7,306; J. E. Osborn, 4,871; M. V. Osborne, 7,046;
- Pala, S. 6,225; B. R. Parker, 4,547; D. R. Parker, 4,764; N. Paroscky, 4,536; A. H. Peacock, 5,292; G. Pierpoint, 4,331; K. Poulsen, 7,534; E. G. Pye, 6,848; G. G. Pyzer, 9,175;
- Rachamalla, K. S., 4,303; W. E. Raitanen, 4,586; R. M. Rauter, 5,588; H. Redding, 9,003; K. H. Reese, 10,829; N. R. Richards, 7,694; H. J. Rietveld, 5,827; J. A. Robertson, 7,976; F. C. Robinson, 8,799; J. D. Roseborough, 6,248; J. H. Russell, 7,242; R. A. Ryder, 6,423;
- Sage, R. P., 8,218; J. D. Sayers, 6,415; D. W. Schafer, 7,620; B. Schrieders, 5,063; R. P. Schroeder, 5,078; J. Scotland, 7,168; L. Searle, 7,238; B. R. Seguin, 5,179; J. M. Sheppard, 4,350; A. J. Sippel, 6,755; J. R. Sloan, 5,359; J. C. Slot, 4,290; J. M. Small, 4,584; B. W. Smith, 10,218; W. C. Stevens, 9,101; S. Stewart, 5,140; J. R. Stork, 9,877; P. A. Strassburger, 4,883; D. Strelchuk, 4,503;
- Thibault, M. W., 6,720; A. G. Thomas, 6,673; F. J. Thompson, 5,941; R. I. Thompson, 4,491; R. T. Thompson, 4,178; P. C. Thurston, 7,468; H. R. Timmermann, 5,740; S. J. Toole, 4,816; A. Trizna, 4,564; N. Trowell, 4,040;
- Van Bers, H. P., 4,980; D. J. Vance, 4,677; R. Vollebekk, 6,197;
- Walker, J. D., 8,105; H. Wallace, 7,234; M. F. Walmsley, 6,926; H. Walsh, 6,815; L. Walton, 4,100; C. L. Warden, 4,783; W. D. Wardle, 8,760; W. K. Warner, 13,825; B. W. Warwick, 4,425; D. G. Watton, 4,513; G. L. Weatherston,

MINISTRY OF NATURAL RESOURCES — Continued

4,006; R. P. Wells, 5,556; O. L. White, 7,669; R. A. White, 5,173; G. W. Willoughby, 5,942; E. G. Wilson, 5,876; F. Wilson, 5,732; J. F. Wilson, 4,295; M. L. Wilton, 7,121; G. K. Winterton, 7,610; J. Wood, 4,059; T. Woods, 7,791; S. B. Woodside, 5,017; E. A. Wright, 6,215; A. Wynia, 4,503;

Yetman, W. D., 4,344; J. K. Young, 5,153; S. Yundt, 5,819;

Zsilinszky, V., 4,317; L. Zsuffa, 5,803;

Accounts under \$4,000 — 5,564,722.

Less: Recoveries from other Ministries (\$268,510):

Ministry of Northern Affairs, 226,616; Ministry of Treasury and Economics, 24,135; Accounts under \$20,000 — 17,759.

Recoveries from Ministry of Treasury and Economics-BILD, 114,450.

Other Payments (\$167,852,158)

Materials, Supplies, etc. (\$124,006,176):

A E S Data Ltd., 28,347; Abbot Laboratories Ltd., 44,962; Abitibi-Price Inc., 2,450,638; Abitibi-Price Lumber Ltd., 88,361; Abso Blue Prints Ltd., 27,853; Absolute Security Ltd., 23,591; Acklands Ltd., 186,281; Acme Planing Mills (1979) Ltd., 27,919; Acme Printers Ltd., 25,662; Acres Consulting Services Ltd., 76,436; Acrow (Canada) Ltd., 428,799; Ad Factory, 37,987; Agatronics Ltd., 78,026; Agnew Lake Air Services Ltd., 24,718; Agric Air Inc., 108,693; Agricultural Air Services Ltd., 32,415; Aidie Creek Gardens, 29,775; Airborne Sensing Corporation, 20,751; Airlane Motor Hotel, 27,662; Aitken Motors (1971) Ltd., 26,311; Leo Alarie and Sons Ltd., 232,388; William Alcock, 29,240; Alexander Exports Ltd., 32,944; Algoma Truck & Tractor Sales Ltd., 24,996; Alkaye Grocery, 23,212; All North Plumbing & Heating Co. Ltd., 20,700; All's Trucking, 23,152; Allied Chemical Canada Ltd., 208,916; Allworth Ltd., 60,817; K R Amer, 32,515; Amik Forest Consultants, 27,414; Amisk Forest Services Ltd., 210,247; Emil Anderson Construction Co., Ltd., 45,400; Andpro, 28,946; B F Andrew Motors Ltd., 25,259; Angus Fire Armour Ltd., 683,231; Applied Research Laboratories, 68,601; Aquafarms Canada Ltd., 59,657; Arbex Forest Development Co. Ltd., 306,624; P. H. Armstrong Motors Ltd., 72,880; Arnone Transport Ltd., 44,802; Arnott Construction Ltd., 32,411; Arnstein Industrial Equipment Ltd., 21,637; Arrow-Smith Helicopters Ltd., 33,922; Arrowhead Motors Inc., 56,125; Artic Peat Moss Ltd., 22,978; Associated Air Centre, 198,693; Associated Helicopters Ltd., 635,075; Atco Structures, 20,674; Atikokan Forestry Service, 23,519; Atkinson's Service Garage (Dorion) Ltd., 39,161; Austin Airways Ltd., 670,975; Avalon Aviation Ltd., 1,391,893; Howard Avery Contracting Ltd., 25,131; Avis Rent-A-Car, 168,578;

B & J Equipment Rentals Ltd., 1,561,644; B & S Emblem Ltd., 29,712; B P B Instruments (Canada) Ltd., 84,897; Bailey & Rose Ltd., 98,313; Bob Bainbridge, 25,564; Marlin Baker, 23,211; R. Bang, 21,144; Barber-Ellis Division of Barbecon Inc., 66,499; Corporation of the Township of Barclay, 25,250; Barino Construction Ltd., 20,504; Harvey Barker, 20,630; J. D. Barnes Ltd., 189,496; Barrie Plumbing & Electrical Supply Co. Ltd., 54,999; Barringer Magenta Ltd., 147,205; Wilfred Barry, 31,548; Bay City Moving & Storage Ltd., 22,492; K. I. Beacom, 20,005; Bearskin Lake Air Service Ltd., 101,961; Beaver Lumber Co. Ltd., 119,313; Brian Behm, 36,905; R. M. Belanger Ltd., 470,415; Belisle Trac Sales Ltd., 54,285; Bell & Howell Ltd., 62,464; Bell Canada, 2,549,516; W. A. Beninger, 52,370; Benjamin Film Laboratories Ltd., 33,866; Roy Berry, 45,518; Big Grassy Band, 22,000; Biloski Contractors Ltd., 138,871; Bilrite Cash & Carry Ltd., 20,155; H. C. Bishop, 32,248; B. Blackburn, 21,650; P. A. Blackburn, 21,245; Blackshaw & Associates Ltd., 55,759; A. L. Blair Construction Ltd., 26,351; Harry Block, 25,234; Boise Cascade Canada Ltd., 64,670; Amy Jean Bolduc, 29,972; Boile's Feeds Ltd., 21,919; Bon-Air Motor Inn, 34,652; Bonar Packaging Ltd., 61,034; Booth Aquatic Research Group Inc., 25,577; Bordaire Ltd., 229,067; Boston's Ltd., 57,668; H. L. Bowes & Son Ltd., 25,135; Bowmac Builders Kenora Ltd., 21,638; Bowman Truck Rentals, 127,244; BP Oil Ltd., 203,389; G. W. Bracken, 21,730; Brantford Chrysler Plymouth Ltd., 23,077; Briars Resort & Conference Centre, 25,925; Bridgeview Resources Inc., 33,750; Fred Brown Equipment Rentals, 833,769; L. Brun Co. Ltd., 20,413; D. F. Brunton, 24,750; Buchanan Brothers Ontario Ltd., 76,359; Buchanan Forest Products Ltd., 237,919; Budget Rent-A-Car, 24,511; BuPont Buick-Pontiac Ltd., 46,961; Peter V. Buratynski Trucking & Excavating, 54,625; Garland Burkitt, 37,602; Busch's Auto Supplies Ltd., 20,479;

C & C Plumbing & Excavating, 24,721; C I C S Business Systems, 20,597; CIL Inc., 124,342; S M Cacciadillani Farms Ltd., 20,999; Municipality of the Township of Caldwell, 25,050; J U Colonego Construction Ltd.,

MINISTRY OF NATURAL RESOURCES – Continued

27,623; Calvert Motors, 79,153; Cambrian Ford Sales (1975) Ltd., 105,050; Camp Associates Advertising Ltd., 193,556; Campbell Chevrolet Oldsmobile Ltd., 20,480; K. G. Campbell Corporation Ltd., 40,524; Camroy Construction Ltd., 47,896; Can-am Containers Ltd., 208,710; Canada Colors and Chemicals Ltd., 21,926; Canada Culvert & Metal Products Ltd., 78,032; Canada Packers Ltd., 54,932; Canada Post Corporation, 154,849; Canadair Ltd., 8,158,801; Candu Engineering, 25,075; Canwest Aviation Ltd., 93,529; Capital Air Surveys Ltd., 367,136; Capon & Austin Associates Ltd., 59,509; Corporation of Carleton Place, 23,000; Paul Carlson, 23,411; Robert Case, 22,005; Cashway Lumber Co., 43,608; Municipality of Casimir, Jennings, Appleby, 24,500; Municipalite Du Village De Casselman, 20,110; Cavalcade Ford Mercury Sales Ltd., 37,368; Canadian Appliance Manufacturing Co. Ltd., 39,301; Canadian Coleman Co. Ltd., 32,019; Canadian Corps of Commissionaires, 37,898; Canadian Council of Resource and Environmental Ministers, 39,713; Canadian Forestry Equipment Ltd., 100,132; Canadian Greenhouses Inc., 80,874; Canlab, 107,077; Canadian Liquid Air Ltd., 20,548; Canadian National Railways, 490,063; Canadian Oxygen Ltd., 20,507; Canadian Pacific, 110,724; ICG Canadian Propane Ltd., 94,334; Canadian Scale Co. Ltd., 41,930; Canadian Tire Corporation, 237,391; Central Air Transport Ltd., 39,713; Central Transport Refrigeration Ltd., 25,503; Yvonne Chambers, 41,753; Champion Road Machinery Sales Ltd., 49,216; Chapel Cleaning Services Ltd., 20,381; Chapleau Meat & Grocery, 35,267; Chapleau Small Engine & Auto Supply, 28,464; Chapleau Supermarket Ltd., 39,408; Township of Chapleau, 24,134; Chemco Equipment Finance Canada Ltd., 36,891; Chenier Motors Ltd., 161,464; Cheyne Refrigeration, 36,906; Chimo Building Centre, 28,760; Chipman Inc., 155,084; Chronicle-Journal & The Times-News, 24,777; Ciba-Geigy Canada Ltd., 73,266; Clardoch Leasing Co., 87,390; Bill Clark, 55,178; John Clark Building Enterprises Ltd., 58,670; Ron Clark Motors Ltd., 70,123; Clemmer Industries (1964) Ltd., 28,410; Clouthier's Construction, 23,333; Cloutier Builders & Supplies Ltd., 40,080; Coastal Steel Construction Ltd., 25,850; Cochrane-Dunlop Ltd., 132,608; Codville Co., 27,737; Cole Division-Litton Business Equipment Ltd., 26,655; Collins Home Hardware, 62,922; Colourscripts Ltd., 30,959; Computer Sciences Canada Ltd., 137,151; Connaught Laboratories Ltd., 504,140; Constance Lake Indian Band No. 92, 103,002; Consumers' Cash & Carry, 44,820; Consumers' Gas Co., 24,453; Consurv Inc., 31,913; Contemporary Management, 20,712; Conversion Dynamics Inc., 78,982; Corkal Enterprises Ltee., 89,600; Cornwall Motor Sales Ltd., 28,024; Crosstown Oldsmobile Chevrolet Ltd., 21,401; Crothers Ltd., 49,406; L J Cunningham & Associates Ltd., 96,848; Currier & Smith Ltd., 30,092;

D & L Estates, 22,860; D & R Construction (North Bay) Ltd., 29,552; D & R Equipment Rentals & Sales Ltd., 1,359,157; D C Enterprises, 23,005; Dairyland Foods Ltd., 34,169; Daneff's Food Market Ltd., 29,561; Sam Danford & Sons Ltd., 22,414; Dataline Inc., 160,633; Davis & Henderson Ltd., 26,883; John A. Davis, 24,089; Dawson's Plumbing & Pump Service, 47,216; De Havilland Aircraft of Canada Ltd., 1,412,947; Dearden and Stanton Ltd., 25,431; Del Equipment, 63,527; Delcan, 473,129; Dellelce Construction & Equipment, 892,728; Dendron Resource Surveys Ltd., 76,215; Derose Grocery, 21,392; Lawrence Derouard, 66,232; R. Derouard, 20,208; Devlin Timber Co. Ltd., 65,014; R. J. Dewe Co. Ltd., 92,789; Dick Consulting Services Ltd., 38,900; George J. Dickey, 51,850; Robert Dickson Mechanical Developments Ltd., 55,417; Digital Equipment of Canada Ltd., 32,403; M. M. Dillon Ltd., 57,247; Robert Dillon, 39,842; J. J. Dineley Ltd., 34,135; Dipix Systems Ltd., 110,056; Doggett & Kowalchuk Appraisals Inc., 22,366; Dominion Chain Co., 117,600; Dominion Pegasus Helicopters Ltd., 692,133; Dominion Soil Investigation Ltd., 68,037; Dominion Stores Ltd., 39,415; Domtar Forest Products, 969,039; J L Donahue Contracting Ltd., 69,451; J E Donetz Environmental Consultants Ltd., 20,000; Douglas Lincoln Mercury Sales Ltd., 57,946; Drain Brothers Excavating 127,273; Town of Dryden 30,754; Norman Dube's Machines, 44,340; Dubreuil Brothers Ltd., 86,281; Duke Lawn Equipment Ltd., 33,437; Dupuis Bros. Logging Ltd., 32,089; John G. Dupuis, 160,911; Duracell Inc., 55,195; G. Durigon & Sons Construction Co. Ltd., 46,925; Township of Dymond, 44,215;

Township of East Hawkesbury, 54,240; Ecological Services for Planning Ltd., 199,897; Econometric Research Ltd., 20,000; Economic Planning Group of Canada, 23,767; E. B. Eddy Forest Products Ltd., 3,295,739; Edgerton-Baker Fuels, 30,237; Edwards Ford Mercury Sales (Kingston) Ltd., 40,329; Corporation of the Township of Edwardsburgh, 65,484; Corporation of the Union of Townships of Eilber & Devitt, 25,000; Electro Sonic Inc., 30,536; Elgin Plumbing & Heating, 29,884; Elliott & Parr, 40,453; Grange W. Elliott Ltd., 31,726; Emco Supply, 38,450; Emo Sales and Service, 301,804; Entire Reproductions, 24,058; Environmental and Social Systems Analyst, 30,007; Eruditition Data Systems Corporation, 104,018; Corporation of the Town of Espanola, 40,000; Expert Garage Ltd., 22,524;

H R Fabris Industries, 39,052; Fairbarn's Machine Shop Ltd., 29,080; Fauquier Township, 65,052; Steve Fedyk, 37,772; Feldman Timber Co. Ltd., 28,870; Owen Fenwick, 21,169; Field Aviation Co. Ltd., 304,426; Corporation of the Township of Field, 27,200; Rosaire Filion Ltd., 34,411; Film House, 25,402; Filmore Groceteria, 31,997; Firestone, 232,418; Fisher Scientific Ltd., 77,589; Fitzsimmons Food Service Ltd., 24,962; Flight Safety International, 65,102; Flintshire Pheasants, 27,040; H. Fluker Consultants Inc., 27,162; Flying Fireman Ltd., 803,828; Foothills Timber Ltd., 53,990; For Con Co., 194,932; Forcier Enterprises Ltd., 33,715; Ford Motor Co. of Canada Ltd., 150,037; Forest Service-U.S. Dept. of Agriculture, 531,300; Forintek

MINISTRY OF NATURAL RESOURCES — Continued

Canada Corp., 91,045; Town of Fort Frances, 29,845; Fort Ignition (Ont.) Ltd. 25,661; John A. C. Fortescue, 30,879; Foster Advertising Co. Ltd., 1,018,128; N & R Fournier Trucking Inc., 24,684; Fowler Construction Co. Ltd., 84,119; Fownes Welding and Equipment Ltd., 64,991; Frank's Locker Service Ltd., 98,460; Allan Franks, 29,238; Freda's Originals, 21,973; French River Grader Rentals, 25,083; Robert French, 38,888;

G & G Word Processing Services, 30,525; G.B.F. Filing Systems Ltd., 25,080; Paul Gagnon Trucking, 118,564; Gainers Inc., 22,974; Gamble-Robinson Ltd., 28,678; Gardner Motors (Sudbury) Ltd., 50,448; Gartner Lee Associates Ltd., 111,486; General Airspray Ltd., 129,971; Geneva Park, 86,441; Gentian Electronics Ltd., 20,066; Geo-Analysis Ltd., 51,089; Geocon (1975) Ltd., 80,297; Georgian Bay Airways Ltd., 267,976; Gestetner Inc., 33,995; Roy Gibbon Ltd., 47,042; Gibson Motors (1962) Ltd., 240,072; Glanford Helicopter Services Ltd., 80,583; Glenwood Trout Hatchery, 20,000; James Goldsbury, 41,885; Goodwood Data Systems Ltd., 28,342; Gosselin Lumber Co. Ltd., 33,187; Howard M. Graham Ltd., 29,995; Grand & Toy Ltd., 65,252; Grand National Trouser Inc., 24,296; Gray Engineering Group, 60,222; Great Lakes Equipment Sales, 24,415; Great Lakes Forest Products Ltd., 1,077,173; Great Lakes Steel Ltd., 127,216; Great West Timber Ltd., 40,882; Green Airways Ltd., 80,789; Green Things, 87,222; Gregory Gregory Ltd., 30,509; Grey Motors Ltd., 41,163; Groom-Callaghan Supply Co. Ltd., 65,320; T. Grossi & Son Const. Ltd., 22,038; Emile Groulx, 29,086; Lamb Guay Inc., 77,825; Gulf Canada Ltd., 706,918; Gullwing Forestry Ltd., 51,308; Elizabeth Gutzman, 125,000;

W. Hackl Construction, 22,714; Hacquoil Construction Ltd., 70,352; Municipality of Hagarty & Richards, 20,884; Hakmet Ltd., 41,866; Hall Photographic Supply Ltd., 110,176; Bert Haman and National Grocers Co. Ltd., 26,836; Hamilton Brothers Farm Supplies Ltd., 35,645; Hamilton Sales Service Rentals, 36,398; Hamilton Trucking, 33,687; Hanford Lumber Ltd., 70,227; Hanover Motors Ltd., 64,829; G A Hardie & Co. Ltd., 20,812; Jim Hayter Chev-Olds Ltd., 23,947; Henry Healy Motor Sales Ltd., 115,185; Hearst Lumber Co. Ltd., 31,598; Heathwood Engineering Associates Ltd., 99,357; Heli Voyageur Ltée., 129,811; Helicopters Les Ailes Du Nord Ltée., 48,838; Helitac Ltd., 246,681; Henry's, 20,534; Karl Herits, 200,777; Hewlett-Packard (Canada) Ltd., 49,355; Highbury Ford Sales Ltd., 22,974; Highland Ford Sales Ltd., 114,298; Highland Helicopters Ltd., 115,066; Hike Metal Products Ltd., 83,864; George O. Hill Supply Ltd., 265,786; W. T. Hill, 42,898; John Hix Architects, 29,395; Hodwitz Enterprises Ltd., 62,024; Holiday Inns of Canada Ltd., 34,331; Holman Production Services Ltd., 21,920; Home Hardware, 30,350; Hough Stansbury & Michalski Ltd., 44,650; House of Sturgeon Chemicals Ltd., 45,668; Hovey & Associates Ltd., 46,310; Howarth & Smith Ltd., 85,553; Howell Marine, 60,382; Hub International Equip. Ltd., 22,290; E. S. Hubbell & Sons Ltd., 41,964; G. C. Hudson Supply Ltd., 29,703; Hudsons Bay Co., 111,865; Hughes-Owens Ltd., 24,056; Huisson Aviation Ltd., 793,022; Huntsville Air Services, 43,738; Huntsville Planing Mills Ltd., 45,246; Husky Oil Marketing Ltd., 22,548; Thomas Huston, 71,066; Allan H. Hutchison Contracting Co., 57,603; Hydrometeo Inc., 61,360;

IBG Canada Ltd., 75,128; IGA Food Stores, 21,962; IBM Canada Ltd., 403,442; Ignace Airways Ltd., 32,749; Corporation of the Township of Ignace, 51,622; Imperial Oil Ltd., 4,208,521; Indian Commission of Ontario, 25,366; Industrial Moulderers, 38,694; Info-Tech Ltd., 22,027; Infodata Ltd., 29,933; Inforesults Ltd., 63,950; Inforex of Canada Ltd., 21,552; F.A. Innes, 27,280; Intercity Industrial Supply (1980) Ltd., 35,813; Intercontinental Maps & Charts Ltd., 186,841; International Harvester Co. of Canada Ltd., 91,367; Intertech Remote Sensing Ltd., 262,165; Inwood Forest Products Ltd., 186,252; Donald & Ellis Isaac, 92,000; Islington Band No. 29, 30,913;

J & J General Store Ltd., 50,235; J & J Sports, 22,436; J J Building Centre, 33,061; Alex Jaman, 45,141; Eli James, 61,905; Johnny's Tom-Boy Foods, 35,886; Harley A. Johnson, 20,030; Joore Construction Ltd., 36,205;

KBM Forestry Consultants Inc., 514,831; K-P Concrete Ltd., 22,034; K-W Food Services Ltd., 37,717; M H Kaldeway Ltd., 33,946; Kam Motors Ltd., 74,717; R W Kangas Ltd., 92,467; Kantola Motors Ltd., 85,150; Edward Kasner, 24,556; Kawartha Dairy Ltd., 22,705; D. J. Kelly Ltd., 27,718; Kemsan Inc., 38,293; Kenburn Construction Co. Ltd., 132,261; Allan R. Kennedy, 20,832; Town of Kenora, 108,355; Kenting Earth Sciences Ltd., 553,872; Willis R. Kerr, 91,314; Keuffel & Esser Canada Inc., 35,567; Kilborn Ltd., 288,098; Kimberley-Clark of Canada Ltd., 278,223; King Radio Corporation, 25,970; Kingsway Transports Ltd., 50,628; J. C. Kirkup Ltd., 21,543; Gerhard Klinge & Sons Ltd., 24,220; Kurt Klinge, 98,872; Knowles Home and Building Centre, 21,187; Kodak Canada Inc., 76,570; Koppers International Canada Ltd., 82,455; Koreen Enterprises, 20,981; Koval Bros. Ltd., 34,514; Richard W. Kowal, 32,047; Kresin Engineering and Planning, 77,150; Dianne & Ulrich Kretschmar, 30,000; Kurz Builders' Supplies Ltd., 31,255; Kyro's (Albany River) Airways Ltd., 230,423;

Corporation of the Village of L'Original, 28,931; La Coste & Romberg Gravity Meters Inc., 29,065; G. Labelle,

MINISTRY OF NATURAL RESOURCES — Continued

46,354; M. J. Labelle Co. Ltd., 423,272; Roger Labelle, 24,000; H.J. Labrash, 31,724; Lac Seul Airways Ltd., 23,220; Archie Lacarte, 25,667; K. T. Lacarte Construction, 263,973; Omer Lachance, 95,982; Theo Lafond, 152,035; Lakehead Flying School Ltd., 128,339; Lakehead Freightways Ltd., 38,355; Lakehead Motors Ltd., 71,622; Lakehead Tower Erectors, 20,931; Lakehead Wholesalers Ltd., 24,675; Lakeland Helicopters Ltd., 140,983; Lakeland Motor Sales, 52,135; County of Lambton, 71,355; Lanmer Planning Engineering Project Management, 49,595; Lanpar, 65,928; Anna Larocque, 48,578; M. G. Lautaoja, 62,796; Lavern Construction Co. Ltd., 555,503; Lawrie Lawrie & Bisg, 224,781; Ray Leach Cone Tainer Nursery, 23,799; Leroy Construction & Equip. Rentals, 67,554; Les Entreprises Chega Inc. Ltd., 681,537; Les Helicopters Du Lac St. Jean Inc., 449,040; Les Helicopters Laverendrye Inc., 162,071; Ernest Leschied, 108,007; Leverton & Miller, 51,078; Levesque Lumber (Hearst) Ltd., 40,974; Levitt-Safety Ltd., 37,800; Lifair International Ltd., 411,940; Lightning Location and Protection Inc., 29,446; Limnoterra, 33,172; Shellee Lister, 21,711; A. Lockman, 43,218; Longyear Canada Inc., 59,504; Loudon Bros. Ltd., 61,724; Herman Loveday, 136,741; Larry Loveday, 104,427; Lunam Drillers Ltd., 133,274; Hans Lutzi, 26,987;

M & K Rent-A-Car Co. Ltd., 25,823; M & M Gravel, 32,371; 3M Canada Inc., 90,917; MacDonald's Consolidated Ltd., 70,907; George MacGillivray, 60,000; McLaren Engineers Planners & Scientists Inc., 226,072; C. MacLeod and Associates, 39,275; L. MacMillan, 22,274; D. E. Magee, 41,594; Major Machine Works Ltd., 32,773; Francis L. Manion Ltd., 21,006; Maple Grove (Kemptville) Ltd., 99,781; Fred Marion General Trucking, 231,402; John F. Marshall and Co., 32,422; Marshall Macklin Monaghan, 270,370; Martin Feed Mills Ltd., 28,916; B. Maskell, 21,571; Masstron Scale Ltd., 57,945; Corp. of the Improvement District of Matachewan, 31,000; Matcam Forestry Consultants Inc., 196,221; Jack Matthews' Garage Ltd., 56,003; Barnard Matthews Ltd., 34,272; Maurice's Welding Shop, 24,116; Ted Maxwell Motors Sales & Service, 20,890; McAinch & Co. Ltd., 56,936; M.J. McAlpine, 41,800; D S McArthur Contracting Ltd., 55,641; Wm. McCarthy Ltd., 20,912; McConnell Marine Ltd., 29,757; Mary McCoy, 45,000; M.J. McDougall, 69,408; McElhanney Surveying & Engineering Ltd., 20,955; L S McIsaac Ltd., 28,767; McKee Electric, 28,336; McKeown Motors Ltd., 36,263; William McKinstry Ltd., 21,895; McManus & Associates Advertising Ltd., 186,228; McMunn Excavations Ltd., 23,923; Charles H. McNellen, 43,750; McNicoll Stevenson Ltd., 50,401; Harold McQuaker, 32,631; N.A. McQuaker Trucking, 58,571; McRae Custom Colour Laboratories Ltd., 71,994; William M. Mercer Ltd., 24,475; Meyers Ford & Mercury Sales Ltd., 67,810; Township of Michipicoten, 44,731; Micom Co., 179,757; Micropublishing Services Canada Ltd., 79,599; Midwest Helicopters Ltd., 154,047; Millardair Ltd., 21,233; Harry Miller Construction Ltd., 28,665; Miller Paving Ltd., 114,704; Millson Forestry Service, 38,174; Mineral Exploration Research Institute, 24,713; Mines Assay Supplies Ltd., 27,398; Ministry of the Attorney General, 489,187; Ministry of Correctional Services, 238,216; Ministry of the Environment, 4,073,389; Ministry of Government Services, 7,513,841; Ministry of Transportation and Communications, 1,701,070; Mister Print, 45,893; R. C. Moffatt Supply Ltd., 44,102; Monenco Ontario Ltd., 121,202; Mac Morrison Forest Products, 46,629; Eldon Mose, 44,719; Motorola Electronics Sales Ltd., 780,397; Mount Pleasant Motors (1969) Ltd., 28,804; Joseph Muldoon, 26,635; Herbert Munro, 35,251; M. Murray Technicom Consultants, 22,448; Muskoka Containerized Services Ltd., 27,565;

National Grocers Co. Ltd., 185,912; Nature Conservancy of Canada, 20,000; Navair Ltd., 34,275; Nedco Ltd., 60,261; Nelma Electronics Ltd., 20,101; New Dryden Jobbing, 33,945; Mel Newman Ltd., 71,443; Stephen B. Nicholson, 20,591; Uwe Nickelsen, 33,444; Township of Nipigon, 29,140; Nipissing Helicopters, 73,217; Terry Noble, 42,337; John Nolan, 20,036; Nor-Land Aviation Ltd., 28,230; Norfolk Co-operative Co. Ltd., 21,577; J H Normick Inc., 41,240; North Bay Chrysler Ltd., 34,705; Township of North Himsworth, 65,010; North Star Helicopters, 93,595; North Western Vegetation Control Ltd., 20,262; Northern and Central Gas Corporation Ltd., 58,251; Northern Allied Supply Co. Ltd., 92,518; Northern Asphalt Repair Service, 36,038; Northern Canada Sales Ltd., 30,228; Northern College of Applied Arts and Technology, 102,761; Northern Consulting Services, 39,577; Northern Engineering & Supply Co. Ltd., 29,153; Northern Mountain Helicopters Inc., 89,441; Northland Engineering Ltd., 29,180; Northway-Gestalt Corporation, 324,258; Norton Safety Products Ltd., 23,402;

Pat O'Halloran, 28,368; Oakville Hydro-Electric Commission, 40,800; Office Specialty, 27,782; Glen D. Ogilvie Ltd., 28,542; Ohio Aviation Co., 20,994; Okanagan Helicopters Ltd., 445,323; Nick Olar Construction, 20,040; Olivetti Canada Ltd., 70,935; Omni Helicopter Management Services, 24,751; On Air (1979) Ltd., 135,036; Ontario Central Airlines Ltd., 25,209; Ontario Chrysler (1977) Ltd., 23,011; Ontario Drive & Gear Ltd., 23,463; Ontario Forestry Association, 22,383; Ontario Helicopter Services, 127,432; Ontario Hydro, 888,321; Ontario Northland Transportation Commission, 143,888; Ontario Paper Co. Ltd., 1,200,322; Ontario Research Foundation, 32,790; Ontario Safety League, 20,853; Ontario Trappers Association, 25,396; Opeongo Forestry Service, 28,628; Corporation of the Township of Osgoode, 75,000; Ed Otte, 59,318; Simon Ouellette Contracting Co. Ltd., 33,405; Outboard Marine Corporation of Canada, 90,794; Overburden Drilling Management Ltd., 204,000; Corporation of the Township of Owens, Williamson & Idington, 25,000;

MINISTRY OF NATURAL RESOURCES — Continued

Wilfrid Paiement & Sons, 406,893; Municipality of Paipoonge, 62,698; A T R Pallet Stacking Ltd., 40,000; Fred Palson, 109,012; Paragon Industrial Photographic Reproductions Ltd., 77,049; Park Service Whitney '79, 64,180; Town of Parry Sound, 28,274; Paterson, Grant & Watson Ltd., 39,321; Pay-Ford Steel Inc., 29,592; C.D. Payette & Sons, 27,392; Perkin-Elmer (Canada) Ltd., 420,589; Permanent Concrete, 21,310; Wilf Perron Sand & Gravel Supply, 80,651; Petrofina Canada Ltd., 232,024; Pfizer Chemicals Inc., 44,870; Phillips, Wilson and Milton Ltd., 26,997; Edwin Pilgrim Construction, 46,322; Pine Ridge Towers & Communications Ltd., 37,341; Pinewood Mercury Sales Ltd., 39,467; Joe Pitchenese, 35,301; Pitney Bowes, 92,082; J N Pitts Ltd., 212,154; PL Building Centres, 30,751; Place Gas & Oil Co. Ltd., 51,896; Plant Products Co. Ltd., 64,402; Alton Pollard Ltd., 1,229,376; Wm. Pollack & Son, 22,034; Port Arthur Motors Ltd., 39,263; Port-A-Room Manufacturing Ltd., 66,455; Poulin & Joly Trucking Ltd., 57,287; Gaston H. Poulin Contractor Ltd., 634,823; Poulin Lumber Co. Ltd., 87,900; Powell Equipment, 23,901; Pratt & Whitney Aircraft of Canada Ltd., 315,351; Harvey Prevost, 45,506; Paul Price Ford Sales Inc., 31,503; Price Waterhouse, 36,500; Del Priest Haulage, 54,706; Prism, 29,850; Proctor & Redfern Group, 48,437; Promo Wear Ltd., 43,707; Franklin Prouse Motors (1962) Ltd., 24,332; Public Utilities—Sundry, 179,956; Purolator Courier Ltd., 173,795;

Quetico Centre, 30,060;

Radio Shack, 29,871; Rainbow Wood Sales, 69,702; Allan Ramsay, 24,476; Ranger Helicopters Ltd., 192,809; Rapistan Systems Ltd., 37,283; Ratter & Dunnet Corporation, 21,250; Re-Rod Inc., 64,158; Receiver General for Canada—Department of Energy, Mines & Resources, 923,436; Postage, 221,278; Receville Enterprises Ltd., 49,448; Recoskie Equipment, 70,221; Redland Construction, 25,400; Reed Stenhouse Companies Ltd., 451,594; Regan Construction Ltd., 21,941; Reichold Ltd., 41,500; Reid Collins Nurseries Ltd., 268,671; HJ Reis International Ltd., 26,511; Rematech Industries Inc., 25,049; Resource Mapping Services Ltd., 25,179; L Richards Moving & Cartage Ltd., 22,699; John Rintala Trucking, 59,584; Riverside Chrysler Plymouth Ltd., 39,637; Dennis Robinson Ltd., 171,459; Corporation of the Town of Rockland, 21,401; T. E. Rody Ltd., 54,237; Murray Rose Drilling Inc., 44,003; Rosemuir Holdings, 151,212; A.H. Ross & Associates, 20,885; Rosslyn Service Ltd., 68,082; Royal Ontario Museum, 120,278; Royal Paving Ltd., 29,192; Rundle Feed Mill Ltd., 94,754; Corporation of the Township of Russell, 83,805; Russell Food Equipment Ltd., 20,425; Rutherford Photo Ltd., 21,096; J H Ryder Machinery Ltd., 31,114; Ryerson Polytechnical Institute, 21,558;

S A C of Canada Ltd., 24,348; S E S (Computing) Inc., 38,001; S J S Plastics Ltd., 84,568; SMI Ontario, 32,504; Saari Trucking Corp., 21,908; Sabourin Lake Airways Ltd., 40,707; Safety Supply Co., 126,763; Sainthill-Levine Uniforms, 90,464; Sam's Pump Service Ltd., 23,735; Sandoz Inc., 44,711; Morris Sanftenburg, 137,708; Sargent-Welch Scientific of Canada Ltd., 41,271; William Saskosky, 86,053; Sault College of Applied Arts & Technology, 52,523; Earl Saunders, 24,988; Esko Savela, 61,570; Savin Canada Inc., 32,370; Schell Electric Vehicles Ltd., 21,000; JM Schneider Inc., 24,901; Township of Schreiber, 54,164; Kenneth J. Schroeter Ltd., 30,068; Scintrex Surveys Ltd., 27,074; Scott & Withrow Inc., 27,569; Scott Paper Ltd., 43,819; Sealand Helicopters Ltd., 313,959; Harry Semeniuk, 30,480; Ernest Semple, 28,000; Senator Motor Hotels, 20,331; Seneca College of Applied Arts and Technology, 29,270; William Seymour Forestry Services Ltd., 80,164; Shell Canada Ltd., 582,599; Sheridan Equipment Ltd., 21,939; B & F Shier, 131,474; Shirley Air Services Ltd., 235,693; Siegner Lumber Ltd., 23,258; Simpson Ford Sales Ltd., 46,201; M. N. Simpson, 22,413; Robert Simpson Co. Ltd., 35,889; H. Singbeil, 34,675; D. Grant Sirola, 70,324; Site Investigation Services Ltd., 94,679; Skycharter (Malton) Ltd., 20,381; Slate Falls Airways Ltd., 52,870; W.E. Smart & Blanchard, 65,000; W.E. Smart & M. Smart, 60,000; Hutchinson Smiley Ltd., 75,018; Smith & Chapple Ltd., 26,721; Crawford Smith Construction Ltd., 20,116; Wm.F. Smith Logging Ltd., 151,107; Smith-Root Incorporated, 42,218; Ellwood Snider, 47,480; Somerville Car & Truck Rental Ltd., 256,399; Sonterlan Construction Corporation, 94,918; Soo Van and Storage, 37,646; Southbank Dodge Chrysler Ltd., 22,367; Sportsmen's Outfitting & Air Charter Service, 43,319; Spring Valley Trout Farm Ltd., 30,400; Spruce & Pine Planting Ltd., 84,434; Spruce Falls Power & Paper Co. Ltd., 1,855,142; St. John Ambulance—Ontario Council, 21,900; Stakins, Smart, Dietri, 20,676; Standard Auto Glass Canada Ltd., 32,200; Standard Paving Co., 22,449; Star Transfer Ltd., 20,147; F. A. Starkins, 47,000; Margaret Stephens, 40,000; Rex Stevenson Contractor, 174,029; Stellar General Building Contractor and Building Supplies Ltd., 20,538; George Stockfish Lincoln-Mercury Sales Ltd., 68,070; Michael Stoehr, 23,067; P.J. Stokes, 61,675; P J Stringer Ltd., 32,841; Sunoco Inc., 78,960; Suntract Rentals, 25,115; Superior Airways Ltd., 59,149; Superior Motors (Lakehead) Ltd., 20,117; Superior Propane Ltd., 327,883; Supreme Aluminum Industries Ltd., 62,615; H. Sutcliffe Ltd., 68,625; Swanair Ltd., 28,012; Sylvanus Forestry Services Inc., 56,334; Synflex Industries Inc., 44,612;

T J Welding, 58,026; Technical Editing Services, 66,307; Edward A. Teeple, 21,828; Telephone-Sundry, 363,510; Corporation of The Township of Temagami, 20,291; Temiskaming Printing Co. Ltd., 25,605; Terra Surveys Ltd., 582,641; Texaco Canada Ltd., 1,821,471; Thomas & Rayment Inc., 39,865; Wiwi Thomsen, 36,075; Thrasher & Associates, 24,436; 3-L Filters Ltd., 22,224; Corporation of the City of Thunder Bay, 39,125;

MINISTRY OF NATURAL RESOURCES — Continued

ThunderBaySunspun,22,559; ThunderBayWelding&SuppliesLtd.,129,320; TimberstandServicesLtd.,32,234; Otto Timm Enterprises Ltd., 50,696; Timmins Automotive Ltd., 104,824; Toronto Helicopters Ltd., 611,984; Total Power Ltd., 25,117; Totten Sims Hubicki Associates Ltd., 41,272; Touche Ross & Partners, 29,429; Towland-Hewitson Construction Ltd., 189,599; Town & Country Chrysler Ltd., 31,291; Town & Country Motel & Construction, 234,848; Trans-Canada Helicopters Ltd., 33,846; Trans-Quebec Helicopter Ltd., 415,840; Treck Photographic of Canada Ltd., 69,459; A. Tremblay Contracting Ltd., 65,469; Trent Chevrolet Oldsmobile Cadillac (1979) Ltd., 29,128; Triangle Plumbing & Heating Supply Ltd., 24,469; Trickett Productions Ltd., 24,795; Trio Motors Ltd., 97,080; C. G. Trivers Ltd., 28,963; Ernest Trotter, 33,600; Trudeau Motors Ltd., 628,216; George Trudell Forest Products, 26,529; Tulloch Trucking Ltd., 45,730; Corporation of the Village of Tweed, 25,082;

Max Underhills Farm Supply Ltd., 25,584; Underwood McLellan Ltd., 30,043; United Co-operatives of Ontario, 112,630; United Van Lines (Canada) Ltd., 68,585; Universal Helicopters (NFLD) Ltd., 20,675; Universal Propane Ltd., 22,409; Brock University, 49,462; Carleton University, 23,919; University of Guelph, 492,833; Lakehead University, 206,398; University of Manitoba, 37,288; McMaster University, 22,650; Queen's University, 93,475; University of Saskatchewan, 62,106; University of Toronto, 738,145; University of Waterloo, 124,225;

Van Albert Motors Ltd., 36,711; Valley Distributors, 22,126; Van Dusen Aircraft Supplies, 42,581; W. & Susan Van Hooren, 112,540; Van Reede Enterprises Ltd., 20,662; Vanden Bussche Irrigation & Equipment Ltd., 178,891; Vantage Building Systems Ltd., 47,005; Vaughan Hydro, 66,214; L V Vickey Ltd., 35,951; Viking Helicopters Ltd., 349,359; Claude Villeneuve, 87,374; Visual Planning Corporation, 32,046; Voyageur Airways Ltd., 48,221; Vulcan Machinery and Equipment Ltd., 110,122;

Norman Wade Co. Ltd., 52,752; Wajax Industries Ltd., 829,133; R.F. Walker, 26,632; Walsten Air Service, 24,822; Waterloo Management Education Centre, 20,690; Regional Municipality of Waterloo, 20,000; G. Wegman, 23,006; Weldwood of Canada Sales Ltd., 38,557; Dale Wenmann, 158,435; Werner Construction Ltd., 92,548; Hans Werner, 24,503; West End Motors (Fort Frances) Ltd., 276,800; West Trucking, 99,164; West-Man Culvert & Metal Co. Ltd., 39,902; Westburne, 85,118; Weststeel-Rosco Ltd., 102,467; Western Grocers Ltd., 26,577; James White Ltd., 23,892; Wielgoz Enterprises Ltd., 30,309; Wild Leitz Canada Ltd., 51,497; Wilderness Air (Vermilion Bay) Ltd., 31,003; Willson Business Services Ltd., 22,315; Alex Wilson Publications Ltd., 22,870; Wilson Chev Olds Ltd., 42,176; A J Wing & Sons Construction Ltd., 180,692; G H Wood & Co. Ltd., 24,916; Woods Bag & Canvas Co. Ltd., 262,166; Work Wear Corporation of Canada Ltd., 100,754; Marlow Wrolstad, 29,587; Wulfsberg Electronics Inc., 214,606;

Xerox of Canada Inc., 638,917;

Gordon Yardley, 28,306; Yarzab Brothers, 23,217; George Yewer Motors Ltd., 32,988; YMCA of Metropolitan Toronto, 92,770;

Martin Zillman, 21,875; Zimmer Airspray, 55,372;

Accounts under \$20,000 — 27,074,010.

Less: Recoveries from other Ministries and Agencies (\$19,957,941):

Ministry of Agriculture and Food, 28,200; Ministry of Energy, 992,453; Ministry of the Environment, 22,303; Ministry of Government Services, 558,718; Ministry of Industry and Tourism, 106,202; Ministry of Municipal Affairs and Housing, 31,095; Ministry of Northern Affairs, 17,492,035; Ministry of the Solicitor General, 174,276; Ministry of Transportation and Communications, 69,085; Ministry of Treasury and Economics, 403,727; Accounts under \$20,000 — 79,847.

Recoveries from Ministry of Treasury and Economics — BILD, 10,094,091.

Grants, Subsidies, etc. (\$43,845,982):

Grants to Municipalities and Conservation Authorities (\$39,057,859):

Municipalities (\$1,868,651):

Cities — Belleville, 34,144; Sault Ste. Marie, 45,000; Thunder Bay, 75,000; Windsor, 38,932;

Regional Municipalities — Ottawa-Carleton 281,214;

Towns — Amherstburg, 49,062; Bracebridge, 22,701; Espanola, 21,216; Grimsby, 25,000; Midland, 31,492; Thessalon, 23,868; Wasaga Beach, 224,617; Whitby, 30,362;

Townships — Greenock, 27,725; Innisfil, 21,242; Mara, 39,017;

Village of Fenelon Falls, 25,000;

Accounts under \$20,000 — 853,059.

MINISTRY OF NATURAL RESOURCES — Continued**Conservation Authorities (\$37,189,208):**

Ausable Bayfield, 393,177; Cataract Region, 488,577; Catfish Creek, 63,539; Central Lake Ontario, 553,317; Credit Valley, 1,320,650; Crowe Valley, 172,108; Essex Region, 664,431; Ganaraska Region, 547,892; Grand River, 3,008,766; Halton Region, 1,189,007; Hamilton Region, 1,285,042; Kawartha Region, 146,472; Kettle Creek, 164,783; Lakehead Region, 3,433,498; Long Point Region, 353,025; Lower Thames Valley, 458,030; Lower Trent Region, 458,461; Maitland Valley, 515,327; Mattagami Region, 519,002; Metro Toronto & Region, 4,659,541; Mississippi Valley, 228,582; Moira River, 209,777; Napanee Region, 282,979; Niagara Peninsula, 703,337; Nickel District, 594,583; North Bay-Mattawa, 592,496; North Grey Region, 356,483; Nottawasaga Valley, 283,439; Otonabee Region, 402,779; Prince Edward Region, 159,238; Raisin Region, 1,625,478; Rideau Valley, 696,106; Sauble Valley, 176,156; Saugeen Valley, 1,039,292; Sault Ste. Marie Region, 252,471; South Lake Simcoe, 804,818; South Nation River, 2,545,875; St. Clair Region, 3,246,797; Upper Thames River, 2,593,877;

Other (\$9,944,642):

Annuities and Bonuses to Indians: Indian and Northern Affairs, 55,520.

Bruce Trail Association, 50,000.

Canadian Council of Resource and Environmental Ministers, 35,834.

Company Road Construction (\$3,677,942):

Abitibi-Price Inc., 401,136; Austin Lumber (Dalton) Ltd., 24,221; Boise-Cascade Canada Ltd., 461,545; Domtar Forest Products, 139,516; Dubreuil Brothers Ltd., 1,051,606; Great West Timber Ltd., 348,142; Kimberley-Clark of Canada Ltd., 1,211,737; J. E. Martel & Sons Lumber Ltd., 37,285; Grants under \$20,000—2,754.

Christmas Tree Growers Association of Ontario, 30,000.

Exploration Technology (\$543,634):

Barringer Magenta Ltd., 34,845; Crone Geophysics Ltd., 23,278; Gem Systems Inc., 40,909; Geo Tech Ltd., 72,174; Lamontagne Geophysics Ltd., 69,678; Nuclear Activation Services Ltd., 55,118; Paterson, Grant & Watson Ltd., 26,145; Phoenix Geophysics Ltd., 41,159; Questor Surveys Ltd., 110,233; Grants under \$20,000—70,095.

Freight Equalization Assistance to Commercial Fishermen, 128,820.

Geoscience Research (\$329,678):

McMaster University, 22,308; Queen's University, 45,496; University of Toronto, 134,590; University of Waterloo, 28,710; University of Western Ontario, 65,566; Grants under \$20,000—33,008.

Greenhouse Construction (\$1,524,904):

Aidie Creek Gardens, 164,123; Creekside Nursery Ltd., 270,680; Energreen Enterprises Inc., 336,560; Hill's Greenhouses Ltd., 273,129; Hodwitz Enterprises Ltd., 298,412; Lafleur Gardens Ltd., 182,000.

Managed Forest Tax Reduction Program, 999,933.

Nature Conservancy of Canada, 107,636.

Ontario Forestry Association, 30,000.

Ontario Heritage Foundation, 75,000.

Ontario Mineral Exploration Program (\$1,420,534):

Armclo Mineral Exploration Ltd., 33,839; Bluestack Resources Ltd., 40,320; J.V. Bonhomme, 43,061; Coniagas Mines Ltd., 22,678; Dunrane Mines Ltd., 140,969; Flag Oils Ltd., 72,595; Charles H. Nellen, 43,750; North Gate Explorations Ltd., 97,606; Pan Continental Mining (Canada) Ltd., 38,389; Peerless Silver & Cobalt Explorations Ltd., 250,000; Quebec Sturgeon River Mines Ltd., 101,314; Silver Century Explorations Ltd., 36,174; Westfield Minerals Ltd., 30,500; Windfall Oils and Mines Ltd., 56,517; Grants under \$20,000—412,822.

St. Clair Parkway Commission, 635,967.

MINISTRY OF NATURAL RESOURCES — Concluded

University of Guelph—Arboretum, 44,500.

Winter Trails Recreation Program, 204,420.

Grants under \$20,000—50,320.

Less: Recoveries from other Ministries (\$3,105,397):

Ministry of Northern Affairs, Company Roads, 3,105,397.

Recoveries from Ministry of Treasury and Economics—BILD (\$2,051,122):

Exploration Technology, 526,218; Greenhouse Construction, 1,524,904.

Total Other Payments.....	167,852,158
---------------------------	-------------

Statutory (\$2,971,719)**Minister's Salary (\$23,300)**

Hon. James A. C. Auld	April 1, 1981 to April 9, 1981	575
Hon. A. A. Pope	April 10, 1981 to March 31, 1982	22,725

Parliamentary Assistant's Salary (\$7,200)

P. J. Yakabuski	7,200
-----------------------	-------

Deposit, Trust and Reserve Accounts (\$2,941,219)

Contract Security Deposits.....	81,541
The Pits and Quarries Control Act, 1971.....	376,802
Timber Licencees' Fund Held In Trust.....	391,256
Provincial Lottery Trust Fund.....	2,091,620

Summary of Expenditure**Voted and Special Warrant**

Salaries and Wages	167,706,622
Employee Benefits	20,853,508
Travelling Expenses	6,810,231
Other Payments	<u>167,852,158</u>
	363,222,519
Statutory	2,971,719
Total Expenditure, Ministry of Natural Resources	<u>\$366,194,238</u>

MINISTRY OF NORTHERN AFFAIRS

Hon. Leo Bernier, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$5,185,392)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

D. G. Hobbs..... Deputy Minister..... 67,000

Aiken, H. J., 59,600; D. G. Ashbee, 37,895; M. Balas, 33,008; P. G. Barber, 34,200; E. A. Belfry, 39,208; G. Bouchard, 46,225; P. J. Bryant, 36,025; I. Butters, 42,600; D. B. Cameron, 45,600; W. H. Charlton, 59,600; A. J. Dimatteo, 41,535; S. B. Feilders, 32,375; G. R. Garant, 34,200; A. Garfin, 42,600; R. L. Grossutti, 33,738; D. A. Head, 41,535; K. Heggie, 35,793; J. W. Hoicka, 50,300; R. T. Huggins, 45,725; J. W. Kennedy, 37,895; L. J. Kitching, 30,500; E. H. Lane, 33,738; W. L. Lees, 50,300; A. A. Lupton, 41,535; D. S. Mann, 46,825; T. A. Marcolini, 30,511; D. G. Maynard, 41,535; W. H. McIlwaine, 33,032; J. L. Monkman, 40,725; A. R. Morpurgo, 50,300; W. J. Morris, 40,725; D. J. Murphy, 37,895; D. A. Myles, 34,200; F. I. Nolan, 33,675; G. K. Ormerod, 50,300; W. R. Parks, 46,825; M. E. Phillips, 41,535; R. F. Ribout, 34,200; R. F. Rivard, 37,000; E. J. Robertson, 46,825; M. Rodrigues, 42,525; T. R. Sewell, 37,895; C. M. Smith, 37,895; R. F. St. Onge, 45,600; J. N. Stuart, 46,825; L. Szabo, 42,600; D. Templeton, 40,725; W. D. Tieman, 59,600; H. G. Von Cube, 42,600; S. Willis, 44,075; R. C. Wycliffe, 37,000; R. D. Zizman, 41,535.

Temporary Help Services (\$180,433):

Management Board of Cabinet, 179,572; Accounts under \$20,000—861.

Employee Benefits (\$731,697)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 49,023; Dental Plan, 11,395; Group Insurance, 13,238; Long Term Income Protection, 56,632; Ontario Health Insurance Plan, 72,548; Public Service Superannuation Fund, 229,433; Payment on Unfunded Liability of the Public Service Superannuation Fund, 104,185; Superannuation Adjustment Fund, 44,657; Supplementary Health and Hospital Plan, 19,756; Unemployment Insurance, 71,596.

Other Benefits—Attendance Gratuities, 35,200; Severance Pay, 19,447.

Workmen's Compensation Board, 3,875.

Payments to the Legislative Assembly General Fund re: Ontario Municipal Employees' Retirement Fund, 712.

Travelling Expenses (\$555,426)

Hon. Leo Bernier, 32,461; M. Hennessy, 1,142; J. G. Lane, 146; A. J. Herridge, 9,311; D. G. Hobbs, 2,290; H. J. Aiken, 20,806; E. A. Belfry, 13,294; D. B. Cameron, 11,806; W. H. Charlton, 16,808; R. G. Cheechoo, 6,801; J. A. Cournoyer, 16,334; S. C. Everett, 9,974; J. D. Hawkins, 4,919; D. A. Head, 12,554; K. G. Heggie, 6,269; L. J. Kitching, 4,526; J. M. Kozlich, 10,506; E. H. Lane, 4,608; W. L. Lees, 6,586; D. S. Mann, 6,653; D. G. May, 6,587; D. G. Maynard, 9,984; P. M. Merritt, 4,409; R. M. Millette, 5,069; A. R. Morpurgo, 7,336; W. J. Morris, 13,747; D. J. Murphy, 6,535; D. A. Myles, 5,113; G. K. Ormerod, 7,498; W. R. Parks, 5,902; R. F. Ribout, 5,564; E. J. Robertson, 4,713; T. R. Sewell, 5,888; C. M. Smith, 8,738; R. F. St. Onge, 10,148; J. N. Stuart, 8,557; W. D. Tieman, 5,263; G. E. Warren, 6,615; S. N. Willis, 5,398; R. C. Wycliffe, 13,752; R. D. Zizman, 10,730; Accounts under \$4,000—200,086.

Other Payments (\$163,031,085)

Materials, Supplies, etc. (\$113,670,876):

AES Data Ltd., 51,766; Bell Canada, 88,312; Canadian National-Canadian Pacific Telecommunications, 100,644; Foster Advertising, 47,393; IBM Canada Ltd., 29,097; Kadoke Display Ltd., 21,291; Town of Kenora, 21,925; Lakehead University, 236,793; James F. McLaren Ltd., 47,127; Ministry of Culture and Recreation, 101,457; Ministry of the Environment, 563,811; Ministry of Government Services, 601,607; Ministry of Health, 3,809,225; Ministry of Natural Resources, 19,998,505; Ministry of Solicitor General, 152,910; Ministry of Transportation

MINISTRY OF NORTHERN AFFAIRS – Concluded

and Communications, 85,876,281; Ontario Hydro, 689,625; Ontario Northland Transportation Commission, 84,944; Panasonic Canada, 26,448; TV Ontario, 180,000; Accounts under \$20,000 – 986,857.

Less: Recoveries from other Ministries and Agencies, 45,142.

Grants, Subsidies, etc. (\$49,186,909):

Algoma University, 200,000; Association of District Municipalities, 32,000; Atikokan Township, 178,571; Black River-Matheson, 100,000; Township of Bonfield, 56,670; Township of Casey, 39,419; Chambers of Commerce Northwest Inc., 30,000; Town of Dryden, 63,022; Town of Englehart, 151,873; Town of Elliot Lake, 2,102,000; Foleyet Local Service Board, 20,948; Hallmark Hotels Ltd., 660,787; Town of Iroquois Falls, 200,000; James Bay Frontier, 37,000; Jeux Canada Summer, 20,000; Kashadaway Native, 20,860; Town of Kenora, 448,412; Township of Longlac, 91,617; Madsen Local Service, 70,956; Marathon Township, 23,750; Michipicoten Township, 23,775; Ministry of Agriculture and Food, 598,000; Ministry of Community and Social Services, 35,000; Ministry of Culture and Recreation, 40,821; Ministry of the Environment, 2,219,178; Ministry of Government Services, 25,666; Ministry of Health, 469,000; Ministry of Industry & Tourism, 10,901,600; Ministry of Natural Resources, 3,805,065; Ministry of Transportation and Communications, 45,961; New Liskeard College, 32,000; City of North Bay, 3,600,000; Northern College, 97,978; Northern Ontario Development Corporation, 250,000; Northwest Ontario Travel Association, 20,000; Northwestern Health Unit, 30,000; Ontario Arts Council, 100,000; Ontario Federation of School Athletic Association, 100,000; Ontario Northland Transportation Commission, 19,582,538; Ontario Place Corporation, 219,697; Township of Pickle Lake, 42,000; Renabie Mines (1981) Ltd., 24,850; Township of Rutherford and George Island, 71,873; City of Sault Ste. Marie, 248,909; Town of Sioux Lookout, 66,402; Regional Municipality of Sudbury, 1,101,188; Sudbury 2001, 150,000; Confederation College, 26,448; Township of Temagami, 23,071; Umex Inc, 55,901; Unorganized Communities of Northern Ontario (East), 21,400; Township of White River, 29,047; Workmen's Compensation Board, 44,703; Accounts under \$20,000 – 536,953.

Tile Drainage Loans, The Tile Drainage Act (\$173,300):

Tile Drainage Loans in Unorganized Territories, 173,300.

Total Other Payments.....	163,031,085
---------------------------	-------------

Statutory (\$30,408)

Minister's Salary (\$23,300)

Hon. Leo Bernier.....	23,300
-----------------------	--------

Parliamentary Assistant's Salary (\$7,108)

M. Hennessy.....	6,253
J. G. Lane.....	855

Summary of Expenditure

Voted and Special Warrant

Salaries and Wages.....	5,185,392
Employee Benefits.....	731,697
Travelling Expenses.....	555,426
Other Payments.....	163,031,085
	169,503,600
Statutory.....	30,408

Total Expenditure, Ministry of Northern Affairs.....	\$169,534,008
---	----------------------

OFFICE OF THE OMBUDSMAN

Hon. Donald R. Morand, Ombudsman

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$3,150,907)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

Hon. Donald R. Morand	Ombudsman	77,900
Adams, E. C., 44,625; J. T. Allan, 30,825; L. S. Bohnen, 47,000; K. A. Bottin, 31,475; N. Bronstein, 34,975; N. A. Catton, 38,775; M. H. Dunnill, 31,550; C. H. Eldridge, 31,000; G. E. Giuliani, 33,925; B. P. Goodman, 48,775; D. M. Hall, 31,050; E. D. Harrington, 30,450; R. E. Hartman, 32,500; C. T. Higgins, 31,900; R. C. Macerollo, 42,500; F. E. McArdle, 49,550; A. E. Miles, 31,000; J. A. Mills, 46,400; E. V. Moody, 32,200; G. E. Morin, 44,625; D. E. Naish, 32,450; T. P. O'Connor, 37,950; B. R. Pulsifer, 36,600; B. S. Taylor, 36,775; M. N. Then, 35,750; E. A. Virc, 30,825; M. Zacks, 46,675.		

Temporary Help Services (\$46,463)

Ministry of Treasury and Economics, 20,363; Accounts under \$20,000 — 26,100.

Employee Benefits (\$428,393)

Payments to the Treasurer of Ontario re: Group Insurance, 6,777; Long Term Income Protection, 17,290; Ontario Health Insurance Plan, 43,218; Supplementary Health and Hospital Plan, 9,281; Dental Plan, 6,597; Public Service Superannuation Fund, 131,792; Payment on Unfunded Liability of the Public Service Superannuation Fund, 63,660; Superannuation Adjustment Fund, 26,525; Legislative Assembly Retirement Allowance, 7,292.

Other Payments — Receiver General for Canada re: Canada Pension Plan, 31,762; Group Surgical Medical Insurance Plan, 118; Unemployment Insurance, 44,863.

Other Benefits — Severance Pay, 29,260; Attendance Gratuity, 11,072.

Workmen's Compensation Board, 113.

Less: Recoveries from other Ministries, 1,227.

Travelling Expenses (\$132,171)

Hon. Donald R. Morand, 19,871; B. Kearns, 11,407; J. P. Langelier, 4,960; C. A. Malouf, 4,077; F. E. McArdle, 19,478; E. V. Moody, 5,104; G. E. Morin, 7,469; G. A. Stuart, 4,677; Accounts under \$4,000 — 55,128.

Other Payments (\$1,117,320)

Material, Supplies, etc. (\$1,097,320):

Bell Canada, 120,875; Board of Regents of Victoria University, 418,987; Community Guardian Resource Protection Co. Ltd., 22,852; Frank Facella Advertising Ltd., 27,447; Hertz Canada Ltd. Car Leasing Division, 21,881; Ministry of Government Services, 21,596; Wang Canada Limited, 65,915; Xerox Canada Inc., 55,780; Accounts under \$20,000 — 341,987.

Grants, Subsidies, etc. (\$20,000):

International Ombudsman Institute, 20,000.

Total Other Payments. 1,117,320

Summary of Expenditure

Voted and Special Warrant		
Salaries and Wages.....	3,150,907	
Employee Benefits.....	428,393	
Travelling Expenses.....	132,171	
Other Payments.....	1,117,320	
Total Expenditure, Office of the Ombudsman.....	\$4,828,791	

OFFICE OF THE PREMIER

Hon. William G. Davis, Premier and President of the Council

DETAILS OF EXPENDITURE**Voted and Special Warrant****Salaries and Wages (\$1,492,685)**

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

Dr. E. E. Stewart Deputy Minister 73,000

Anderson, H. R., 34,200; S. Y. Barnes, 44,650; R. I. Beatty, 44,650; L. M. Campbell, 34,200; P. L. Dale, 37,250; V. J. Devitt, 40,725; U. O. Ferdinand, 45,600; L. I. Hilborn, 34,200; R. L. McNeil, 56,700; J. F. Nicholls, 40,000; C. W. Westcott, 71,700.

Temporary Help Services (\$63,162):

Management Board of Cabinet, 55,892; Accounts under \$20,000 — 7,270.

Employee Benefits (\$185,942)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 14,462; Group Insurance, 3,466; Long Term Income Protection, 8,080; Ontario Health Insurance Plan, 17,650; Supplementary Health and Hospital Plan, 4,315; Dental Plan, 3,092; Public Service Superannuation Fund, 66,954; Payment on Unfunded Liability of the Public Service Superannuation Fund, 28,557; Superannuation Adjustment Fund, 12,741; Unemployment Insurance, 20,619.

Other Benefits — Attendance Gratuities, 1,689; Severance Pay, 7,417.

Less: Recoveries from other Ministries, 3,100.

Travelling Expenses (\$73,129)

Hon. W. G. Davis, 10,932; Dr. E. E. Stewart, 4,299; S. Barnes, 9,805; C. Westcott, 9,792; Accounts under \$4,000 — 38,301.

Other Payments (\$289,774)**Materials, Supplies, etc., (\$289,774):**

I.B.M. Canada Ltd., 37,248; Ministry of Government Services, 110,445; Accounts under \$20,000 — 142,081.

Statutory (\$33,200)**Premier's Salary (\$33,200)**

Hon. William G. Davis 33,200

Summary of Expenditure**Voted and Special Warrant**

Salaries and Wages.....	1,492,685
Employee Benefits.....	185,942
Travelling Expenses.....	73,129
Other Payments.....	289,774
	2,041,530
Statutory.....	33,200
Total Expenditure, Office of The Premier.....	\$2,074,730

OFFICE OF THE PROVINCIAL AUDITOR

D. F. Archer, Provincial Auditor

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$2,387,375)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

Amrite, D. P., 50,300; R. A. Anger, 37,250; M. Bir, 35,700; G. A. Calderwood, 44,650; A. Cheung, 30,000; P. L. Chiu, 35,700; J. A. Cruise, 50,300; G. W. Davis, 44,650; K. M. Fraser, 30,600; J. K. Gillis, 40,725; H. Halvachs, 41,275; A. M. Hampson, 31,550; H. B. Han, 34,025; M. Ilkic, 31,550; A. Kapoor, 30,725; J. R. Landerkin, 31,625; S. R. Latchana, 32,100; D. S. Lee, 37,825; K. W. Leishman, 50,300; G. S. Machen, 47,000; D. M. MacKenzie, 44,650; B. A. Malik, 31,550; J. R. McCarter, 47,000; P. P. Miller, 44,650; N. J. Mishchenko, 35,700; E. M. Osti, 35,700; J. F. Otterman, 54,000; G. W. Rilkoff, 37,250; A. Roy, 31,825; R. Snider, 36,050; D. G. Stasila, 30,600; M. J. Staunton, 31,550; M. R. Teixeira, 46,100; A. L. Tersigni, 30,600; K. Tse, 35,000; G. Watson, 44,650; A. Wong, 35,675; S. Zimmerman, 30,600.

Employee Benefits (\$356,286)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 22,845; Group Insurance, 4,906; Long Term Income Protection, 11,563; Ontario Health Insurance Plan, 32,919; Supplementary Health and Hospital Plan, 6,092; Dental Plan, 4,242; Public Service Superannuation Fund, 101,909; Payment on Unfunded Liability of the Public Service Superannuation Fund, 45,546; Superannuation Adjustment Fund, 20,196; Unemployment Insurance 31,061.

Other Benefits—Attendance Gratuities, 55,605; Severance Pay, 16,298; Death Benefits, 3,104.

Travelling Expenses (\$84,631)

Scott, F. N., 2,166; D. F. Archer, 626; J. V. Annibale, 5,112; J. R. Landerkin, 4,942; G. S. Machen, 4,208; N. J. Mishchenko, 4,709; W. C. Walkington, 4,278; Accounts under \$4,000—58,590.

Other Payments (\$223,970)

Materials, Supplies, etc. (\$196,970):

Accounts under \$20,000—196,970.

Grants, Subsidies, etc. (\$27,000):

Canadian Comprehensive Auditing Foundation, 27,000.

Total Other Payments..... 223,970

Statutory (\$82,267)

Provincial Auditor's Salary (\$82,267)

F. N. Scott.....	April 1, 1981 to December 31, 1981.....	66,175
D. F. Archer.....	January 1, 1982 to March 31, 1982.....	16,092

Summary of Expenditure

Voted and Special Warrant

Salaries and Wages.....	2,387,375
Employee Benefits.....	356,286
Travelling Expenses.....	84,631
Other Payments.....	223,970
	3,052,262
Statutory.....	82,267
Total Expenditure, Office of the Provincial Auditor.	\$3,134,529

RESOURCES DEVELOPMENT POLICY

Hon. Lorne Henderson, Provincial Secretary

Hon. R. Ramsay, Provincial Secretary

Hon. R. Brunelle, Provincial Secretary

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$1,597,569)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

J. C. Thatcher	Deputy Provincial Secretary	71,700
W. A. Anderson	Deputy Provincial Secretary	71,700

Armstrong, D. M., 33,008; W. R. Armstrong, 31,775; J. J. Clapp, 48,825; R. Cooper, 55,700; T. K. Eger, 35,700;	L. A. Gosselin, 36,775; W. W. Gowing, 35,310; K. C. Jordan, 38,000; C. A. Louis, 42,600; J. I. McMullin, 39,026
K. J. Richards, 55,700; G. E. Stokell, 38,700; P. A. Taylor, 47,525; R. J. Vrancart, 53,915.	

Temporary Help Services (\$46,872):

Management Board of Cabinet, 46,001; Accounts under \$20,000—871.

Employee Benefits (\$134,056)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 14,868; Group Insurance, 1,536; Long Term Income Protection, 3,384; Ontario Health Insurance Plan, 15,462; Ontario Municipal Employees Retirement Fund, 3,168; Supplementary Health and Hospital Plan, 1,536; Dental Plan, 947; Public Service Superannuation Fund, 29,416; Payment on Unfunded Liability of the Public Service Superannuation Fund, 12,611; Superannuation Adjustment Fund, 5,473; Unemployment Insurance, 19,658.

Other Benefits—Attendance Gratuities, 10,323; Severance Pay, 5,302.

Payments to other Ministries re various benefits, 10,372.

Travelling Expenses (\$170,893)

Hon. L. Henderson, 2,837; Hon. R. Ramsay, 5,201; Hon. R. Brunelle, 1,617; J. Thatcher, 1,648; W. A. B. Anderson, 413; G. Raymond, 1,036; W. W. Gowing, 8,941; K. C. Jordan, 5,105; J. J. McMullin, 12,509; T. Trbovich, 4,037; R. J. Vrancart, 4,326; Accounts under \$4,000—123,223.

Other Payments (\$846,212)

Materials, Supplies, etc. (\$607,917):

Bell Canada, 53,836; Maureen L. Simpson, 22,115; McKibbon Associates, 26,934; Ministry of the Attorney General, 31,399; Ministry of Government Services, 63,427; Xerox of Canada, 31,195; Accounts under \$20,000—379,011.

Grants, Subsidies, etc. (\$238,295):

Indian Commission of Ontario: Ministry of Culture and Recreation, 224,441; Accounts under \$20,000—13,854.

Total Other Payments 846,212

Statutory (\$23,300)

Minister's Salary (\$23,300)

Hon. Lorne Henderson 23,300

RESOURCES DEVELOPMENT POLICY – Concluded**Summary of Expenditure**

Voted and Special Warrant	
Salaries and Wages.....	1,597,569
Employee Benefits.....	134,056
Travelling Expenses.....	170,893
Other Payments.....	846,212
	<hr/> 2,748,730
Statutory.....	23,300
Total Expenditure, Resources Development Policy.....	<hr/>\$2,772,030

MINISTRY OF REVENUE

Hon. George Ashe, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$86,366,905)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

T. M. Russell. Deputy Minister 71,700

Aasen, J. W., 34,200; C. T. Acco, 30,380; E. C. Aldridge, 34,200; A. Allan, 31,550; J. L. Allen, 49,950; K. G. Allman, 44,650; C. I. Amodeo, 44,650; K. A. Anderson, 34,200; W. T. Anderson, 34,200; N. A. Anidjar, 38,200; S. Ansari, 30,201; J. D. Ascott, 30,380; T. A. Aspden, 37,250;

Bailey, E. R., 44,825; G. J. Balan, 33,150; R. C. Barber, 34,200; K. L. Barlow, 31,550; P. A. Barnard, 41,800; P. D. Barratt, 30,380; W. J. Baxter, 50,300; R. H. Beach, 44,650; J. I. Beamish, 30,500; C. L. Beatty, 30,425; E. I. Belgrave, 31,125; R. H. Bennett, 34,200; T. H. Bennett, 34,200; T. Benson, 44,650; E. G. Beres, 40,600; F. E. Berg, 35,900; J. Bertrand, 34,200; R. W. Bevis, 40,725; E. Bienstock, 37,250; C. M. Biggs, 34,100; B. K. Bishop, 33,900; C. Black, 30,380; B. A. Bock, 43,650; D. F. Bock, 34,200; M. D. Bock, 33,350; L. Boivin, 34,200; O. Bollmann, 37,325; W. F. Bolton, 34,200; P. L. Borgford, 34,200; D. R. Bosetti, 30,380; M. K. Bowen, 43,825; T. G. Boyd, 49,200; T. G. Boyd, 34,850; S. N. Breland, 30,518; A. M. Brewer, 30,380; B. S. Bridgewater, 34,200; A. M. Brown, 34,200; D. A. Brown, 34,200; J. Brown, 34,200; R. M. Brown, 30,380; J. F. Browne, 31,550; P. J. Bruyea, 37,250; L. E. Bubar, 34,200; N. A. Buller, 34,200; A. E. Bumstead, 36,600; N. Burak, 34,200; E. G. Burns, 37,250; E. J. Burns, 34,200; H. Busse, 44,650; L. F. Butson, 30,380;

Campbell, J. D., 44,650; E. J. Canessa, 43,900; M. G. Capo, 33,075; A. E. Carr, 44,650; R. F. Carr, 31,150; O. Casagrande, 37,250; F. H. Cassels, 30,600; B. Chakera, 32,750; F. J. Champoux, 34,200; M. C. Chan, 30,775; P. H. Chan, 41,825; R. L. Chan, 32,375; S. L. Chan, 40,725; R. Charbonneau, 34,200; C. W. Charlton, 34,200; D. Chatterton, 40,725; C. M. Chesney, 40,725; W. L. Chiang, 37,250; F. G. Cholmondeley, 45,600; F. S. Chorostecki, 37,250; L. G. Clark, 34,200; E. L. Clarke, 34,200; M. R. Clarke, 34,200; D. G. Clayton, 34,200; G. R. Clendenning, 34,200; C. A. Clifford, 37,250; L. E. Coe, 33,750; P. R. Coffey, 34,200; J. A. Collette, 32,500; R. D. Cook-Abbott, 30,175; B. Cooper, 44,650; J. Corlett, 31,800; I. O. Correa, 34,200; W. F. Corrck, 34,200; J. R. Costello, 44,650; A. G. Cox, 30,380; K. V. Cox, 34,200; H. L. Crimmins, 34,200; S. R. Croft, 34,200; J. W. Cromb, 30,380; F. J. Cuccio, 34,200; R. L. Cushing, 34,200; B. F. Cybulski, 34,200; R. Czulak, 37,250;

D'Amour, M. C. 34,200; C. J. Dagenais, 44,650; G. D. Day, 33,925; G. J. De Jong, 34,200; R. E. De Shane, 40,725; O. Demjen, 40,725; D. A. Dias, 30,380; J. R. Dias, 34,200; E. C. Dick, 34,200; H. L. Dick, 32,875; K. A. Doiron, 35,075; D. H. Donnelly, 37,250; W. Donohue, 53,115; P. A. Donovan, 34,200; T. Drawbell, 34,675; L. P. Drimmel, 37,250; A. Dubeau, 34,200; D. A. Duncan, 37,250; J. R. Dunn, 36,250; J. P. Dunnill, 34,200; A. H. Durk, 34,200;

Edwards, D. P., 44,650; M. Eglitis, 34,200; D. E. Elliott, 34,200; P. Ellison, 30,380; J. Estrin, 34,200; J. M. Evans, 44,650;

Fagan, K. E., 34,200; D. B. Falby, 33,125; J. J. Falkena, 34,200; R. Farquhar, 34,200; C. M. Farr, 30,500; E. C. Farragher, 44,390; H. S. Farrugia, 34,200; M. Fay, 40,725; V. J. Festing, 37,250; M. H. Fick, 36,575; M. C. Filipovits, 34,200; F. H. Fisher, 37,250; J. F. Flowers, 40,000; E. M. Ford, 31,350; E. K. Ford-King, 34,200; J. C. Forsyth, 34,200; W. G. Foster, 34,575; W. J. Fountain, 33,725; R. B. Franks, 34,200; E. K. Franti, 44,650; B. J. Fraser, 44,650; H. C. French, 34,200; M. J. Fulford, 37,250;

Gabay, D., 30,201; D. Gagnon, 31,225; D. D. Gallagher, 34,200; J. W. Garrett, 34,200; E. M. Gayoski, 34,200; W. L. Gibbins, 40,725; A. A. Gibel, 40,725; C. F. Gibney, 34,200; D. R. Gill, 34,200; T. Gillings, 30,425; V. P. Giuffre, 40,725; J. T. Glen, 34,200; J. R. Godden, 47,325; B. B. Gollop, 34,200; M. N. Gomes, 50,300; J. C. Goodwin, 49,200; R. W. Goody, 34,200; R. M. Gordon, 34,200; D. M. Gorrie, 34,200; D. G. Goudy, 34,200; G. T. Graham, 38,125; S. C. Greer, 34,200; A. Grenke, 40,725; W. B. Guiilar, 40,225; A. Guillemette, 34,200; A. C. Gumbs, 32,350; S. P. Gurdin, 44,650; D. Gurusinghe, 30,380;

Haalboom, A. J., 33,425; D. F. Hamilton, 31,550; P. J. Hamlin, 33,439; M. C. Hamon, 37,250; R. G. Harbick, 36,250; J. F. Hare, 30,380; R. J. Harrington, 32,300; R. N. Hartshorn, 34,200; G. E. Hawkes, 34,200; D. E. Hebditch, 34,200; R. E. Hedmann, 49,200; L. Heller, 44,650; L. A. Hendershott, 39,500; V. M. Hewson, 44,650; D. J. Hillman,

MINISTRY OF REVENUE – Continued

34,200; C. H. Himes, 37,250; T. H. Hing, 30,475; W. J. Hogarth, 31,686; W. J. Hooper, 39,125; L. A. Hough, 34,200; H. R. Houghton, 34,200; H. T. Houslander, 31,550; W. R. Howell, 31,050; J. B. Hudson, 31,550; N. V. Hueston, 34,200; L. K. Hummel, 36,525; R. Humphrey, 34,200; W. E. Hyder, 44,650;

Ireland, J. D., 41,825; R. S. Irwin, 36,575;

Jackson, A. S., 40,725; F. S. Jackson, 34,200; G. F. Jackson, 33,925; I. G. James, 44,650; J. W. James, 37,250; F. H. Jeffery, 39,850; W. F. Jenkins, 44,650; S. C. Jevons, 34,200; B. H. Johnson, 34,200; F. E. Jones, 37,250; R. F. Jones, 34,200; J. M. Julien, 37,250; A. Jusyp, 30,380;

Kabot, J. M., 37,250; M. Kalm, 37,250; J. F. Kane, 34,200; M. D. Kaufman, 30,380; A. C. Keefe, 49,200; J. W. Kehn, 34,200; A. L. Kenyon, 34,200; H. Kitamura, 30,380; H. H. Kivi, 44,650; M. Koster, 33,000; F. L. Krick, 34,200; K. S. Krishnan, 37,250; A. J. Krucas, 31,211; C. Kumagai, 37,250; S. Kuo, 30,380;

Ladouceur, L. W., 44,650; W. G. Laird, 34,211; P. Lam, 34,200; S. T. Lambert, 37,250; J. O. Langlois, 30,380; D. H. Laughlin, 40,725; P. Laurent, 40,225; B. Lawson, 30,850; A. L. Le Blanc, 37,375; J. Lee, 33,075; R. F. Legari, 30,380; M. F. Lehman, 30,380; R. P. Lemay, 37,250; K. W. Leonard, 34,200; L. P. Leonard, 59,600; W. J. Lettner, 63,250; G. Lew, 34,200; K. Lilley, 36,300; J. L. Lindberg, 40,725; T. Lo, 31,211; C. R. Lopes, 37,250; L. Lu, 33,025; D. H. Lukassen, 43,025;

MacDonald, F. C., 30,380; N. L. MacDonald, 32,375; C. J. MacGregor, 40,725; R. M. Malcolm, 44,650; J. T. Marley, 47,700; C. A. Martin, 34,200; D. J. Martin, 31,550; L. A. Martin, 30,380; R. F. Martin, 44,650; F. S. Mascarenhas, 30,380; M. J. Mason, 32,000; W. H. Mason, 31,686; P. G. Masse, 38,525; J. Matthews, 34,200; D. J. McAdam, 34,200; R. D. McAuley, 44,650; J. K. McCaughen, 30,750; D. J. McClenaghan, 34,200; I. W. McClung, 44,650; J. I. McClure, 34,200; S. E. McElrea, 34,200; J. C. McGlashan, 30,380; T. K. McHugh, 30,380; H. J. McIntosh, 40,725; J. J. McKenna, 34,200; J. W. McKenna, 32,428; H. J. McLean, 30,380; J. P. McLellan, 31,686; K. J. McMaster, 34,200; J. A. McNally, 34,200; G. D. McNeice, 34,200; K. A. McNeil, 37,250; R. J. McQueenie, 31,800; D. M. McWhirter, 34,200; G. H. Meredith, 44,650; A. Merela, 35,900; R. A. Mill, 44,650; G. R. Miller, 32,300; L. R. Mitchell, 34,200; S. Mohammed, 30,380; A. C. Molloy, 32,311; D. A. Montgomery, 34,200; J. R. Moore, 34,200; M. B. Moore, 34,200; G. E. Morgan, 34,200; K. R. Morgan, 36,250; J. Morrison, 31,075; M. J. Morrison, 31,550; M. Moscrop, 31,400; E. V. Moxley, 44,650; W. R. Moxley, 49,200;

Nash, J. A., 34,200; M. A. Nelson, 35,475; C. G. Nienkirchen, 34,200; J. Noon, 34,200; R. F. Nunes, 31,250;

O'Brien, G. P., 34,200; J. F. O'Dell, 34,200; M. J. O'Dowd, 37,250; S. D. O'Hara, 55,700; M. G. O'Hare, 43,800; G. J. Ogilvie, 40,725; J. E. O'Malley, 34,200;

Palmer, F. R., 37,250; M. F. Parkes, 34,200; W. H. Parnell, 44,650; J. L. Payne, 38,400; J. W. Peacock, 37,250; E. F. Perks, 34,200; J. I. Phillips, 30,380; J. T. Phillips, 34,200; J. S. Philp, 34,200; G. J. Picard, 37,250; E. G. Pigeau, 34,200; B. R. Pindar, 40,725; D. H. Pocock, 31,800; R. J. Poth, 34,200; C. A. Pothier, 40,725; R. J. Powell, 34,200; D. G. Powers, 34,200; R. E. Price, 34,200; E. C. Prosser, 30,380; T. R. Pugliese, 37,250; J. K. Pugsley, 34,200; J. S. Purdon, 58,485;

Quinn, M. C., 44,650;

Rainforth, D. C., 31,120; C. Rajkumar, 30,380; R. I. Rea, 53,470; L. D. Reaume, 34,200; T. K. Reefke, 37,250; W. H. Reynolds, 40,725; D. C. Riddell, 34,200; R. S. Riddell, 44,650; P. J. Rivers, 34,200; R. Roberts, 40,725; R. A. Robertson, 42,775; M. Robinson, 32,428; M. Rodrigo, 31,686; J. D. Roote, 34,370; D. A. Rosier, 34,200; J. E. Ross, 44,650; K. J. Ross, 30,300; G. B. Rouse, 34,200; D. W. Rowsell, 55,700; W. H. Russell, 46,625; P. L. Rust, 31,550; W. G. Ryan, 44,650; T. J. Ryder, 40,725;

Sachar, K. G., 31,550; J. Saint, 30,075; H. P. Saserville, 32,300; R. S. Sato, 34,200; V. W. Saunders, 40,725; D. P. Savio, 38,525; W. E. Scott, 33,575; C. L. Sealey, 34,050; E. J. Sharp, 34,000; L. C. Sharpe, 30,380; L. C. Sheehan, 37,250; R. G. Shemilt, 34,200; C. L. Shen, 35,900; B. G. Shiposh, 31,350; N. Short, 30,500; K. Siddiqi, 37,200; F. M. Silk, 34,200; E. H. Simmons, 37,825; J. Simon, 31,307; M. R. Singh, 36,700; R. Singleton, 34,200; J. G. Sirois, 31,400; J. Skelly, 37,250; R. G. Skinner, 34,200; D. A. Smith, 40,725; H. D. Smith, 30,380; J. A. Smith, 34,200; P. Smith, 35,900; P. E. Smith, 34,200; R. W. Smith, 34,200; C. A. Smyth, 44,650; P. R. Sneyd, 36,750; R. E. Snodgrass, 44,650; M. B. Sookdeo, 32,300; V. Speirs, 34,200; R. J. Speroni, 34,200; R. J. Spiers, 32,500; L. P. Stadelmann, 30,500; G. Stanbridge, 36,525; A. M. Standish, 40,725; R. Stangarone, 36,525; S. C. Stephen, 44,650; F. I. Stephens, 45,600; T. E. Stephenson, 30,380; J. Sterling, 44,650; J. W. Stewart, 37,600; T. A. Stirling, 30,380; G. A. Stone, 32,500; R. D. Stone, 34,200; D. M. Stones, 40,725; J. F. Stover, 32,900; M. I. Svanks, 40,725; M. G. Symington, 34,200;

MINISTRY OF REVENUE – Continued

Taiabjee, A. A., 40,725; J. W. Tait, 33,000; J. E. Tapp, 34,200; H. F. Tasker, 44,650; G. W. Tassie, 33,439; H. C. Thain, 30,500; H. A. Theoret, 34,200; L. Thirunavukkarasu, 33,275; S. S. Thomas, 37,250; A. F. Thompson, 44,650; J. H. Thompson, 34,200; J. J. Thompson, 31,500; L. W. Thompson, 31,550; P. J. Thompson, 34,200; R. D. Thompson, 36,375; R. W. Thorpe, 40,725; E. M. Todres, 47,630; C. H. Townsend, 55,700; S. V. Townsend, 36,600; P. Tranquada, 38,425; R. G. Trbovich, 46,910; P. Trenton, 40,725; P. F. Tuer, 42,900; C. R. Turnbull, 34,200; J. E. Twiss, 38,050;

Uprichard, J. D., 31,686;

Van Allen, A. K., 30,380; P. J. Van Brugge, 34,200; P. M. Vann, 37,250; S. Varla, 30,102; R. J. Varty, 42,750; R. M. Veitch, 40,725; R. C. Vendette, 40,725; L. J. Vinette, 37,250;

Walsh, G. J., 40,725; R. J. Waterman, 36,600; J. E. Waters, 40,725; H. G. Watson, 34,200; J. C. Watson, 43,975; J. R. Watson, 34,200; P. C. Watson, 40,725; O. W. Wayland, 34,200; D. R. Webb, 34,200; F. B. Wedgwood, 34,200; R. J. Weiers, 63,250; P. L. Weingarden, 55,700; C. H. Westerback, 37,250; W. Whitehead, 34,200; J. J. Wilbee, 55,700; T. A. Wilkes, 44,650; J. B. Wilks, 31,800; A. B. Williams, 49,200; K. D. Williams, 31,550; W. L. Willoughby, 34,200; E. D. Wilson, 34,200; W. F. Wilson, 34,200; C. E. Winter, 53,115; R. A. Winter, 31,800; K. T. Wong, 34,200; S. K. Wong, 31,550; W. T. Wong, 35,900; W. A. Wormington, 37,250; C. D. Wright, 40,725; W. S. Wu, 40,725;

Yaeger, H. D., 30,380; J. R. Yeoman, 40,725; D. A. Young, 37,250; R. R. Young, 33,000; W. P. Young, 34,200; P. M. Yu, 33,439; G. R. Yule, 34,200;

Ziolkowski, K., 40,725; J. A. Zralski, 34,200; A. A. Zubko, 34,200; R. Zydownyky, 32,100.

Temporary Help Services (3,380,267):

DGS Group, 37,704; Management Board of Cabinet, 3,168,034; Manpower Services, 30,093; Staffing Consultants, 95,861; Accounts under \$20,000 – 48,575.

Employee Benefits (\$13,587,606)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 905,565; Group Insurance, 239,349; Long Term Income Protection, 1,084,236; Ontario Health Insurance Plan, 1,475,644; Supplementary Health and Hospital Plan, 410,633; Dental Plan, 246,410; Public Service Superannuation Fund, 4,075,610; Payment on Unfunded Liability of the Public Service Superannuation Fund, 1,895,682; Superannuation Adjustment Fund, 820,130; Unemployment Insurance, 1,331,888.

Other Benefits – Attendance Gratuities, 573,421; Severance Pay, 401,621; Death Benefits, 22,799.

Workmen's Compensation Board, 118,812.

Less: Recoveries from other Ministries, 14,194.

Travelling Expenses (\$3,426,123)

Hon. George Ashe, 3,601; J. Williams, 183; T. M. Russell, 7,001; J. W. Aasen, 4,857; C. T. Acco, 5,100; R. A. Ackroyd, 5,448; A. Allan, 4,889; E. R. Anderson, 7,671; J. D. Ascott, 7,952; J. Barretto, 7,747; A. J. Belanger, 5,930; D. Bell, 4,221; T. H. Bennett, 4,016; D. F. Bock, 4,410; T. G. Boyd, 5,648; B. S. Bridgewater, 4,984; E. M. Bristow, 4,885; J. F. Browne, 7,150; P. Campbell, 6,195; C. T. Christie, 4,167; D. Cianciuski, 5,580; A. J. Claitman, 6,787; L. G. Clark, 10,382; J. A. Collette, 9,793; G. A. Constable, 4,995; W. E. Covert, 11,814; F. J. Cuccio, 4,878; M. C. D'Amour, 6,371; J. Daniels, 9,340; E. T. Davis, 4,274; G. G. Dingman, 4,744; S. Duminelli, 5,991; W. Donohue, 5,575; M. B. Dougherty, 5,500; C. A. Dufresne, 4,063; G. Duriavig, 8,640; V. J. Evanoff, 5,306; J. P. Farrar, 5,898; D. R. Field, 5,200; B. W. Forsyth, 4,947; D. Funnell, 4,969; D. D. Gallagher, 4,248; C. F. Gibney, 4,669; B. A. Gibson, 4,438; J. A. Gillard, 4,115; M. N. Gomes, 4,688; P. Goral, 5,310; D. R. Gordon, 4,240; R. M. Gordon, 4,129; J. Hall, 4,102; D. E. Hebditch, 6,282; D. K. Helgey, 11,468; C. H. Himes, 8,624; W. J. Hogarth, 4,245; A. O. Hogg, 6,989; R. W. Holmquist, 4,236; S. F. Hunneaut, 6,799; J. Iwaneczko, 10,288; G. J. Jackson, 7,671; T. R. Jasmins, 7,935; F. H. Jeffery, 7,155; M. D. Kaufman, 8,053; D. Kee, 5,308; A. C. Keefe, 5,710; L. W. Ladouceur, 4,750; H. S. Lam, 5,078; A. Lamhonwah, 6,564; E. B. Lane, 5,160; P. Laurent, 6,439; J. D. Lebrun, 4,596; W. J. Lettner, 6,366; J. P. MacKenzie, 6,427; T. R. Majkot, 7,592; F. W. Marconi, 4,841; J. K. McCaughen, 6,437; J. G. McClenaghan, 4,104; B. McParland, 10,140; R. B. Murdoch, 4,609; J. A. Nadeau, 9,956; G. J. Picard, 4,676; E. G. Pigeau, 4,498; R. D. Pogue, 4,334; W. R. Presley, 4,573; W. Prest, 4,113; P. C. Proctor, 4,692; A. Radbourne, 4,132; R. A. Robertson, 12,064; W. R. Robinson, 5,279; H. E. Rorison, 4,016; J. E. Ross, 4,834; W. J. Rourke, 5,298; W. D. Russell, 4,944; T. J. Ryder, 4,789; F. R. Shippam, 4,189; R. Singleton, 4,404; E. G. Smeets, 4,858; P. E. Smith, 4,339; P. Smith, 4,438; R. A. Smith, 4,778; R. J. Speroni,

MINISTRY OF REVENUE - Continued

4,789; R. J. Spiers, 4,719; K. F. Spry, 4,076; S. C. Stephen, 5,335; J. W. Stewart, 4,769; G. A. Stone, 11,933; G. J. Thompson, 5,874; G. W. Tinsley, 8,022; E. S. Townley, 11,355; R. B. Trbovich, 5,851; A. R. Tresham, 6,368; J. D. Uprichard, 5,903; R. C. Vendette, 8,887; G. V. Vetro, 5,292; M. Vittiglio, 5,866; G. J. Walsh, 4,282; T. S. Wang, 9,055; P. C. Watson, 7,667; J. J. Wilbee, 5,183; W. A. Wormington, 4,550; I. B. Wyse, 5,694; Accounts under \$4,000—2,716,542.

Other Payments (\$428,058,439)

Materials, Supplies, etc. (\$24,771,593):

Accardo Associates, 103,043; AES Data Ltd., 23,769; Andre Beneteau, 24,152; AnSCO Computer Services Limited, 64,583; Anthes Office Products, 45,839; B P Canada, 20,607; Barber-Ellis of Canada Ltd., 52,098; Bell Canada, 1,501,228; Bench, Keogh, Rogers & Grass, 31,084; BGH Management Consultants (Ontario) Ltd., 21,884; Bonaventure Design — Programming Ltd., 493,654; Burroughs Inc., 109,862; Canada Post Corp., 473,505; Cankoam International Ltd., 28,159; Case Associates, 459,146; CCH Canadian Ltd., 23,777; Churchill LePage & Company, 25,971; Cole Division Litton Business, 39,244; Comp Business Systems, 48,979; Computel Systems Ltd., 21,618; Consolidated Computer Inc., 112,047; Control Data Corporation, 30,729; D E Systems Ltd., 20,750; Data Business Forms, 41,359; Data Conversion Services Limited, 47,448; Dataline Systems Ltd., 821,390; David Beattie, 39,673; Davis, Webb, 60,983; Decision Dynamics Corp., 47,208; Diebold Group Inc., 22,500; Drake International, 59,970; Dun & Bradstreet, 27,649; Dyad Computer Systems Inc., 56,430; Dynakey Corporation, 32,243; Dynamic Data Limited, 47,735; E B Looseleaf Limited, 28,823; Feigmen and Chernos, 570,223; Foster Advertising Co. Ltd., 1,205,522; Gary Kaye, 39,383; Gingerbread Displays Canada Ltd., 31,088; Glasscom Systems Inc., 22,500; Grand & Toy Ltd., 21,210; GRW & Associates, 26,650; H. S. Taggart & Associates, 22,482; Hickling Johnston Limited, 26,548; Holmes & Brakel Ltd., 38,803; Honeywell & Wother-spoon, 101,346; IBM Canada Ltd., 306,149; Imperial Oil Ltd., 22,306; Infodata Limited, 148,944; International Systems Consultants Ltd., 174,684; Key-Com Ltd., 39,727; Kodak Canada Ltd., 71,412; Lakehead Motors Ltd., 20,485; Louis Klein Consulting, 38,514; Mailings Unlimited, 74,864; Management Board of Cabinet, 175,461; Micom Co., 66,525; Ministry of the Attorney General, 517,718; Ministry of Consumer and Commercial Relations, 40,249; Ministry of Government Services, 8,021,217; Ministry of Industry and Tourism, 25,397; Ministry of Natural Resources, 29,352; Ministry of Transportation and Communications, 28,797; Minnesota Mining & Manufacturing, 165,794; Mowhawk Data Sciences Canada Ltd., 77,212; Monroe Systems For Business, 29,802; Mot Enterprises-Data-Processing Division, 31,001; Mount Pleasant Motors, 35,115; Nightingale Interloc Limited, 42,640; Norman Wade Co. Ltd., 120,077; Northern Telecom Systems Ltd., 177,547; Northern Telephone Ltd., 38,320; Numetrix Ltd., 31,175; Occasional Office Help Ltd. & Data Canada, 39,308; Office Specialty (O.E.L.), 53,189; Olivetti Canada Ltd., 39,559; Omnibus Software Limited, 33,688; Ontario Chrysler (1977) Ltd., 51,426; Owen Tri-Cut Ltd., 30,639; P. D. Hansen Associates Limited, 159,313; Parkside Chrysler Ltd., 21,885; Peat Marwick Mitchell and Co., 56,464; Peggy Knowles, 175,079; Pitney-Bowes of Canada Ltd., 57,632; Planned Computer Systems Ltd., 46,800; Polaris Computer Systems Ltd., 124,850; Prestige Mailing Systems Limited, 46,004; Professional Computer Consultants Group, 84,415; Proform Furniture Industries Ltd., 26,360; Purolator Courier Ltd., 50,724; PX Chrysler Plymouth, 29,535; Quasar Systems Ltd., 223,148; Raymond Corless, 26,421; Real Time Datapro Ltd., 32,156; Receiver General for Canada, 764,970; Sapit, 46,025; Satellite Computer, 24,268; Savin Canada Inc., 44,365; Shell Canada Ltd., 36,335; Sherwin & Associates, 38,215; Simmers Edwards Jenkins, 57,775; Simpson Ford Sales Limited, 34,373; Sovereign Product, 20,137; Systematix Consultants Inc., 79,256; The Canada Systems Group (EST) Limited, 49,367; The Combination, 44,000; The Sutton Approach, 97,702; 384663 Ontario Ltd., 55,824; Thorne Stevenson & Kellogg, 140,458; Today's Business Products Ltd., 21,629; Torcom Consultants Limited, 152,986; Toronto Executive Consultants, 22,005; Tracy TSE, 23,404; Trevor Harrison Records Management Inc., 262,824; Waterous, Holden, Kent & Amey, 47,856; Watt Letter Service, 70,804; Withers Data Systems Ltd., 46,025; Xerox of Canada Ltd., 220,504; Yates and Yates, 29,702; YRM Records Manager, Inc., 65,925; Accounts under \$20,000—3,100,886.

Grants, Subsidies, etc. (\$403,286,846):

Small Business Development Corporations (\$12,219,737):

Asrani, S. C., 60,000; J. A. Atkinson, 398,838; L. Biller, 105,009; R. Black, 30,000; J. R. Boxma, 42,900; J. F. Brady, 22,500; V. Budd, 50,000; P. B. Cameron, 33,750; W. G. Chalmers, 169,500; B. Clark, 111,000; D. C. Clark, 42,000; G. W. Clarke, 105,000; H. Cockburn, 22,500; A. S. Corbett, 20,472; R. T. Corbett, 20,472; M. Cowpland, 142,800; A. Dean, 60,000; J. J. Eberhard, 192,000; H. Engelhardt, 57,000; E. Exton, 39,000; T. Field, 50,000; K. Field, 160,100; D. Franklin, 52,518; E. Franklin, 52,518; F. Gallo, 24,000; R. A. Gordon, 27,000; H. L. Gordon, 127,500; M. K. Gottdank, 100,500; W. Griffioen, 30,000; J. N. Groenewald, 35,100; T. Haar, 90,000; I. Hasnas, 30,000; H. Havlick, 88,500; P. T. Hellyer, 21,500; M. V. Holt, 21,000; W. H. Holt, 67,500; B. Hubbs, 46,500; J. Hurlburt, 45,000; W. Hurse, 22,500; H. T. Irvine, 48,000; E. R. Jarman, 21,020; W. K. Jarman, 142,695; B. Jeisman, 33,000; B. Jenkins, 45,000; A. Kantola, 102,165;

MINISTRY OF REVENUE – Continued

A. Karpuchin, 71,100; H. S. P. Khurana, 480,000; J. P. Kiss, 439,500; H. Kehle, 90,000; T. Lakatos, 30,000; J. Liem, 84,000; J. P. S. MacKenzie, 30,000; R. E. L. Magee, 30,900; L. B. Manzer, 62,400; C. Marcus, 22,500; C. Mastroiacovo, 39,000; M. Maxwell, 48,510; B. J. F. McCutcheon, 225,000; R. E. McKenzie, 55,500; M. D. Miller, 45,000; B. K. Milne, 33,000; B. Minkowski, 116,700; K. Minkowski, 27,000; F. Molcar, 86,700; J. P. Monier, 30,300; D. L. Morden, 55,556; K. R. Morden, 55,556; H. Moritsch, 81,000; M. Nakashima, 21,000; M. Nash, 102,165; L. J. Needler, 659,140; M. & W. Nesbitt Family Trust, 38,460; B. Nesbitt, 39,960; L. E. Parr, 60,000; J. Pilarski, 403,500; W. Pulleyblank, 25,800; C. Quantz, 36,000; J. W. Race, 21,500; J. Riha, 53,100; T. I. Riha, 29,700; M. S. Roth, 40,875; M. M. Saeed, 75,000; A. Sarlos, 37,500; M. Seebeck, 30,000; H. Seebeck, 120,000; J. R. Shiff, 110,100; D. Shuster, 24,000; S. G. Sidi, 56,100; B. D. Smith, 25,880; W. Sommerfeldt, 22,500; J. Spina, In Trust, 530,415; W. St. John, 37,500; A. C. Steward, 39,150; B. Stott, 165,000; B. Swirsky, 110,100; The E. Tanenbaum Charitable Foundation, 60,000; The F. & J. Tanenbaum Charitable Foundation, 60,000; The F. Tanenbaum Charitable Foundation, 60,000; The J. & F. Tanenbaum Charitable Foundation, 60,000; The W. Tanenbaum Charitable Foundation, 60,000; H. A. & E. C. Tosh, 37,500; P. Ventresca, 25,500; R. L. Walmsley, 450,000; P. J. Walsh, 21,411; R. G. Wardell, 30,000; K. Wilson, 30,000; B. Winbaum, 45,000; J. Wiseman, 67,500; H. Zantingh, 39,900; B. Zukerman, 30,000; Accounts under \$20,000 – 2,780,902.

Guaranteed Annual Income Payments, 97,080,475;

Institute of Municipal Assessors, 12,500;

Property Tax Grants, 250,084,354;

Sales Tax Grants, 43,889,780.

Total Other Payments.....	428,058,439
---------------------------	-------------

Statutory (\$5,468,787)

Minister's Salary (\$23,300)

Hon. George Ashe	23,300
------------------------	--------

Parliamentary Assistant's Salary (\$6,253)

J. Williams.....	6,253
------------------	-------

Deposit and Trust Accounts (\$49,062)

Motor Fuels and Other Taxes – Local Services Board Levy	3,896
Retail Sales Tax – Contract Security Deposits	45,166

Board of Industrial Leadership and Development – Office of the Future

Travelling Expenses (\$9,254):

Mili, R., 4,309; Accounts under \$4,000 – 4,945.

Other Payments (\$227,330):

Material, Supplies, etc. (\$227,330):

Dataline Systems Limited, 184,990; Accounts under \$20,000 – 42,340.

Recoveries from other Ministries (\$236,584):

Ministry of Industry and Tourism, 236,584.

Province of Ontario Savings Office (\$5,390,172)

Salaries and Wages (\$3,199,107):

Archer, K. J., 31,550; C. Campbell, 33,125; C. S. Costanza, 45,600; H. T. Kinsella, 30,225; E. T. Kronbergs, 34,200; T. S. Lowes, 37,250; G. M. Martin, 34,200; K. W. Meek, 34,200; M. Rozario, 30,225; D. L. Taylor, 31,550.

MINISTRY OF REVENUE – Concluded

Employee Benefits (\$495,372):

Payments to the Treasurer of Ontario re: Canada Pension Plan, 43,590; Group Insurance, 8,787; Long Term Income Protection, 41,316; Ontario Health Insurance Plan, 60,099; Supplementary Health and Hospital Plan, 16,077; Dental Plan, 10,230; Public Service Superannuation Plan, 139,318; Payment on Unfunded Liability of the Public Service Superannuation Fund, 73,197; Superannuation Adjustment Fund, 30,093; Unemployment Insurance, 63,104.

Other Benefits—Attendance Gratuities, 4,119; Severance Pay, 4,722; Workmen's Compensation Board, 720.

Travelling Expenses (\$11,749):

Accounts under \$4,000 — 11,749.

Other Payments (\$1,683,944):

Materials, Supplies, etc. (\$1,683,944):

B.D.C. Ltd., 25,003; I.B.M. Canada Ltd., 750,508; Ministry of Government Services, 733,104; Ministry of Municipal Affairs and Housing, 48,116; Accounts under \$20,000 — 127,213.

Summary of Expenditure

Voted and Special Warrant		
Salaries and Wages	86,366,905	
Employee Benefits	13,587,606	
Travelling Expenses	3,426,123	
Other Payments	428,058,439	
		531,439,073
Statutory		5,468,787
Total Expenditure, Ministry of Revenue		\$536,907,860

SOCIAL DEVELOPMENT POLICY

Hon. M. Birch, Provincial Secretary

DETAILS OF EXPENDITURE**Voted and Special Warrant****Salaries and Wages (\$1,668,695)**

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

E. McLellan. Deputy Provincial Secretary. 69,100

Bruce, D. L., 37,100; G. F. Clarke, 34,975; J. M. Cooper-Hutcheon, 40,725; E. Hammond, 34,200; E. M. Hampton, 40,725; N. E. Mealing, 55,700; J. Nywening, 44,650; J. A. Richardson, 33,180; J. S. Shapiro, 44,650; E. Szalowski, 40,725; R. L. Waterhouse, 44,650; W. G. Wolfson, 46,880.

Temporary Help Services (\$118,036):

Management Board of Cabinet, 118,036.

Employee Benefits (\$158,243)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 16,896; Group Insurance, 2,546; Long Term Income Protection, 6,505; Ontario Health Insurance Plan, 15,847; Supplementary Health and Hospital Plan, 2,644; Dental Plan, 1,832; Public Service Superannuation Fund, 47,413; Payment on Unfunded Liability of the Public Service Superannuation Fund, 21,448; Superannuation Adjustment Fund, 9,190; Unemployment Insurance, 23,650.

Other Benefits – Severance Pay, 2,075.

Payments to other Ministries, 8,197.

Travelling Expenses (\$138,830)

Hon. M. Birch, 5,986; E. McLellan, 1,509; J. Longman, 7,318; D. Rapelje, 7,252; T. Schmidt, 4,547; Accounts under \$4,000 – 112,218.

Other Payments (\$2,462,919)**Materials, Supplies etc. (\$1,440,946):**

Camp Associates, 178,113; Foster Advertising, 463,974; Ministry of Government Services, 287,239; Ministry of Health, 22,300; Program Design Group, 133,931; Receiver General for Canada, 145,541; Xerox of Canada Ltd., 55,427; Accounts under \$20,000 – 475,482.

Less: Recoveries from other Ministries (\$22,993):

Ministry of Education, 22,993.

Less: Recoveries under the BILD Program (\$298,068):

Ministry of Treasury and Economics, 298,068.

Grants, Subsidies, etc. (\$880,903):

Alliance for Children, 5,000; Blissymbolics Communications Institute, 10,000; Central Ontario Lakeshore Y.M.C.A. 48,021; Durham Region Family Y.M.C.A., 10,680; Durham Region Youth Employment Service, 8,402; Employment Planning and Youth Career Centre, 36,000; John Howard Society of Metropolitan Toronto, 60,000; Hamilton-Wentworth Youth Employment Counselling Centre, 36,000; Is Five Press, 1,500; Junior Achievement of Canada, 134,646; Niagara Falls Youth Employment Centre, 18,000; Parachute, 20,771; The Peanut Employment Program for Youth, 36,000; Radio Reading Service, 20,000; St. Clair College of Applied Arts and Technology, 36,000; Second Chance Program Youth Employment Centre, 16,675; Theatre Direct Canada, 1,500; Thunder Bay Youth Employment Services, 24,000; Waterloo Area Youth Employment Service, 36,000; Youth and Community Employment Services – John Howard Society, 16,008; Youth Employment Service – Kairos, 36,000; Youth Employment Service – Mississauga Area Y.M.C.A., 60,000; Youth Employment Service – Nipissing District, 36,000; Youth Employment Service – North York Y.M.C.A., 36,000; Youth Employment Service – Scarborough Y.M.C.A., 60,000; Youth Employment Service – Toronto Y.M.C.A., 60,000; Youth Employment Service – York Region, Y.M.C.A., 17,700.

SOCIAL DEVELOPMENT POLICY – Concluded

Loans (\$141,070);
 Venture Capital Project, 141,070.

Total Other Payments.....	2,462,919
---------------------------	-----------

Statutory (\$30,500)**Minister's Salary (\$23,300)**

Hon. M. Birch.....	23,300
--------------------	--------

Parliamentary Assistant's Salary (\$7,200)

T. Jones.....	April 1, 1981 to May 18, 1981	947
P. Gillies.....	May 19, 1981 to March 31, 1982.....	6,253

Summary of Expenditure**Voted and Special Warrant**

Salaries and Wages.....	1,668,695
Employee Benefits.....	158,243
Travelling Expenses.....	138,830
Other Payments.....	<u>2,462,919</u>

4,428,687

30,500

Statutory.....	<u><u>\$4,459,187</u></u>
----------------	---------------------------

Total Expenditure, Social Development Policy.....

MINISTRY OF THE SOLICITOR GENERAL

Hon. G. W. Taylor, Q.C., Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$164,491,202)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

J. D. Hilton, Q.C.	Deputy Minister	70,400
-------------------------	-----------------------	--------

Abra, R. J., 37,402; G. E. Adams, 33,770; J. D. Adams, 37,402; K. N. Adams, 32,518; R. E. Adams, 31,097; R. R. Adams, 32,518; H. S. Adamson, 31,265; D. W. Adkin, 31,265; W. J. Aelick, 32,518; D. L. Albano, 36,796; G. H. Alexander, 43,175; I. C. Alexander, 49,625; J. A. Alexander, 32,518; P. F. Alexander, 32,518; W. W. Alexander, 32,518; H. N. Allan, 32,518; J. E. Allan, 32,518; J. E. Allen, 34,200; K. P. Allen, 32,518; S. Allinson, 50,300; D. P. Allison, 37,402; G. E. Allison, 32,518; D. R. Almond, 37,402; W. J. Ambeau, 40,125; G. C. Anderson, 32,518; K. R. Anderson, 32,518; R. R. Anderson, 35,127; R. N. Andrew, 32,518; W. M. Anglin, 35,127; A. F. Anschuetz, 32,518; W. I. Arbing, 38,644; R. J. Arbour, 32,518; A. T. Armitage, 46,400; M. M. Armstrong, 32,518; J. A. Arnold, 32,518; W. H. Arthur, 32,518; E. D. Arthurs, 32,518; J. W. Ataman, 32,518; N. J. Atkins, 31,097; A. R. Austin, 37,402;
--

Baddeley, G. H., 32,518; W. J. Baguley, 31,265; R. U. Bailey, 31,265; W. R. Bailey, 35,127; M. A. Baker, 35,127; S. W. Baker, 32,518; P. J. Ballantyne, 31,265; P. Balog, 33,770; M. L. Banbury, 31,265; J. E. Bannan, 32,518; R. W. Baranoski, 37,402; G. W. Barber, 34,672; E. R. Barclay, 37,402; R. W. Barron, 35,127; S. K. Basiren, 32,518; R. E. Baskey, 32,518; J. R. Bateman, 55,700; C. A. Beacock, 46,400; E. B. Beacock, 32,518; K. S. Beamish, 32,518; E. A. Bean, 32,518; F. J. Beaney, 32,518; J. E. Beaubien, 32,518; R. E. Beauchamp, 32,518; J. W. Beaujolin, 37,402; D. R. Beckett, 31,265; J. S. Beckett, 32,518; H. L. Beer, 32,518; J. M. Belanger, 31,265; D. Bell, 35,127; E. D. Bell, 46,400; G. Bell, 32,518; H. F. Bell, 32,518; R. C. Bennett, 67,750; W. R. Bennett, 46,400; G. E. Benson, 32,518; E. M. Bignucolo, 32,518; P. J. Bingham, 37,402; R. G. Bingham, 32,518; T. P. Blace, 31,265; J. Blazo, 37,250; R. A. Bliss, 32,518; C. E. Blough, 31,097; F. R. Blucher, 48,900; V. C. Boeckner, 32,518; R. J. Boettger, 31,265; A. A. Boley, 37,402; H. G. Bolster, 43,175; E. F. Bond, 32,518; E. A. Bondarenko, 35,127; C. W. Boon, 37,402; G. N. Boose, 32,518; S. Borkowski, 31,265; L. J. Boucher, 31,097; R. H. Bouchier, 32,518; W. D. Bourne, 32,518; J. E. Bowes, 31,265; W. C. Bowles, 46,400; G. G. Bowmaster, 35,127; R. Boyd, 32,518; W. A. Boyd, 37,402; N. C. Brandon, 32,518; A. T. Braun, 35,127; R. A. Brayshaw, 31,265; D. R. Breckon, 32,518; C. F. Brennan, 36,170; T. W. Brennen, 31,265; F. E. Bridel, 37,402; L. D. Briden, 36,170; G. K. Briggs, 30,550; M. V. Brindle, 32,518; J. H. Brink, 31,265; B. G. Brintnell, 35,127; C. A. Brittan, 32,518; E. J. Broad, 37,402; R. E. Brock, 38,644; W. H. Brodhecker, 45,600; I. B. Brodie, 32,518; G. W. Brohier, 39,000; J. Bromilow, 32,518; D. G. Brooks, 31,265; R. R. Brooks, 35,127; B. C. Brown, 32,518; D. T. Brown, 32,518; H. W. Brown, 37,402; J. C. Brown, 32,518; S. E. Brown, 46,825; W. R. Brown, 32,518; B. L. Browning, 36,170; W. R. Brownlee, 32,518; L. G. Bruner, 43,175; J. R. Brunet, 32,518; G. W. Brunton, 31,265; D. M. Bryan, 35,750; J. M. Burbrough, 32,518; B. F. Burch, 36,170; B. L. Burchat, 35,127; J. T. Burke, 37,402; W. J. Burke, 31,265; R. W. Burkett, 46,400; T. J. Burns, 31,265; D. S. Burton, 32,518; R. R. Burton, 31,265; E. R. Bush, 35,127; G. A. Butler, 32,518; D. W. Byers, 37,402;

Cahill, R. V., 32,518; J. L. Cain, 32,518; K. S. Cain, 35,127; A. P. Caldwell, 32,518; R. J. Callaghan, 37,402; L. S. Calnan, 32,518; C. L. Campbell, 31,265; E. E. Campbell, 32,518; H. G. Campbell, 43,175; N. A. Campbell, 31,265; P. J. Campbell, 40,125; W. E. Campbell, 32,518; P. M. Caney, 43,175; M. D. Caraher, 35,127; G. K. Carey, 32,518; R. E. Carson, 32,518; W. W. Carter, 32,518; J. E. Cartwright, 31,265; J. W. Cartwright, 32,518; S. V. Cashabeck, 32,518; E. L. Ceglar, 40,725; F. B. Cerar, 32,609; A. N. Chaddock, 51,700; N. W. Challis, 31,265; R. J. Chalmers, 31,097; J. L. Chamberlain, 32,518; R. W. Chandler, 36,170; G. D. Chaplin, 32,518; W. M. Chard, 32,518; R. G. Charlton, 32,518; L. C. Chivers, 32,518; A. W. Chow, 35,750; K. M. Christopherson, 31,265; C. A. Churly, 32,518; A. Ciampini, 37,402; G. Cimbura, 42,600; D. F. Civil, 46,400; N. L. Clark, 32,518; R. S. Clarke, 37,402; R. J. Clifford, 33,091; E. G. Clinton, 33,770; J. E. Closs, 46,400; R. J. Closs, 32,518; W. J. Closs, 32,518; D. L. Cobean, 35,127; G. E. Code, 46,400; D. E. Coe, 37,402; V. B. Colby, 32,007; G. W. Cole, 35,127; W. G. Cole, 38,644; G. G. Coleman, 32,518; C. J. Coles, 37,402; K. T. Collard, 32,518; A. R. Collicutt, 31,265; J. M. Collin, 32,518; A. V. Collins, 32,518; F. G. Collins, 31,097; J. C. Collins, 37,402; L. F. Collins, 40,575; R. E. Collins, 32,518; T. W. Collins, 32,518; E. Collinson, 32,518; C. L. Collison, 50,300; G. R. Comrie, 45,018; B. J. Connelly, 31,265; G. C. Connolley, 32,518; J. Connor, 37,402; M. C. Connor, 31,265; R. C. Connor, 35,127; H. E. Cook, 32,518; M. E. Cook, 43,175; W. A. Cooke, 31,265; G. H. Cooper, 48,900; J. E. Cooper, 37,402; J. M. Cooper, 31,097; T. B. Cooper, 32,518; V. W. Cooper, 37,402; O. D. Corbett, 40,125; H. R. Cornell, 43,175; R. K. Corsie, 31,265; R. J. Cote, 31,097; T. P. Cote, 31,265; H. B. Cotnam, 72,975; D. J. Cottingham, 37,402; R. D. Cottingham, 32,518; T. J. Couldridge, 32,518; C. R. Coulson, 32,518; C. A. Cousens, 46,400; L. A. Coutu, 37,402; W. M. Cowan, 32,518; P. M. Cowie, 32,518; H. S. Cox, 35,127; P. E. Cox,
--

MINISTRY OF THE SOLICITOR GENERAL - Continued

32,518; A. W. Craig, 32,518; J. M. Craig, 32,518; W. C. Craig, 46,400; A. D. Crake, 33,770; B. F. Crane, 36,170; D. M. Crawford, 37,402; G. D. Crawford, 35,127; J. W. Crawford, 32,518; R. C. Crawford, 32,518; A. L. Creasy, 31,265; A. L. Crego, 32,518; J. Crighton, 35,127; C. R. Croskill, 32,518; L. B. Crouse, 32,518; R. J. Crowley, 46,400; J. P. Crozier, 37,402; R. W. Cughan, 32,518; M. J. Culkeen, 43,175; N. J. Culkeen, 35,127; J. H. Cullen, 36,796; N. H. Cummings, 32,518; K. J. Curle, 32,518; J. J. Curran, 32,518; R. G. Curtis, 32,518; K. Czerwinski, 35,750;

Dadds, J. C., 32,518; G. J. Daly, 32,518; J. A. Darcy, 32,518; A. J. Davey, 32,518; D. R. Davies, 32,518; E. G. Davies, 33,770; D. A. Davis, 31,265; P. J. Davis, 32,518; R. C. Dawson, 46,400; M. R. De Bruyn, 34,735; H. N. De Heer, 32,518; L. S. Debon, 33,770; R. F. Deck, 32,518; J. E. Dempster, 32,518; H. E. Dennis, 31,265; J. Denver, 43,175; J. R. Des Lauriers, 43,175; T. W. Dewhurst, 31,097; M. A. Dickie, 42,452; G. Di Giambattista, 32,007; A. R. Dinnage, 32,518; C. W. Disley, 32,518; H. G. Dobat, 32,518; J. M. Dodd, 32,518; J. B. Doherty, 32,518; J. G. Donaldson, 40,125; J. J. Donatis, 35,127; J. I. Doney, 35,127; L. R. Dorie, 31,265; B. E. Dorigo, 48,900; D. L. Dowser, 46,400; F. C. Doyle, 37,402; J. A. Driver, 41,425; R. L. Drummelsmith, 32,518; N. J. Du Hamel, 32,518; T. E. Dube, 37,402; C. R. Duffy, 32,518; R. J. Duguay, 37,402; G. A. Duguid, 55,800; R. C. Dulmage, 32,518; T. A. Dunbar, 32,518; S. O. Dunlop, 46,150; J. W. Dunn, 35,127; A. L. Dupuis, 37,250; K. A. Durno, 32,518;

Eady, A. T., 51,700; R. J. Eamer, 37,402; J. W. Ebbs, 34,200; A. W. Eccleshall, 32,518; J. R. Edgar, 37,402; L. I. Edgar, 32,518; N. F. Edgeworth, 32,518; W. N. Edginton, 36,170; A. Edwards, 32,518; A. R. Edwards, 46,400; F. W. Edwards, 32,518; J. S. Edwards, 32,518; L. H. Edwards, 50,300; J. L. Ellard, 36,000; W. T. Elliott, 32,518; H. G. Elson, 35,127; P. G. Emes, 32,518; A. L. Emmerson, 32,518; R. E. Eng, 37,250; J. T. Enright, 37,402; R. W. Erb, 32,518; N. E. Erickson, 36,450; D. V. Erler, 38,644; J. L. Erskine, 62,580; R. J. Erskine, 32,518; R. Essa, 32,518; B. W. Evans, 30,527; J. W. Evans, 34,200; R. D. Evans, 36,294; W. T. Evans, 32,518; R. F. Eves, 32,518; J. W. Ewing, 32,518; W. Exley, 31,097; W. D. Exley, 31,097;

Fair, M. E., 32,518; R. V. Fairman, 32,518; S. C. Fairweather, 51,700; D. B. Farnsworth, 37,402; W. J. Farrell, 43,175; P. H. Farroll, 32,518; R. W. Faulhafer, 43,175; H. C. Fawcett, 40,125; E. Fearon, 36,170; G. M. Fearon, 33,770; D. H. Feir, 32,518; J. G. Feldcamp, 32,518; R. G. Fellows, 32,518; H. N. Fennell, 31,265; R. A. Ferguson, 55,800; R. Fex, 37,402; J. L. Finegan, 37,402; R. J. Fitches, 32,518; R. L. Fitzpatrick, 35,127; J. R. Flach, 32,518; G. R. Flegg, 32,518; R. C. Fleming, 32,518; D. R. Foley, 31,265; J. D. Foley, 31,265; J. F. Foley, 46,400; R. C. Foley, 32,518; L. I. Foran, 40,125; R. E. Foran, 32,518; G. R. Forde, 32,518; A. E. Forster, 51,200; S. E. Forster, 37,402; R. G. Forsyth, 37,402; S. E. Foster, 34,735; G. Fotia, 32,518; F. C. Fougere, 31,265; J. L. Fox, 37,402; B. C. Fraser, 32,518; L. H. Fraser, 32,518; W. C. Frechette, 31,265; W. G. Freeth, 32,518; J. H. Frosch, 37,402; R. A. Fruin, 38,644; J. A. Fullerton, 46,400; R. D. Fulton, 37,402; G. P. Furlong, 33,770; G. Fyfe, 32,518;

Gagne, G. P., 32,518; D. Gallagher, 32,518; F. A. Gardiner, 31,265; K. D. Gardner, 45,600; H. T. Garry, 48,900; J. L. Gascon, 32,518; P. Gathercole, 35,750; M. C. Gattie, 37,402; F. C. Gaul, 32,518; F. E. Geall, 35,127; T. H. Geall, 32,518; D. Gellow, 32,518; R. H. George, 50,400; L. J. Germain, 40,125; W. B. German, 40,125; R. F. Gerundin, 32,518; E. F. Gibson, 46,400; E. J. Giddens, 37,402; W. H. Gilkinson, 34,875; G. A. Gilliam, 32,518; J. G. Gilligan, 32,518; R. G. Girling, 37,402; D. J. Glass, 37,402; W. G. Glassford, 32,518; J. H. Gleason, 32,518; K. R. Glover, 35,127; A. W. Goard, 51,700; D. B. Godby, 37,402; L. W. Godfree, 41,425; B. M. Goetz, 32,518; J. F. Goody, 32,518; A. G. Gordon, 32,518; J. R. Gordon, 32,518; R. Gordon, 32,518; R. D. Gordon, 37,402; R. E. Gordon, 37,402; C. H. Gorham, 43,175; A. J. Gosselin, 32,518; B. A. Gougeon, 31,097; P. F. Gow, 59,600; S. C. Gragg, 40,725; D. G. Graham, 32,518; J. J. Graham, 33,770; M. E. Graham, 32,518; R. B. Graham, 31,211; R. H. Graham, 37,402; C. R. Gratton, 37,402; E. L. Graves, 35,127; R. H. Gravett, 35,127; G. S. Gray, 46,400; J. Gray, 46,400; R. C. Gray, 32,518; M. M. Green, 40,125; R. T. Green, 32,518; W. F. Green, 32,518; M. A. Gregory, 36,170; R. F. Grenier, 32,518; K. W. Grice, 59,600; L. E. Grice, 32,518; R. J. Grieve, 33,770; R. A. Griffin, 37,402; M. G. Groves, 37,402; J. G. Guay, 37,402; G. B. Guinter, 43,175; H. E. Guttman, 38,644; T. E. Guy, 32,518;

Hachinski, A. J., 31,265; K. A. Hager, 32,518; R. W. Haist, 34,200; A. E. Hall, 32,609; C. K. Hall, 35,750; J. P. Hall, 31,265; S. Hall, 32,518; T. L. Hall, 37,402; R. A. Hallett, 32,609; D. H. Halliday, 32,518; P. A. Hamilton, 32,518; E. D. Hammond, 32,518; G. W. Hampson, 40,725; R. W. Hancock, 32,518; J. C. Hanes, 32,518; W. S. Hanes, 35,127; F. J. Hanna, 36,170; W. E. Hanna, 33,770; W. N. Hanna, 32,518; P. F. Happy, 32,518; J. W. Hardie, 32,518; C. A. Hardy, 37,402; M. D. Harness, 32,518; R. W. Harpur, 30,325; R. F. Harrietha, 35,127; E. J. Harrington, 32,518; J. D. Harrison, 37,402; J. W. Harrod, 37,402; M. G. Harrop, 33,500; R. R. Hart, 37,402; G. K. Hartman, 32,518; F. C. Harvey, 37,402; R. J. Harvey, 35,127; J. E. Hatch, 35,127; J. H. Haverton, 32,518; C. M. Hawke, 37,402; G. A. Hawke, 37,402; W. J. Hayes, 32,518; C. C. Head, 32,609; J. G. Healey, 32,518; F. G. Hedges, 32,518; L. F. Hedrich, 32,518; P. J. Helferty, 37,402; H. Hemsworth, 32,518; R. B. Henderson, 33,770; S. R. Hendricks, 32,518; W. J. Hendry, 37,250; M. W. Hennigar, 32,518; A. A. Herriott, 32,518; O. J. Hess, 34,735; D. R. Hewitson, 32,518; D. H. Hewitt, 32,518; P. L. Heyerhoff, 31,097; J. H. Hickling, 37,402; L. A. Hiebert, 32,518; G. D. Higgins, 32,518; R. Higgins, 32,518; F. Hill, 32,518; J. W. Hill, 32,518; T. Hill, 46,400; G. R. Hillman, 32,518; T. E. Hillsburg, 32,518; J. Hillsdon-Smith, 78,983; J. F. Hinds, 32,475; E. G. Hiscoe, 31,097; L. C. Histed, 32,518; R. H. Hodgson, 43,175;

MINISTRY OF THE SOLICITOR GENERAL — Continued

W. B. Holdaway, 32,518; D. W. Holmes, 35,127; G. R. Holmes, 35,127; H. W. Holmes, 35,127; D. R. Hooker, 32,518; A. D. Hope, 34,735; R. R. Hopkins, 32,518; G. H. Horne, 37,402; D. J. Hoskins, 35,127; J. H. Houston, 43,175; H. P. Howden, 31,265; H. V. Howting, 37,402; L. C. Huether, 32,518; T. H. Hulme, 32,518; E. F. Humphreys, 37,402; E. G. Hunsperger, 44,350; J. E. Hunter, 32,518; J. A. Huntington, 31,097; D. C. Hurteau, 32,518; J. E. Hutchinson, 32,518; J. W. Hutton, 32,518; W. W. Hyndman, 32,518;

Ilekys, L. S., 32,518; J. G. Irwin, 46,400;

James, A. W., 35,127; L. R. James, 32,518; R. L. Johansen, 43,175; C. A. Johnson, 37,402; J. W. Johnson, 35,127; W. F. Johnson, 32,518; W. N. Johnson, 32,518; A. D. Johnston, 35,127; J. A. Jolley, 48,900; C. A. Jones, 32,518; D. A. Jones, 43,175; G. W. Jones, 37,402; K. R. Jones, 31,097; L. E. Jones, 36,170; L. J. Jones, 37,402; R. B. Jones, 35,127; S. R. Jones, 32,518; V. E. Jones, 35,127; A. E. Jordan, 32,518; W. F. Joyce, 37,402; M. C. Joynt, 32,518; C. M. Judson, 40,125; G. A. Junkin, 32,518;

Kaufman, R. P., 31,097; J. S. Kay, 55,800; A. J. Kea, 35,127; F. J. Keates, 32,518; L. C. Kell, 35,127; E. C. Kellar, 32,518; R. W. Kellner, 32,518; C. E. Kelso, 32,518; R. H. Kendrick, 46,400; C. M. Kennedy, 32,518; J. S. Kennedy, 32,518; R. T. Kennedy, 32,518; D. I. Kernohan, 32,518; H. A. Kerns, 32,518; J. C. Kerr, 34,025; J. H. Kerr, 32,518; N. M. Kerr, 32,518; R. E. Kerr, 32,518; D. J. Kersey, 35,127; A. A. Ketzler, 35,127; A. R. King, 37,402; E. P. King, 60,000; P. W. King, 32,518; G. D. Kingshott, 32,518; N. W. Kinkaid, 32,518; W. Kirychuk, 32,518; C. R. Kitchen, 32,518; D. W. Klenavic, 35,127; H. Klub, 32,518; F. R. Knapp, 32,518; J. L. Kneale, 40,125; H. R. Knight, 38,644; S. B. Knight, 32,518; H. G. Knox, 46,400; R. J. Kochan, 32,518; J. Kofoed, 32,609; W. Kolohon, 32,518; S. S. Koltai, 37,250; J. A. Korry, 37,402; H. Kostuck, 43,175; W. E. Kotva, 37,402; C. C. Kotwa, 46,400; R. J. Kotwa, 32,518; G. L. Kozak, 32,518; P. Kreklewich, 37,402; G. A. Krishna, 45,600; A. J. Kuehl, 32,518; M. Kulmatycki, 37,402; J. Kurpel, 32,518;

La Bute, K. G., 31,265; F. Labaty, 32,518; G. G. Labrie, 33,770; J. R. LaFleche, 32,518; J. M. LaForge, 32,158; J. H. LaGrandeur, 38,644; J. R. Lahaie, 32,518; A. C. Laing, 31,097; J. M. Lalonde, 31,097; G. N. Lamontagne, 32,007; C. M. Lang, 32,518; F. D. Langhorn, 37,250; G. A. Langner, 35,127; N. I. Larion, 35,127; J. T. Larouche, 32,518; J. L. Larson, 32,518; A. W. Latham, 32,518; K. Latham, 37,402; K. E. Lathey, 34,672; G. K. Lavery, 32,518; W. J. Lawrence, 32,518; H. J. Lawrenson, 36,170; R. S. Lawrenson, 32,518; S. A. Layton, 32,518; G. H. Lee, 32,518; W. R. Lee, 46,400; D. A. Leedham, 32,518; M. E. Leeking, 32,518; G. K. Leighton, 40,125; T. Lennon, 46,400; J. R. Lewis, 43,175; R. C. Lewis, 32,518; J. W. Lidstone, 55,800; R. C. Lindsell, 32,518; D. R. Linton, 31,265; R. K. Lipscombe, 32,518; W. Litowski, 32,518; R. D. Little, 32,518; G. A. Lloyd, 32,518; W. G. Lloyd, 32,518; D. O. Lockhart, 32,518; L. R. Longchamps, 35,127; H. E. Loosemore, 31,265; E. S. Loree, 55,800; R. C. Love, 32,518; J. B. Lowe, 33,770; P. C. Lozo, 32,518; D. M. Lucas, 55,700; G. V. Lucas, 35,127; W. F. Ludlam, 31,550; J. D. Luetchford, 32,518; J. Lukash, 38,644; T. W. Lummiss, 32,518; F. E. Lunn, 32,518; T. G. Lynch, 32,518; R. J. Lyon, 32,518; G. A. Lyriotokis, 32,158;

MacCallum, W. E., 32,518; L. A. MacCharles, 37,402; D. MacDonald, 32,518; S. G. MacDonald, 32,518; D. C. MacDonnell, 37,402; W. J. MacGillivray, 35,127; S. MacGrath, 59,600; J. D. MacIntosh, 31,265; D. C. MacKay, 31,265; J. P. MacKay, 60,000; A. J. Mackey, 37,402; R. D. MacKinlay, 60,000; A. K. MacLeod, 46,400; W. F. MacGregor, 37,402; D. F. MacLeod, 35,127; I. R. MacLeod, 31,265; A. R. MacMartin, 46,400; D. M. MacMillan, 37,402; H. E. MacNally, 32,518; D. J. MacNeil, 32,518; J. A. MacPherson, 51,700; A. R. MacSteven, 32,518; J. P. Madacci, 32,518; J. A. Madill, 32,518; W. J. Madill, 32,518; L. J. Mahoney, 32,518; J. R. Mailhot, 32,518; J. Makra, 32,518; A. F. Maksymchuk, 37,402; M. V. Mallon, 37,402; R. V. Mallory, 32,518; J. D. Maltman, 32,518; G. A. Mandar, 32,518; C. M. Manneke, 46,400; J. R. Manning, 32,518; E. K. Manty, 32,518; G. L. Marshall, 31,265; D. G. Martin, 32,518; E. Martin, 34,200; R. A. Martin, 31,550; R. B. Martin, 35,127; W. E. Martin, 32,518; C. A. Martindale, 34,200; A. J. Mason, 32,518; R. R. Mason, 32,518; G. A. Matthews, 32,518; R. E. Matthews, 32,518; J. E. McAllister, 32,518; J. T. McArthur, 37,402; J. S. McBride, 48,900; W. C. McBurnie, 38,644; J. T. McCabe, 38,403; F. K. McCarten, 32,518; J. E. McCarthy, 35,127; D. McCaughey, 32,518; J. E. McCormick, 37,402; W. A. McCurdy, 32,518; J. A. McCutchen, 32,518; G. L. McDermid, 37,402; K. J. McDermott, 32,518; T. N. McDermott, 32,518; J. P. McDonald, 46,400; L. F. McElary, 32,518; H. F. McEwen, 43,175; D. R. McFadden, 32,007; S. L. McFadden, 32,518; E. G. McFadgen, 35,127; T. P. McGillion, 32,518; M. J. McGinn, 37,402; J. W. McGrath, 32,518; R. B. McGregor, 32,518; J. McGuigan, 32,518; J. M. McGuigan, 32,518; D. R. McGuire, 32,518; M. J. McInerney, 40,575; A. D. McInnes, 32,518; W. B. McInnis, 35,127; D. B. McIntee, 32,518; J. N. McIntosh, 32,518; G. W. McIntyre, 32,518; P. McIntyre, 37,402; K. A. McKay, 35,127; J. R. McKee, 32,518; J. C. McKendry, 51,700; T. McKenna, 31,518; T. F. McKenna, 35,127; H. G. McKenzie, 35,127; J. G. McKenzie, 31,097; P. M. McKerracher, 31,097; H. B. McKittrick, 32,518; C. H. McKnight, 32,518; N. H. McLean, 37,402; D. L. McMaster, 33,770; M. K. McMaster, 46,400; A. J. McMullin, 33,125; N. W. McNaughton, 44,350; E. N. McPhail, 35,127; L. A. McPhee, 31,097; J. W. McPherson, 46,400; J. C. McWhirter, 31,265; J. W. Medland, 37,402; R. H. Meers, 31,097; H. F. Melton, 32,158; A. S. Mercer, 32,518; D. J. Merkley, 31,097; H. J. Merkley, 35,127; J. J. Mesich, 32,518; A. M. Metcalfe, 32,518; S. R. Metelsky, 35,005; H. D. Meyer, 37,402; R. H. Middlebrook, 35,127; A. G. Middleton, 31,265; L. A. Millar, 37,402; C. W. Miller,

MINISTRY OF THE SOLICITOR GENERAL — Continued

32,518; G. Miller, 43,175; G. B. Miller, 32,518; L. C. Mills, 31,097; I. M. Milner, 32,518; F. C. Miraglia, 32,518; A. R. Mitchell, 35,127; G. W. Mitchell, 43,175; J. B. Mitchell, 32,518; M. P. Mitchell, 35,375; R. R. Mitchell, 32,518; W. E. Mohns, 46,400; K. W. Money, 37,402; A. F. Montgomery, 36,796; D. H. Moore, 40,125; G. T. Moore, 32,518; J. Moore, 32,518; J. H. Moore, 37,402; L. R. Moore, 35,127; S. M. Moore, 37,402; R. J. Morrison, 32,518; R. T. Morrison, 32,518; A. Muellner, 32,518; J. H. Munden, 32,518; D. O. Munn, 33,770; W. R. Munro, 32,518; A. J. Murdoch, 37,402; H. C. Murray, 40,125; T. G. Murray, 31,097; W. V. Murumets, 32,518; J. L. Mutton, 32,518; J. R. Myers, 32,518;

Nace, R. E., 32,518; C. A. Naismith, 55,800; H. H. Natge, 35,750; W. M. Neal, 32,518; N. A. Needham, 35,127; M. T. Neidrauer, 31,097; W. W. Nethery, 32,518; L. G. Neve, 37,402; A. R. Neville, 31,265; K. W. Newburn, 32,518; E. W. Newstead, 32,518; R. C. Nichol, 34,850; R. J. Nichols, 37,402; M. Nimigon, 32,518; J. Njari, 32,518; C. W. Noble, 32,518; R. C. Noble, 37,402; J. A. Norrie, 32,518; A. W. Nosworthy, 31,097; E. A. Novak, 35,127; B. G. Nudds, 32,518; G. W. Nutley, 32,518;

O'Connor, L. V., 32,518; N. J. O'Connor, 39,685; T. B. O'Grady, 43,175; J. W. O'Halloran, 32,518; W. B. O'Rourke, 46,400; D. J. O'Sullivan, 32,518; G. F. Ockerse, 37,402; D. R. Oerton, 43,175; L. Okmanas, 40,125; W. S. Olbrychski, 37,402; A. G. Oliver, 43,175; J. D. Oliver, 49,625; P. D. Onlock, 32,518; C. W. Opzoomer, 32,518; D. A. Ormsby, 37,402; W. H. Ornawka, 32,518; G. O. Orosy, 32,518; R. A. Osborne, 32,518; G. Osmond, 51,700; S. Ostrowski, 31,265; J. W. Oxenham, 37,402; S. E. Oxenham, 40,725;

Pace, J. F., 32,518; W. C. Palmer, 37,402; E. J. Park, 32,518; F. E. Parke, 32,518; D. T. Parker, 38,644; T. J. Parker, 37,402; A. G. Parkin, 31,265; P. G. Parlee, 33,770; V. Pashuk, 32,518; G. G. Paterson, 32,518; K. Paterson, 30,325; J. F. Patterson, 43,175; R. M. Patterson, 37,402; W. R. Patterson, 40,125; W. S. Patterson, 60,000; S. V. Pausak, 32,609; J. P. Pedersen, 31,265; M. I. Peer, 40,125; M. H. Peever, 37,402; R. S. Pegg, 37,402; L. J. Pelissero, 46,400; G. A. Pelletier, 39,000; T. R. Penrice, 32,518; A. M. Penrose, 40,125; R. B. Penton, 60,000; N. A. Perduk, 46,400; D. R. Perkins, 32,518; W. R. Perrin, 46,600; A. G. Perry, 32,518; K. R. Pesheau, 35,127; A. E. Peterkin, 32,518; E. D. Peterson, 43,175; P. Peterson, 32,518; D. E. Pettigrew, 33,770; R. Philippe, 39,000; A. C. Phillips, 32,518; W. M. Philp, 32,609; S. A. Pierce, 46,400; R. E. Piers, 37,402; G. A. Pike, 32,518; C. E. Pilkey, 37,402; R. H. Pilon, 31,265; K. J. Pipher, 34,735; M. T. Pitfield, 32,518; J. S. Pitts, 32,518; J. L. Plaxton, 32,518; H. R. Pledge, 32,518; J. H. Plumtree, 32,518; J. E. Poland, 32,518; R. W. Pollock, 32,518; C. H. Pope, 31,097; R. Porpealia, 32,518; C. J. Potier, 46,400; J. A. Potter, 37,402; G. L. Powers, 37,402; S. G. Preece, 43,475; H. G. Prentice, 32,518; R. H. Presant, 37,402; A. N. Prevost, 32,518; V. H. Price, 32,518; W. T. Price, 32,518; R. J. Prime, 32,609; J. R. Primeau, 32,518; W. G. Pringle, 37,402; E. Prior, 32,518; J. P. Procopio, 32,518; W. J. Prosser, 35,127; J. J. Prout, 32,518; D. R. Prowse, 31,097; W. J. Pumpatis, 32,518;

Quick, W. L., 32,518; T. H. Quigg, 32,518; M. J. Quilty, 32,518; H. J. Quinlan, 37,402;

Racine, J. P., 32,518; M. J. Ragot, 32,518; S. W. Raike, 55,800; W. B. Rajsic, 46,400; R. C. Ralston, 33,770; G. I. Ramm, 32,518; J. H. Ramsbottom, 32,518; T. C. Randall, 36,170; W. C. Rands, 31,265; S. J. Raybould, 40,125; M. M. Raynham, 32,518; D. H. Reaker, 32,518; J. H. Redpath, 32,518; T. R. Redpath, 37,402; D. A. Reeds, 31,097; A. D. Reeve, 32,518; K. J. Reeves, 44,000; E. M. Reid, 43,175; H. C. Reid, 32,518; L. E. Reid, 37,402; K. G. Reilly, 35,750; W. G. Reis, 32,518; P. A. Rendeli, 32,518; I. M. Renn, 31,097; N. M. Rhiness, 40,125; L. G. Richards, 32,518; J. L. Richardson, 32,518; S. R. Richmond, 36,170; K. N. Ricker, 32,518; E. M. Riddell, 32,518; R. Rider, 32,518; H. J. Riley, 37,402; B. H. Rimmer, 32,000; R. N. Rintoul, 50,300; K. G. Ritchie, 32,518; A. J. Roberts, 35,127; D. D. Roberts, 32,518; R. B. Roberts, 43,175; C. G. Robertson, 35,127; P. S. Robertson, 32,518; M. E. Robins, 32,518; G. D. Robinson, 32,518; D. J. Robson, 37,402; R. G. Rockefeller, 31,265; E. D. Rodtka, 32,518; I. Roetscher, 32,518; R. A. Roloson, 37,402; H. W. Rose, 37,402; R. S. Rose, 46,400; S. J. Rospond, 32,518; D. K. Ross, 37,402; E. B. Ross, 32,518; M. F. Ross, 32,518; W. A. Rosser, 40,125; F. G. Roszell, 31,097; E. W. Rowe, 35,127; C. E. Rowsome, 32,518; R. C. Roy, 32,518; J. J. Ruddy, 32,518; J. B. Ruhl, 32,518; J. P. Rundle, 32,518; R. S. Runowski, 30,088; R. E. Russell, 49,625; M. S. Rutherford, 37,402; D. E. Rutledge, 32,518; G. D. Rylott, 31,265;

Sabo, G., 33,770; J. F. Salamon, 32,518; B. J. Sand, 35,127; D. D. Sanderson, 32,518; W. J. Sasse, 32,518; G. U. Saunders, 32,518; J. F. Savage, 46,400; J. C. Sawatsky, 36,142; W. A. Scatterty, 37,402; R. G. Scharf, 31,265; G. E. Schenk, 34,735; E. L. Schroeder, 46,400; K. W. Schultz, 51,700; M. W. Schultz, 32,518; D. A. Scott, 32,518; Z. Sebalj, 32,518; H. D. Sedgwick, 32,518; E. G. Seibel, 37,402; M. J. Seymour, 32,518; J. F. Shanks, 32,518; P. E. Shannon, 32,518; D. B. Sharpe, 32,609; B. D. Shaw, 35,127; R. A. Shaw, 37,402; D. P. Shearer, 31,265; F. K. Sheil, 32,518; W. Sheldon, 32,007; E. I. Shelp, 32,518; D. F. Sheppard, 32,518; W. G. Sheppard, 32,518; E. Sherman, 32,518; D. J. Sherratt, 31,097; W. S. Shimmin, 51,700; B. S. Shipley, 40,125; S. J. Shorey, 31,097; G. R. Shortt, 35,127; P. J. Shrive, 32,518; N. R. Siim, 32,518; G. C. Sills, 35,127; G. L. Simmonds, 31,265; D. E. Simmons, 32,518; J. F. Simmons, 43,175; R. E. Sims, 32,518; R. S. Simson, 32,518; R. C. Singer, 32,518; E. R. Singleton, 37,075; K. W. Size, 31,265; G. L. Skafeldt, 38,644; W. J. Skelding, 32,518; L. N. Skelton, 46,400; R. K. Skilton, 35,127; N. R. Skinner, 46,400; J. F. Slavin, 38,644; G. M. Sleep, 32,518; W. A.

MINISTRY OF THE SOLICITOR GENERAL — Continued

Small, 32,518; A. D. Smith, 43,175; D. E. Smith, 32,518; D. R. Smith, 37,402; G. W. Smith, 32,518; J. A. Smith, 38,644; J. F. Smith, 32,518; L. H. Smith, 37,402; L. W. Smith, 32,518; R. G. Smith, 32,518; R. R. Smith, 32,518; R. W. Smith, 40,125; W. A. Smith, 46,400; A. Smouter, 32,518; G. Sneddon, 32,518; W. H. Solway, 32,518; G. W. Somers, 32,518; G. Sonnenberg, 31,265; D. W. Sorgat, 31,265; B. Soroka, 37,402; H. E. Sparling, 46,400; M. R. Speicher, 46,400; R. C. Spicer, 40,125; D. H. Spitzig, 31,265; L. W. Spry, 48,900; T. E. St. Germain, 31,265; C. A. St. John, 32,518; D. T. St. Michael, 36,170; D. R. Standen, 32,518; E. R. Stanford, 32,518; C. D. Stanley, 37,402; G. E. Starr, 32,518; E. C. Steacy, 32,518; J. E. Steinman, 36,170; D. R. Stevens, 32,518; J. C. Stevens, 35,750; R. S. Stevens, 36,170; S. A. Stevenson, 32,518; E. B. Stewart, 32,518; K. C. Stewart, 32,518; R. H. Stewart, 32,518; J. S. Stone, 40,125; G. A. Stover, 32,518; J. K. Strathearn, 60,000; J. Strba, 37,402; M. F. Stroud, 37,402; M. R. Stroud, 43,175; D. I. Stutt, 32,518; L. G. Sudds, 32,518; F. K. Sugg, 31,265; G. J. Sullivan, 32,518; W. E. Sullivan, 60,000; W. W. Sulston, 36,170; G. B. Sunstrum, 31,097; D. A. Swackhammer, 36,170; L. J. Sweeney, 32,518; J. E. Szarka, 40,125;

Tasker, H. F., 32,518; G. R. Taylor, 37,402; J. Taylor, 31,097; J. M. Taylor, 35,005; R. G. Taylor 33,770; R. L. Tebo, 32,518; A. C. Templar, 31,265; J. L. Terry, 32,518; G. H. Teschke, 32,518; D. G. Thom, 32,518; D. J. Thom, 31,097; B. E. Thompson, 32,518; C. D. Thompson, 32,518; F. J. Thompson, 36,170; G. W. Thompson, 33,770; M. J. Thompson, 33,309; R. A. Thompson, 32,518; R. E. Thompson, 32,518; R. W. Thompson, 41,425; A. P. Thomson, 43,175; T. A. Thomson, 45,600; J. B. Thorn, 32,518; A. Thornton, 32,518; H. A. Tighe, 32,518; J. R. Tiley, 32,518; D. J. Timpong, 33,770; W. F. Tinney, 32,518; H. S. Tomlin, 36,170; J. A. Topham, 37,402; W. E. Trachsel, 32,518; D. R. Trask, 38,644; H. W. Travis, 37,402; J. Travis, 37,402; J. K. Tree, 40,125; R. W. Tremills, 32,518; W. S. Trodd, 32,518; H. A. Tulk, 31,097; C. A. Turner, 32,518; M. F. Turner, 36,796; K. R. Turriff, 32,518; H. G. Tuthill, 38,644; K. A. Tuuri, 32,518; A. Twaddle, 32,518;

Upfield, G. F., 31,550; G. Uranick, 37,402;

Van Beek, B., 32,518; J. J. Van Dam, 34,211; J. Van Der Voort, 35,127; A. B. Van Someren, 32,518; R. A. Van Stone, 32,518; M. T. Van Weert, 38,644; N. C. Vankooij, 32,518; C. J. Vanzant, 32,518; W. R. Varden, 32,518; T. Varga, 32,518; L. J. Veenendaal, 31,265; H. L. Veley, 32,518; J. R. Vertolli, 37,402; J. C. Villemaire, 43,175; M. W. Villeneuve, 31,265; P. A. Villeneuve, 32,518; C. N. Vine, 34,735; U. Von Bremen, 32,475; D. Von Gemmingen, 32,609;

Waddell, R. M., 46,400; T. H. Wade, 32,518; F. G. Walker, 32,518; G. D. Walker, 37,402; G. S. Walker, 32,518; W. H. Walker, 32,518; W. M. Walker, 32,518; S. H. Wall, 32,518; T. D. Wall, 33,770; R. H. Wallis, 32,518; K. W. Walls, 32,518; B. B. Walsh, 31,097; R. A. Ward, 32,518; N. J. Wasylky, 40,125; D. J. Watson 32,518; D. M. Watson, 31,265; D. W. Watson, 37,402; A. O. Way, 32,518; C. J. Webb, 32,518; E. A. Webb, 32,518; R. A. Webster, 37,402; A. J. Weekes, 37,402; K. F. Weekes, 37,402; R. B. Weeks, 32,518; R. S. Weeks, 31,265; C. Weikman, 32,518; J. Wells, 42,600; W. K. Wellstead, 43,175; J. R. Welsch, 32,518; V. C. Welsh, 51,700; L. B. Welton, 32,518; P. E. Werk, 31,097; G. D. Weselake, 40,725; J. R. West, 32,518; K. N. Wettlaufer, 31,265; D. J. Wheeler, 37,402; F. M. Wheeler, 32,518; R. B. Wheeler, 43,175; C. B. Whetham, 32,518; J. H. White, 32,518; R. G. White, 37,402; O. L. Whitesell, 32,518; A. C. Whiteside, 43,175; W. A. Wicklund, 35,127; W. W. Wigle, 60,000; G. E. Wilberforce, 32,518; E. J. Wild, 32,518; P. W. Wilhelm, 37,402; A. M. Wilkinson, 39,250; A. C. Williams, 44,650; G. D. Williams, 32,518; H. F. Williams, 32,127; H. R. Williams, 33,770; R. D. Williams, 36,170; A. M. Wilson, 43,175; D. B. Wilson, 40,125; D. B. Wilson, 43,175; F. L. Wilson, 59,600; J. G. Wilson, 37,402; J. R. Wilson, 38,644; K. A. Wilson, 32,518; R. W. Wilson, 35,127; S. L. Wilson, 35,127; W. G. Wilson, 32,518; W. H. Wilson, 31,097; W. W. Wilson, 32,518; W. C. Winn, 32,518; G. H. Winter, 38,403; D. K. Wood, 40,125; G. W. Wood, 37,402; J. A. Wood, 46,400; P. R. Wood, 33,700; R. A. Wood, 37,402; D. J. Woodbeck, 37,402; C. M. Woods, 32,518; D. J. Woodward, 32,518; C. H. Wright, 32,518; F. H. Wright, 32,518; J. A. Wright, 36,170; J. D. Wright, 32,518; J. L. Wright, 32,518; R. G. Wright, 32,518; A. F. Wynne, 37,402;

Young, B. R., 32,518;

Zadan, M., 32,518; L. Zahara, 36,294; E. K. Zalman, 40,125; J. Zamecnik, 32,609; E. L. Ziliotto, 32,518; T. Zupancic, 36,170; E. H. Zwanck, 32,518.

Temporary Help Services (\$533,330):

Management Board Secretariat, 201,188; Manpower Services Ltd., 50,956; Quantum E.D.P. Recruiting, 30,375; Tosi, 219,356; Accounts under \$20,000 — 31,455.

Employee Benefits (\$23,616,644)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 1,549,932; Group Life Insurance Plan, 389,440; Supplementary Health and Hospital Plan, 704,514; Long Term Income Protection, 1,167,104; Ontario Health

MINISTRY OF THE SOLICITOR GENERAL - Continued

Insurance Plan, 2,770,956; Public Service Superannuation Fund, 7,456,604; Superannuation Adjustment Fund, 1,487,938; Public Service Superannuation Fund Unfunded Liability, 3,506,558; Unemployment Insurance, 2,108,308; Unemployment Insurance Rebates, 110,195; Dental Plan, 466,485;
 Other Benefits—Attendance Gratuities, 698,193; Severance Pay, 234,825; Death Benefits, 33,251;
 Workmen's Compensation Board, 792,170; Accidental Death Insurance, 137,870; O.P.P. Group Life Insurance, 16,922.
 Less: Recoveries from other Ministries and Agencies, 14,621.

Travelling Expenses (\$3,171,780)

Hon. R. R. McMurtry, Q.C., 1,268; J. D. Hilton, Q.C., 3,496; R. W. MacQuarrie, 156; R. E. Adams, 4,046; B. E. Armitage, 6,561; W. E. Baker, 4,742; P. Balog, 10,008; J. R. Bateman, 5,227; R. G. Beckett, 11,383; E. D. Bell, 4,903; W. E. Campbell, 4,484; D. F. Civil, 5,810; J. M. Cooper, 4,667; O. D. Corbett, 5,014; W. C. Craig, 7,745; R. C. Dawson, 5,182; M. R. De Bruyn, 4,782; J. A. De La Durantaye, 7,442; J. M. G. Desjardins, 7,638; J. G. Donaldson, 5,609; A. L. Dupuis, 9,511; O. P. Eddy, 5,721; R. W. Faulhafer, 5,366; B. Fehervary, 4,332; G. Fotia, 9,408; J. H. Frosch, 11,910; H. T. Garry, 4,245; D. G. Graham, 6,028; R. I. Grant, 5,624; J. G. Guay, 11,466; T. L. Hall, 7,648; R. W. Hancock, 4,787; J. D. Harrison, 4,461; D. D. Higley, 5,411; T. Hill, 6,544; E. G. Hiscoe, 5,108; J. R. Howes, 4,229; J. P. Huntington, 4,533; J. G. Irwin, 10,887; J. A. Jolley, 4,021; K. R. Jones, 5,163; C. M. Judson, 6,674; R. P. Kaufman, 4,664; A. C. Laing, 11,226; K. Latham, 6,385; W. H. MacKenzie, 4,621; J. P. MacKay, 4,674; R. D. Mackinlay, 6,195; C. M. Manneke, 7,017; J. T. McArthur, 4,884; D. A. McCrae, 5,082; M. K. McMaster, 7,094; R. H. Meers, 5,788; D. J. Merkley, 4,350; G. T. Mugford, 8,600; F. B. Nielsen, 5,167; T. B. O'Grady, 4,650; L. Okmanas, 4,216; W. B. O'Rourke, 5,531; S. E. Oxenham, 11,950; K. W. Parson, 9,853; D. K. Pearce, 4,751; R. B. Penton, 5,289; E. D. Peterson, 4,893; R. E. Piers, 6,023; G. W. Preston, 8,097; N. M. Rhiness, 7,642; H. J. Riley, 7,393; R. B. Roberts, 13,299; D. M. Robertson, 5,636; D. J. Robson, 4,186; W. A. Rosser, 5,222; J. F. Savage, 7,784; R. A. Seaver, 5,393; N. R. Shaw, 4,636; M. R. Stroud, 5,496; W. F. Sullivan, 7,401; C. A. Swanson, 16,996; J. Taylor, 6,361; D. J. Thom, 8,661; H. A. Tulk, 5,648; C. E. Ventham, 6,686; R. D. Waldbrook, 4,543; P. E. Werk, 5,250; F. M. Wheeler, 4,769; P. W. Wilhelm, 5,197; J. S. Wilkinson, 4,475; D. B. Wilson, 9,896; F. L. Wilson, 8,343; R. W. Wilson, 6,618; W. H. Wilson, 6,356; C. E. Wood, 6,111; G. W. Wood, 6,775; Accounts under \$4,000—2,580,767.

Other Payments (\$56,320,243)

Materials, Supplies, etc. (\$54,184,823):

A.E.S. Data Ltd., 263,653; Dr. G. M. Abdelnour, 22,128; Absolute Security Ltd., 26,708; Acklands (Ontario) Ltd., 26,434; Air Canada, 285,276; Aitken Motors (1971) Ltd., 94,944; Alcan Marine Products, 27,647; Alcohol Counter-Measure Systems Inc., 93,949; Almonte Fire Trucks Ltd., 108,008; Ampex Canada Inc., 43,998; B.F. Andrews Motors Ltd., 340,725; Aquascutum (Canada) Ltd., 30,642; Armstrong Van & Storage Ltd., 28,453; Arrowhead Motors, 137,955; Assmann Dictating Systems of Canada Ltd., 31,093; ASW Computer Systems Ltd., 46,465; Atlas Polar Marine, 33,016; Atlas Van Lines (Canada) Ltd., 25,327; Ministry of the Attorney General, 87,853; Ava Electronics, 185,521;

B & S Emblem Limited; 20,959; BDH Chemicals Canada Ltd., 31,939; B.P. Oil Limited, 1,399,253; Barber-Ellis of Canada, Limited, 46,989; Barrday, 1,155,940; Bay City Moving and Storage Ltd., 24,592; Bayview Chrysler Dodge Limited, 25,816; Beatrice Dairy Foods, 32,109; Beaver Foods Limited, 98,565; Beckett's Body Shop, 48,055; Beckman Instruments Inc., 20,881; Belisle Trac Sales Ltd., 42,214; Bell Canada, 1,088,251; Bell Helicopter Textron, 42,592; Bell & Howell Ltd., 50,169; Bond-Boyd & Co. Ltd., 36,008; Boston's Ltd., 60,090; Bramalea Printing Ltd., 25,699; Briar Wood Chevrolet Oldsmobile Ltd., 371,682; R.J. Brooks Meats Ltd., 33,498; Michael A. Brown, 20,300; Bruel & Kjaer Canada Ltd., 25,125; Dr. D. G. Bunt, 29,739;

C & S Auto Parts Ltd., 38,848; Dr. J. Cairns, 24,014; Calvert Motors, 23,177; Campbell Chevrolet Ltd., 196,399; Dr. J. Campbell, 29,967; Canada Envelope Company, 20,635; Canada Law Book Limited, 20,188; Dr. G. Carr, 21,381; Carter of Hamilton, 230,139; Dr. Elie Cass, 52,142; Casselman Auto Body, 23,590; Canadian Corps of Commissionaires, 91,820; Canadian General Electric Co. Ltd., 417,713; Canadian Industries Limited, 107,296; Canadian Laboratory Supplies, 26,823; Canadian Marconi Company, 31,751; Canadian Pacific Express Ltd., 28,863; Canadian Tire Acceptance Limited, 217,586; Centennial Plymouth Chrysler, 31,993; Central Chevrolet—Oldsmobile Ltd., 236,534; Checkpoint Chrysler, 39,263; Chef Foods Ltd., 31,419; Chemical Bank of Canada, 145,271; Chenier Motors Ltd., 25,986; Citicorp Leasing Canada Limited, 135,190; CNCP Telecommunications, 107,182; Cole Division, 27,806; Commercial Caterers Limited, 132,311; Cornwall Motor Sales Ltd., 20,627; Ministry of Correctional Services, 35,784; Crosstown Oldsmobile Chevrolet, 57,813; Croydon Furniture Systems Inc., 21,964; Cruickshank Motors Ltd., 50,488; Custom Paper Products, 45,896;

MINISTRY OF THE SOLICITOR GENERAL - Continued

Dacor Ltd., 38,298; Dales Inc., 33,551; Datamex Ltd., 442,162; David M. Zand Advertising Ltd., 46,710; Dr. J. H. N. Deck, 30,405; Delta's Toronto Chelsea Inn, 49,863; Dr. F. Demanuele, 36,004; Dr. James Dickson, 29,700; Dan Donnelly's of Ottawa, 144,506; Roy Doyle Chevrolet-Oldsmobile Ltd., 95,145; Duracell Inc., 69,875; Durham Regional Police Force, 70,912; Dr. L. Dworatzek, 24,965; DX Oil Company, 61,561; Dynatronics Ltd., 28,514;

Don Earle Ltd., 39,514; Eastern Aircraft Structural, 25,416; Electro Sonic Inc., 35,167;

Fiorentino Contracting Ltd., 45,900; Firestone, 747,738; Fisher Scientific Co. Ltd., 46,911; Fortrex Systems Corp., 61,913; Dr. J. Fraser, 28,443; Fremel Manufacturing & Supply Co., 63,509;

J.R. Gaunt & Son (Canada) Ltd., 106,146; Geneva Park YMCA Conference Centre, 21,755; Golden Bay Sportswear Ltd., 72,692; Gorries National Leasing Limited, 25,443; Ministry of Government Services, 3,336,913; Grand National Trouser Inc., 62,985; L.B. Green & Sons Limited, 85,444; Guay's Garage Limited, 52,310; Gulf Canada, 1,307,356;

Hall Photographic Supply Ltd., 62,769; The Regional Municipality of Hamilton-Wentworth, 75,116; Hamilton Civic Hospitals, 144,460; Hansen Leather Manufactures Ltd., 82,536; Henry Healy Motor Sales Ltd., 252,563; Henry's, 119,046; Hewlett Packard, 29,345; Hickeson-Langs Supply Co., 33,235; Highland Ford Sales Limited, 158,513; Hogan Chev. Olds Ltd., 39,947; Holiday Inn, 24,947; Holland Chevrolet Oldsmobile Inc., 200,095; Husky Oil Operations Ltd., 226,850; Dr. R. Hutson, 42,275;

IBM Canada Ltd., 158,084; Imperial Oil Limited, Ontario, 1,740,406; Integrated Management Training, 144,943; Dr. R. Isaac, 33,539;

JHF Productions Canada Limited, 23,077; John Coutts Library Services, 26,408; Dr. A. E. Jones, 41,280;

Dr. N. R. Kallie, 24,612; Kam Motors Limited, 122,093; Dan Kane Chevrolet-Oldsmobile, 402,672; Kantola Motors Ltd., 29,098; Kaufman Footwear Inc., 67,756; Dr. S. Kopytek, 38,754; KVA Communications & Electronics Co., 49,082;

La Chemise Perfection (1978) Inc., 128,896; Lakehead Motors Limited, 20,729; Lakehead Travel Agency Limited, 28,286; Lakewood Ford Sales Limited, 111,669; Alfred Lambert Inc., 26,006; Lancaster Business Forms Canada Ltd., 41,951; LeBlanc & Royle Communications, 31,522; Sidney B. Linden, Q.C., 60,508; Lindquist Holmes & Co., 28,908; Liquor Control Board of Ontario, 28,801; Loews Westbury Hotel, 21,402; London Police Department, 61,986; London Flying Club of Canada, 27,280; Dr. G. M. Longfield, 23,656; Dr. D. I. Lorenzen, 24,577; Lorraine Sport Supply Co. Limited, 30,761; Dr. J. D. Lovering, 35,649;

Jim MacDonald Motors Ltd., 161,316; MacIntosh Services, 28,708; MacKinnon & Bowes Ltd., 46,197; MacLean-Hunter Communications Ltd., 33,179; MacPherson Chevrolet Oldsmobile, 41,896; Maher Contract Sales, 56,308; Management Board Secretariat, 88,268; Dr. K. Mancer, 43,200; Manitoulin Island Telephone Company, 23,682; Mason Boats Ltd., 42,735; Jack Mathews Garage Limited, 102,447; McAinch & Co. Limited, 30,630; McArthur's In Markham Ltd., 22,267; Wm. McCarthy Ltd., 84,601; Dr. H. D. McCoy, 21,111; Jack McGee Chevrolet-Oldsmobile, 68,717; Stan McRae Limited, 40,065; Medway Creamery Ltd., 21,195; John Meluci Stores Ltd., 21,469; Mercury Marine Limited, 23,090; Dr. J. O. Merritt, 21,758; Metro Customs Brokers Ltd., 55,473; Metropolitan Toronto Police, 256,847; Meyers Ford & Mercury Sales Ltd., 20,374; Dr. M. E. Milton, 44,598; Motorola Canada Ltd., 2,412,262;

Dr. M. B. Naiberg, 42,170; Nation Wide Building Services Ltd., 156,971; Natural Resource Gas Ltd., 92,182; Ministry of Natural Resources, 527,643; Niagara Regional Police, 34,795; Roy Nichols Mtr. Ltd., 140,312; R. Nicholls Distributors Inc., 27,172; Nightingale Industries Ltd., 27,825; North Bay Chrysler Ltd., 40,378; North Park Electronics Ltd., 32,664; Northern Telephone Limited, 32,879; Nurse Chevrolet Oldsmobile Ltd., 328,018;

Office Specialty Inc., 51,941; Olivetti Canada Limited, 41,654; Ontario Chrysler Limited, 618,223; Ontario Hydro, 197,456;

P-X Chrysler Plymouth, 93,458; Dr. P. D. Pan, 21,375; Panasonic Canada, 51,995; Paris Glove of Canada Ltd., 48,253; Dr. A. B. Peachey, 20,225; Peninsula Air Service Ltd., 30,387; Perfect Printing Co. Ltd., 69,576; Perkin-Elmer Canada Ltd., 39,441; Dr. P. A. Perrier, 47,508; Perth Motors (1955) Ltd., 328,147; Peter Burdon Pontiac Buick Ltd., 60,845; C.M. Peterson Co. Ltd., 33,661; Petro-Canada Enterprises Inc., 73,398; Petrofina Canada Ltd., 125,590; Pinewood Mercury Sales Ltd., 37,931; Port Arthur Motors Ltd., 66,270; Dr. Marcel J. Prevost, 20,289; Purolator Courier Ltd., 50,991;

MINISTRY OF THE SOLICITOR GENERAL - Continued

Ray-Knight Construction, 48,214; The Receiver General for Canada, 51,757; Reed Stenhouse Limited, 352,751; Regional Municipality of Halton, 23,871; The Regional Municipality of Peel, 40,474; Reliance Telecommunication, 37,926; Remington Arms Company Inc., 52,897; Dr. R. C. Ritchie, 38,080; Robinson & Jennings Ltd., 22,725; Dr. Charles C. Robson, 28,447; Rutherford Photo Ltd., 25,101; Dr. D. E. Ryder, 32,725;

Paul Sadlon Motors Inc., 21,892; Safeco Manufacturing Limited, 213,584; Safety Supply Company, 69,761; Safety House of Canada Limited, 48,746; Sainthill Levine Uniforms of Canada, 897,953; The Corporation of the City of Sarnia, 32,416; Savin Canada Inc., 110,602; Dr. R. J. Sawchuk, 25,800; R.E. Sculthorpe Ltd., 24,520; Dr. H. Sepp, 34,460; Shanahan Ford & Sales Ltd., 79,308; Dr. Robin S. Shearer, 22,427; Shell Canada Ltd., 1,638,130; Sheridan Chev. Olds Limited, 73,219; Sipco Oil Limited, 20,906; Soo Van & Storage, 23,225; Spectra Associates Inc., 20,289; St. Thomas Plymouth Chrysler Ltd., 39,638; Standard Auto Glass Limited, 62,525; Standard Aero Limited, 83,864; Sterling Fuels, 151,696; Stokes Cap & Regalia Limited, 68,273; A. J. Stone Company Ltd., 62,431; Sunoco Inc., 606,347; Superior Dodge Chrysler Ltd., 38,109; Swish Maintenance Limited, 34,826;

Tandem Computers Canada Ltd., 44,769; Dr. M. Taylor, 41,100; Tech-Met Canada Ltd., 20,745; Tektronix Canada Ltd., 36,673; Dr. P. B. Tepperman, 39,555; Texaco Canada Inc., 1,332,901; Thomas Electronic Security, 34,060; John Thompson Moving & Storage Ltd., 23,280; Dr. J. A. Thomson, 39,800; Thor Motors (Orillia) Limited, 20,790; Thorn Press Ltd., 46,795; 3M Canada Inc., 24,374; 3 Way Auto Repairs, 27,412; Top Valu Gasmarts, 87,092; Toronto Harley-Davidson, 166,136; Toronto Airways Ltd., 29,376; Toronto Central Services, 35,690; Total Office Systems Ltd., 29,789; Town & Country Chrysler Limited, 73,777; Trans-Canada Helicopteres Ltee., 22,573; Ministry of Transportation and Communications, 449,698; Treasurer of Ontario, 35,078; Treck Photo Graphic of Canada Ltd., 66,664; Tribar Industries Limited, 46,331; TRW Data Systems, 43,758; Turbo Resources Ltd., 72,714;

U.S. Computer Systems, 100,000; United Co-Operatives of Ontario, 75,613; United Van Lines (Canada) Ltd., 64,216;

Valcartier Industries Inc., 42,097; Vericom Systems Ltd., 124,351; Vision Associates, 43,180;

Wajax Industries Ltd., 37,760; Walkerton Motor Sales Ltd., 418,031; Weaver-Liquifuels, 116,712; Wedcone, 38,017; West End Motors (Huntsville) Ltd., 39,840; Whitefield Meat Packers Ltd., 43,710; Herbert Williams & Sons Ltd., 27,186; Wills Transfer Ltd., 34,795; Wilson & Cousins, 60,995; Winchester Canada, 28,744; Winchester Western, 39,430; Wong's Camera Wholesale, 50,499; G.H. Wood & Co. Ltd., 148,184; Woods Bags & Canvas Co. Ltd., 42,573;

Xerox of Canada Ltd., 205,002;

Dr. C. S. Yeh, 20,966.

Accounts under \$20,000 — 15,049,038.

Less: Recoveries from other Ministries (\$152,910):

Ministry of Northern Affairs, 152,910.

Grants, Subsidies, etc. (\$2,135,420):

Grants (\$384,788):

Canadian Red Cross Society, 30,000; County of Hastings, 50,000; County of Lanark, 55,000; County of Northumberland, 25,000; County of Simcoe, 120,000; Ontario Society for the Prevention of Cruelty to Animals, 85,000; Accounts under \$20,000 — 19,788.

Municipal Projects (\$1,750,632):

Regional Municipality of Durham, 44,082; Town of Elliot Lake, 52,818; Regional Municipality of Halton, 37,837; Regional Municipality of Hamilton-Wentworth, 80,205; City of London, 32,082; Municipality of Metropolitan Toronto, 690,863; Regional Municipality of Niagara, 48,980; City of Ottawa, 101,641; Regional Municipality of Peel, 88,776; Regional Municipality of Sudbury, 28,898; City of Thunder Bay, 22,898; City of Timmins, 106,304; Regional Municipality of Waterloo, 53,878; Regional Municipality of York, 45,796; Accounts under \$20,000 — 315,574.

Total Other Payments.....	56,320,243
---------------------------	------------

MINISTRY OF THE SOLICITOR GENERAL — Concluded

Statutory (\$202,624)

Minister's Salary (\$3,000)

Hon. George W. Taylor, Q.C.	February 13, 1982 to March 31, 1982	3,000
----------------------------------	---	-------

Parliamentary Assistant's Salary (\$4,025)

R. W. MacQuarrie, M.P.P.		4,025
-------------------------------	--	-------

The Ministry of Treasury and Economics Act (\$130,838)

Sundry Payments.		130,838
-----------------------	--	---------

Hearings under the Police Act (\$3,002)

Sundry Payments.		3,002
-----------------------	--	-------

Payments under the Police Act (\$9,959)

Sundry Payments.		9,959
-----------------------	--	-------

Metropolitan Police Force Complaints Project Act (\$45,218)

Sundry Payments.		45,218
-----------------------	--	--------

Payments from Provincial Lottery Trust Fund (Nil)

N.W. Ayer Ltd., 47,665; Accounts under \$20,000 — 18,370.

Less: Recoveries from other Ministries, (\$66,035):
Provincial Secretariat for Justice, 66,035.

Deposit, Trust and Reserve Accounts (\$6,582)

Ontario Police College Library Trust Fund.		6,419
Cloud II Trust Fund		163

Summary of Expenditure

Voted and Special Warrant

Salaries and Wages	164,491,202
Employee Benefits	23,616,644
Travelling Expenses	3,171,780
Other Payments	56,320,243
	247,599,869
Statutory	202,624
Total Expenditure, Ministry of the Solicitor General	\$247,802,493

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS

Hon. J. W. Snow, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$236,731,932)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

H. F. Gilbert	Deputy Minister	73,000
---------------------	-----------------------	--------

Abrahamsohn, G., 42,600; F. M. Adams, 37,875; C. A. Adderley, 35,281; R. R. Agnew, 30,800; W. R. Agnew, 30,075; G. A. Al-Bazi, 35,750; B. B. Alexander, 59,600; L. H. Alexander, 37,250; W. H. Alguire, 30,075; F. G. Allen, 59,600; G. Allen, 30,325; R. B. Allison, 35,750; M. A. Almer, 39,000; A. A. Aly, 33,000; H. Anders, 34,650; D. A. Anderson, 39,100; P. Antcliff, 33,617; T. A. Apparao, 39,000; I. Ardizone, 39,000; P. Arkema, 35,750; D. J. Armatage, 42,600; A. H. Armstrong, 35,750; J. B. Armstrong, 30,550; J. J. Armstrong, 39,000; S. M. Armstrong, 37,150; H. A. Aron, 40,725; E. R. Ashby, 35,225; P. S. Askie, 32,100; D. Aspinwall, 39,000; V. R. Astrop, 39,000; L. E. Authier, 39,000; M. Aymer, 37,250;

Bacchus, A. R., 32,825; I. S. Bailey, 31,550; B. Bakht, 43,875; W. L. Ball, 35,750; R. A. Ballantine, 39,000; S. J. Baptiste, 30,575; C. F. Bark, 44,650; D. W. Barker, 35,750; D. F. Barnes, 42,600; R. J. Barnes, 40,725; R. W. Barnes, 31,522; D. A. Barr, 46,825; J. R. Barr, 63,250; L. J. Barrett, 33,439; D. E. Barry, 30,075; A. Barsvary, 39,000; D. H. Bartlett, 30,075; E. Bartucci, 35,000; S. R. Barty, 34,200; K. G. Bassi, 42,600; G. H. Bates, 30,550; A. M. Batten, 35,750; R. L. Bayne, 30,575; D. S. Beange, 36,000; J. G. Beatty, 31,975; J. Bebbington, 31,550; R. G. Beecroft, 35,225; B. J. Bell, 33,000; G. A. Bell, 30,575; M. D. Bendayan, 35,175; A. C. Bene, 37,250; W. N. Bennett, 36,613; V. R. Berkis, 35,225; W. J. Berklund, 30,075; M. J. Bernhardt, 42,600; H. A. Bernhart, 39,000; J. M. Bertrand, 33,125; T. C. Besner, 32,475; J. R. Bestvater, 32,475; S. Bider, 30,825; W. Bielski, 59,600; M. W. Biggar, 37,250; J. R. Billing, 42,600; P. D. Billings, 51,700; H. A. Bird, 31,331; R. W. Blackwell, 30,075; J. H. Blaine, 39,000; E. M. Blake, 31,600; C. Blamey, 31,331; J. H. Blevins, 46,825; W. E. Blum, 39,000; M. A. Blurton, 35,750; V. F. Boehnke, 39,000; G. E. Boggis, 40,950; C. M. Bond, 35,750; D. H. Bonner, 39,000; A. G. Boucher, 35,750; R. J. Bourque, 35,225; J. S. Bowser, 32,100; D. Boyd, 34,200; R. A. Brannen, 34,725; G. L. Brant, 34,200; R. Britton, 39,000; D. R. Brohm, 46,825; F. C. Brown, 42,600; J. A. Brown, 37,250; J. F. Brown, 30,075; G. R. Browning, 46,825; P. R. Bryar, 40,950; R. Bryce, 30,075; J. V. Buckle, 35,225; R. P. Bulger, 45,600; R. M. Bur, 35,750; A. F. Burbidge, 48,400; E. J. Burke, 31,550; G. C. Burkhardt, 42,600; J. A. Burleigh, 30,075; R. G. Burnfield, 42,600; J. E. Burprich, 30,075; D. M. Burton, 35,900; R. L. Butson, 30,075; Z. J. Byblow, 39,000;

B. T. Cahoon, 31,211; D. F. Calderone, 44,650; J. Caldwell, 38,500; W. R. Caldwell, 31,211; R. N. Callaghan, 30,102; R. L. Camball, 35,500; D. R. Cameron, 34,200; K. A. Cameron, 30,575; J. L. Camilleri, 31,575; I. C. Campbell, 59,600; S. Campbell, 30,075; G. Campitelli, 46,825; E. J. Canning, 44,650; G. M. Carbert, 32,175; R. F. Carney, 42,600; J. W. Carter, 35,750; K. C. Carter, 35,750; R. J. Cartwright, 50,300; V. N. Cascone, 30,950; E. R. Case, 46,825; A. J. Casey, 33,008; G. Cautillo, 32,825; F. Cederberg, 45,600; J. G. Celmins, 39,000; I. R. Chadwick, 44,650; M. R. Chamberlain, 32,100; J. C. Chambers, 30,600; F. A. Chan, 35,000; K. Chandra, 33,000; I. Charney, 36,650; E. K. Charters, 38,175; A. J. Chateauvert, 30,550; J. A. Cheeseman, 30,075; R. Cheeseman, 30,075; S. Chen, 30,575; T. Cheredaryk, 30,075; F. M. Cherutti, 35,750; B. Cheung, 36,250; J. M. Childs, 46,825; J. W. Chisholm, 30,550; B. Chojnacki, 39,000; G. J. Chong, 35,750; J. H. Christie, 33,000; F. K. Chu, 35,900; C. Chung, 35,750; T. G. Church, 35,750; H. Chyc, 39,000; V. Cimino, 33,375; D. Ciupa, 33,000; F. D. Clarke, 30,075; J. A. Cleaver, 30,575; K. M. Clinton, 36,650; N. R. Close, 33,000; S. Cohen, 35,750; O. M. Colavincenzo, 42,600; D. E. Colbourne, 30,075; B. Cole, 34,200; C. J. Collins, 30,075; D. P. Collins, 46,825; R. S. Conboy, 34,200; D. F. Conte, 33,000; G. H. Cook, 30,575; M. J. Cook, 42,600; D. Coombes, 31,550; J. A. Cooper, 35,750; R. W. Cornelius, 32,500; D. S. Cornell, 42,600; E. G. Corupe, 35,750; G. E. Costello, 30,075; L. D. Cotgrave, 30,075; R. Covello, 35,700; I. J. Cowan, 50,300; J. D. Cowan, 30,102; E. B. Cross, 34,200; J. P. Cullen, 39,000; H. O. Cummings, 34,200; A. P. Cunliffe, 44,650; D. Curtis, 30,075; J. B. Curtis, 39,000;

Dalby, R., 31,331; P. M. Dalton, 42,600; J. H. Dandy, 30,221; L. P. David, 30,914; J. G. Davidson, 32,475; J. M. Davidson, 39,000; C. I. Davila, 31,550; B. R. Davis, 46,825; D. W. Davis, 40,725; L. O. Dawley, 42,600; P. L. De Valence, 30,575; J. E. De Vries, 30,075; G. R. Dean, 30,075; C. Dedrick, 31,568; R. M. Dell, 32,475; M. J. Delsey, 33,775; F. L. Delyea, 30,550; B. C. Deslauriers, 38,425; J. L. Desrocher, 30,075; J. J. Desrochers, 35,750; M. S. Devata, 39,000; F. Devinisser,

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

46,825; K. T. Devooght, 32,650; B. W. Dickey, 35,750; T. D. Dickson, 30,225; W. Dickson, 30,550; R. W. Didemus, 37,250; W. M. Dillabough, 30,550; C. Dinkoff, 32,475; D. Dlugosch, 35,525; M. C. Dodge, 30,075; W. Doherty, 35,875; R. D. Domoney, 39,000; W. R. Donald, 32,500; H. Donnelly, 30,075; J. H. Donnelly, 36,250; B. A. Dornbusch, 32,100; R. A. Dorton, 46,825; H. J. Dost, 31,211; J. B. Douglas, 40,725; J. J. Dowling, 31,331; P. S. Downe, 35,000; R. Draycott, 36,525; D. J. Driscoll, 30,075; E. G. Druery, 30,575; I. Drunewych, 31,331; K. Dsouza, 30,500; R. J. Ducharme, 31,550; M. J. Duckett, 35,750; E. R. Dufresne, 32,475; J. Duncan, 42,600; J. D. Duncan, 33,000; J. M. Duncan, 44,650; J. S. Dunham, 34,400; D. W. Dunlop, 40,725; D. R. Dunn, 30,075; B. A. Dunstall, 31,550; L. Dutchak, 35,750; J. M. Dykstra, 40,725;

Eadie, L. R., 63,250; S. M. Easa, 30,325; B. A. Edwards, 37,250; G. J. Edwards, 35,750; S. P. Edwards, 41,975; E. R. Ellard, 32,100; L. J. Ellerker, 35,750; D. Elliott, 39,000; R. D. Elliott, 34,200; H. S. Elston, 35,750; M. C. English, 33,008; M. R. Ernesaks, 46,825; W. N. Espin, 40,725; A. Evard, 34,200;

Fam, A., 39,000; J. W. Faretis, 35,225; L. W. Fearon, 32,475; R. G. Fearon, 37,250; A. W. Ferguson, 34,200; W. S. Ferguson, 34,200; L. O. Fiander, 39,000; L. D. Finos, 33,000; L. D. Fisher, 39,000; R. E. Flechner, 40,725; J. M. Ford, 35,750; K. Forker, 40,725; D. G. Forrest, 36,250; J. G. Forster, 35,750; J. L. Forster, 56,700; D. M. Fossum, 31,473; G. H. Foster, 37,250; D. B. Fowler, 33,000; W. L. Fowler, 30,075; L. N. Francis, 39,000; R. W. Franks, 42,600; L. A. Fraser, 37,250; T. M. Fraser, 34,200; G. E. French, 42,600; R. P. Frieday, 37,250; W. C. Friedmann, 42,600; P. T. Froggatt, 39,000; F. W. Fromm, 44,650; H. J. Fromm, 42,600; R. Y. Fujii, 35,750;

Gaebel, C. H., 30,650; E. L. Gagnon, 30,075; A. A. Galloway, 32,475; D. P. Garner, 46,825; T. J. Gartshore, 35,750; P. J. Geary, 42,750; H. B. George, 30,075; G. Gera, 42,600; M. N. Gergely, 35,750; A. N. Gerlewyd, 35,750; E. Giansante, 32,950; D. Gibb, 31,854; A. A. Gilbert, 31,550; H. A. Giles, 30,075; H. W. Gilmer, 30,825; P. C. Ginn, 37,525; J. R. Girard, 38,125; R. N. Girdhar, 39,000; B. J. Giroux, 46,150; F. J. Girvan, 37,250; D. A. Glashan, 30,075; J. D. Gleason, 44,725; D. R. Gluppe, 35,750; D. S. Godfrey, 39,475; L. C. Golding, 32,475; D. Y. Goltz, 30,075; G. R. Gombala, 35,750; L. R. Gomes, 39,000; B. A. Gordon, 36,075; F. Gormek, 39,000; J. T. Gourlay, 41,775; J. G. Gray, 40,725; W. Gray, 44,650; C. S. Grebski, 42,600; G. E. Greene, 33,091; H. H. Greenly, 39,000; H. L. Gregor, 30,075; W. C. Gregory, 40,725; W. P. Greskow, 37,500; L. S. Griffiths, 40,725; H. N. Grouni, 39,000; J. E. Gruspier, 39,000; E. Gualtieri, 35,225; D. G. Guiabd, 34,050; R. D. Gunter, 39,000; G. Gurney, 31,225;

Hajek, J. J., 39,000; T. A. Hall, 30,075; M. J. Halovanic, 40,725; J. A. Ham, 42,600; W. D. Ham, 35,750; J. P. Hambleton, 30,575; F. Hammond, 30,102; R. L. Hanton, 42,600; J. R. Hare, 37,250; M. D. Harmelink, 46,825; J. D. Harris, 42,600; D. W. Harrod, 31,211; O. I. Harron, 40,725; P. J. Harvey, 55,700; W. T. Hashizume, 39,000; M. W. Hattin, 42,600; J. B. Hawke, 30,075; A. A. Hawkins, 36,320; J. D. Hawkins, 35,793; H. A. Hawthorne, 30,075; R. S. Hay, 34,200; R. E. Haynes, 35,750; B. Hebel, 35,750; J. E. Heffernan, 46,825; G. D. Hemsley, 30,325; G. W. Henderson, 31,331; J. D. Henderson, 37,250; R. G. Henderson, 30,575; C. A. Hennum, 40,950; H. R. Herbrand, 35,750; G. I. Hernden, 30,075; V. Herzog, 32,475; G. Heti, 39,000; J. A. Hewson, 34,200; F. L. Hibbert, 30,075; T. A. Hickey, 39,000; H. P. Higgins, 31,550; J. M. Hillier, 35,750; C. M. Hilsden, 35,750; P. S. Hinze, 30,550; D. C. Ho, 42,600; P. E. Hobbs, 30,075; C. W. Hodgins, 31,211; G. C. Hodgins, 32,375; D. R. Hogg, 35,750; E. G. Hogg, 30,075; E. G. Holmyan, 30,075; M. Holowka, 39,000; C. R. Hood, 36,613; R. J. Hoover, 31,473; R. E. Hopkinson, 34,200; D. M. Hopper, 42,600; E. R. Howard, 32,875; W. G. Howe, 30,075; D. Hsu, 33,000; R. T. Hue, 32,125; J. C. Hughes, 39,050; W. S. Hulock, 30,075; R. S. Hundal, 32,400; D. G. Hunt, 35,750; J. E. Hunter, 30,075; R. E. Hunter, 30,575; R. S. Hunter, 30,075; J. L. Hutchison, 31,331; W. G. Hutton, 33,000; P. Hyde, 32,975;

Illingworth, R. L., 32,475; J. W. Irvine, 37,250; A. E. Irving, 39,000; W. A. Irwin, 31,550;

Jackson, J. R., 32,675; M. R. Jackson, 30,075; R. A. Jackson, 30,075; H. K. Jagasia, 35,750; D. A. Jarvis, 39,000; J. L. Jenkins, 33,000; H. E. Jephson, 35,750; E. S. Johnston, 34,200; J. D. Johnston, 32,475; R. Johnston, 30,000; G. J. Jones, 42,600; W. A. Jones, 34,950; G. M. Jordan, 35,225; K. B. Jorns, 35,750; E. A. Joseph, 32,475; D. Jovanov, 30,575; D. S. Juneja, 35,750; F. W. Jung, 42,600;

Kan, R. M., 35,750; B. Karnig, 39,000; W. Katarynczuk, 40,950; Z. L. Katona, 39,000; S. J. Kavanaugh, 33,439; A. Kazakov, 34,525; T. J. Kazmierowski, 30,325; J. L. Keen, 39,000; W. Keen, 39,075; F. M. Kehoe, 34,200; M. Kelch, 39,575; A. S. Kell, 44,650; A. G. Kelly, 49,150; P. E. Kelly, 30,075; G. Keng, 31,425; E. J. Kenny, 33,000; D. V. Kent, 30,075; J. T. Kernaghan, 42,600; R. K. Kher, 46,825; B. A. Khojajian, 39,000; A. E. Kibedi, 33,675; L. R. Kidman, 46,825; R. P. Killaire, 39,000; A. Killian, 30,775; R. M. Kilpatrick, 37,250; D. J. Kimmett, 35,750; D. J. King, 39,000; T. C. Kingsland, 39,000; P. Kinnear, 39,000; H. K. Kirchner, 42,600; P. J. Kitching, 31,473; H. F. Kivi, 50,300; K. L. Kleinstieber, 42,600; J. S. Klowak, 30,575; W. Kmet, 35,750; W. Ko, 34,211; M. Kobayashi, 34,200; Z. Koniuszy, 35,750; P. Korgemagi, 35,750; T. J. Kovich, 42,600; J. W. Koziuk, 30,075;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS—Continued

E. E. Kreis, 37,250; S. Kryzevicius, 37,525; R. W. Kuhk, 31,331; W. Kulmatickas, 37,525; R. J. Kunkel, 35,750; H. G. Kunzelmann, 32,475;

Laframboise, D. L., 37,250; C. W. Lambert, 34,200; L. A. Lamoureux, 30,550; J. R. Lancaster, 30,575; A. A. Landry, 44,650; E. C. Lane, 32,175; F. G. Lane, 35,750; R. W. Langlands, 37,250; W. R. Lankinen, 35,750; A. Lanni, 34,200; M. H. Larratt-Smith, 63,250; L. M. Laswick, 34,200; R. C. Lau, 33,125; A. I. Laughren, 31,331; P. O. Law, 35,750; W. Law, 39,000; D. A. Leckie, 39,000; A. J. Lee, 33,000; R. N. Lefevre, 39,000; J. Lehner, 32,475; J. A. Lelliott, 40,725; A. C. Lennox, 53,000; P. E. Levine, 37,250; T. S. Liaw, 34,200; E. O. Liepins, 32,475; W. L. Lin, 39,000; A. A. Lindquist, 36,613; R. W. Linton, 34,200; M. R. Lister, 42,600; G. J. Little, 30,600; A. C. Liu, 33,000; J. K. Livingston, 42,600; A. E. Lodge, 37,250; L. P. Lonero, 40,725; F. D. Long, 35,750; J. D. Long, 48,500; P. E. Lopes, 30,075; F. E. Loscombe, 35,750; E. H. Louttit, 30,550; R. C. Lowe, 34,200; J. F. Lucey, 40,950; K. Luczka, 39,000; C. R. Lumley, 35,750; R. F. Lupasko, 39,000; G. Luyt, 35,225; D. F. Lynch, 41,350; H. A. Lyons, 40,725;

Ma, A. S., 35,500; S. K. Ma, 39,000; T. T. Ma, 32,750; V. Ma, 42,600; D. A. MacDonald, 42,600; W. H. MacDonald, 31,875; R. Mackie, 38,400; B. D. MacKinnon, 39,000; N. A. MacKinnon, 35,750; M. D. MacLean, 33,775; J. B. MacMaster, 39,000; M. J. MacMaster, 42,600; R. A. MacSephney, 34,200; R. A. Madill, 46,825; E. R. Magni, 35,750; G. J. Maier, 31,331; O. Maier, 34,650; D. W. Mailer, 34,775; S. U. Malik, 33,000; H. N. Manahan, 40,725; D. G. Manning, 42,600; J. P. Marcolin, 39,000; G. C. Marrs, 51,925; F. R. Marshall, 39,000; G. Martens, 42,600; B. S. Mathur, 39,000; F. J. Mauro, 30,550; T. J. Maxwell, 30,075; J. C. McAllister, 35,750; E. J. McCabe, 55,700; J. R. McCalla, 33,725; B. E. McCallum, 32,475; P. D. McCarthy, 33,082; G. V. McClelland, 38,375; K. McClelland, 30,550; S. McCombie, 39,000; J. D. McConaghay, 40,725; A. McConnell, 46,825; H. W. McCormack, 30,550; V. A. McCullough, 39,000; D. McCune, 32,850; J. T. McDevitt, 33,008; G. McDonald, 36,613; H. J. McDougall, 30,550; J. I. McDougall, 35,750; D. G. McEwen, 30,075; R. B. McEwen, 42,600; D. E. McFarlane, 46,825; W. M. McFarlane, 39,000; R. F. McGoe, 32,475; G. P. McGowan, 32,475; H. R. McIntyre, 39,000; M. M. McIntyre, 34,200; D. J. McKay, 31,550; H. B. McKay, 35,225; B. J. McKenna, 33,000; J. A. McKillop, 39,000; A. E. McKim, 42,600; J. W. McLane, 34,200; E. T. McLennan, 30,575; R. W. McLuhan, 35,750; G. McMillan, 42,600; J. J. McNamee, 42,600; H. A. McNeely, 39,000; R. N. McPhail, 30,075; L. W. McPhee, 31,121; G. E. McRory, 34,025; L. W. McWaters, 31,550; P. McWatt, 39,000; M. L. Melconian, 37,000; W. Melinsky, 45,600; J. J. Menary, 39,000; E. P. Merkley, 40,725; F. W. Merrick, 37,250; E. Metzner, 30,075; C. J. Meyers, 39,000; M. J. Michaliuk, 30,075; D. R. Miclash, 34,200; D. R. Middaugh, 30,550; D. E. Miller, 32,475; H. W. Miller, 34,075; H. F. Mills, 30,075; R. C. Minaker, 35,225; G. J. Miner, 37,250; A. S. Mitchell, 44,650; H. H. Mitchell, 44,650; V. Mitranic, 35,750; C. S. Moase, 40,725; H. Mochizuki, 30,075; J. Moffat, 46,825; W. Mojsiak, 33,000; P. C. Mok, 34,211; R. T. Molaro, 35,750; H. H. Moore, 37,250; T. J. Moore, 34,200; D. E. Moorhouse, 39,000; J. R. Morgenroth, 35,750; D. E. Morris, 30,075; J. B. Morris, 30,550; H. E. Mott, 32,475; I. M. Mouaket, 35,750; D. L. Moule, 32,100; C. A. Moyer, 31,550; N. J. M'Queen, 40,725; W. G. Muckler, 30,075; R. Muelli, 37,250; G. P. Mullins, 32,475; H. M. Munford, 35,750; R. G. Murley, 34,200; D. Murphy, 30,575; T. W. Murphy, 39,000;

Nagel, M. H., 34,200; J. F. Napier, 33,000; J. D. Nation, 30,550; F. Naylor, 32,575; I. G. Neil, 31,550; W. D. Neilipovitz, 55,700; J. S. Neilson, 34,200; B. L. Nemethy, 33,000; I. M. Nethercot, 42,600; R. A. Newell, 30,575; B. H. Newington, 42,600; P. Nichta, 31,550; D. Nigro, 37,250; D. A. Nitkin, 39,000; P. D. Noll, 34,200; F. Norman, 46,825; G. E. Norman, 39,000; D. L. Northey, 30,550; R. P. Northwood, 42,600; G. J. Norton, 51,925; A. Nozack, 31,331; L. M. Nugent, 30,075;

O'Dell, W. H., 32,475; R. W. Oddson, 42,600; J. A. O'Flynn, 42,600; A. S. Ogiltree, 31,550; S. Oikawa, 31,331; E. M. Oke, 30,914; R. W. Olenick, 37,250; I. V. Oliver, 49,165; R. E. Oliver, 41,975; H. Orlando, 42,600; W. W. Osborn, 39,000; D. A. Osborne-White, 42,600; G. A. Oster, 34,200; P. H. Otway, 30,075; R. H. Owens, 30,550;

Packwood, D. M., 31,550; D. A. Palozzi, 39,100; H. Pang, 30,221; C. J. Pardoe, 34,200; G. P. Parker, 30,075; A. Parnamagi, 30,075; K. R. Pask, 42,600; N. J. Patel, 33,000; F. A. Patterson, 39,100; P. D. Patterson, 46,825; S. A. Pavlin, 30,575; B. H. Pawlyk, 30,075; P. Payer, 35,750; A. F. Payne, 30,075; P. A. Peacock, 42,600; W. J. Peck, 41,325; D. R. Peebles, 59,600; J. H. Peer, 46,825; B. L. Peltier, 30,825; J. A. Percival, 33,439; A. J. Percy, 42,600; M. H. Perera, 30,575; N. Perfect, 39,000; K. O. Persson, 30,075; A. B. Peters, 31,550; G. P. Petro, 35,750; J. W. Petrunka, 30,075; N. H. Pettifor, 37,250; A. E. Pettigrew, 42,600; L. M. Peverett, 42,600; R. C. Pfeiffer, 31,550; W. A. Phang, 46,825; N. A. Phillips, 30,075; W. D. Phillips, 42,750; E. R. Pickering, 44,650; J. A. Pierce, 39,000; E. J. Pigeau, 32,475; J. S. Pilch, 34,300; K. E. Pilgrim, 35,750; R. S. Pillar, 55,700; A. Piller, 40,725; J. R. Pollock, 31,121; C. S. Poon, 35,750; L. C. Poon, 38,175; R. G. Porter, 42,600; W. G. Porter, 35,750; W. J. Porter, 30,550; L. C. Poste, 37,250; A. Prakash, 35,750; A. D. Price, 36,250; M. Prickaerts, 31,331; C. E. Pritchard, 39,000; R. E. Privett, 30,075; R. E. Puccini, 42,600; R. G. Purdy, 35,750;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

Quick, C. H., 30,075; M. R. Quinton, 44,650; S. A. Qureshy, 31,550.

Radbone, S. C., 42,600; W. A. Radbourne, 35,175; A. Radkowski, 39,000; T. Radvanyi, 30,575; H. W. Rahn, 31,473; O. E. Ramakko, 34,975; W. D. Ranney, 38,375; D. M. Raralio, 30,000; W. A. Rathbun, 59,600; G. W. Raycroft, 35,750; C. A. Rayman, 35,200; H. D. Rea, 30,075; F. J. Reavell, 44,650; E. J. Reddie, 34,200; R. S. Reel, 39,000; J. J. Regan, 32,475; L. F. Reichstein, 32,475; J. W. Reid, 39,000; C. H. Reinhardt, 30,075; F. Rendulic, 42,600; P. J. Reynolds, 30,575; L. J. Reypert, 39,100; J. A. Richards, 33,775; B. S. Richardson, 42,600; J. Z. Richardson, 33,000; G. J. Ricker, 42,600; B. D. Riddell, 55,700; G. C. Rigg, 30,075; A. B. Ritchie, 37,250; T. G. Robbins, 39,000; B. D. Roberts, 35,750; K. A. Roberts, 35,225; C. R. Robertson, 46,825; J. A. Robertson, 35,750; M. E. Robertson, 32,925; W. J. Robertson, 30,550; J. K. Robinson, 42,600; A. M. Rogers, 30,075; C. A. Rogers, 35,375; R. W. Romaniw, 30,075; F. Romano Gargarella, 31,473; F. H. Rooke, 37,250; E. W. Rose, 33,125; R. M. Rosenbaum, 36,425; W. H. Roters, 39,000; E. A. Rowed, 32,950; J. R. Roy, 39,000; P. K. Roy, 35,750; A. Ruta, 30,075; A. Rutka, 46,825; A. L. Ryan, 30,575; J. Ryell, 42,600;

Saarits, K., 32,475; E. R. Saint, 35,750; K. C. Sanders, 30,075; J. D. Sanderson, 37,250; D. G. Sands, 31,331; K. A. Sands, 44,650; S. J. Saniga, 32,311; S. Sanyal, 39,000; J. G. Saunders, 39,000; W. G. Sawyer, 39,000; S. R. Sayad, 37,250; J. W. Schaaf, 35,750; A. R. Schmidt, 42,600; E. Schrama, 32,100; E. F. Schroeder, 35,750; J. H. Scott, 32,100; M. T. Scrimshaw, 30,550; M. H. Seeley, 35,750; K. G. Selby, 39,000; N. Sen, 35,750; R. Senick, 30,914; A. M. Seppala, 30,575; H. M. Shah, 33,000; R. A. Shannon, 39,000; R. C. Sharma, 31,331; A. G. Sharp, 44,650; B. D. Sharpe, 34,200; K. O. Sharratt, 46,825; B. F. Shaw, 35,750; B. W. Sheardown, 30,575; M. H. Shecter, 44,650; K. S. Shepherd, 35,750; E. J. Sherry, 33,000; J. W. Sherry, 34,200; R. P. Sherville, 32,100; J. C. Sherwood, 42,600; F. G. Shields, 31,331; D. B. Shier, 30,575; M. Schiffman, 40,725; A. B. Shipston, 31,550; R. H. Shook, 36,613; A. Shopoff, 30,575; L. P. Shorr, 39,000; H. Siersma, 30,075; A. D. Silbiger, 35,225; R. J. Sim, 35,750; C. E. Simmons, 39,000; W. L. Simms, 30,575; E. Simon, 36,000; F. I. Sinanan, 38,175; G. M. Sinclair, 42,600; T. Singh, 39,000; K. W. Sippola, 34,200; J. N. Skidmore, 35,750; P. Skorochod, 39,000; E. Skov, 32,075; G. Sloan, 32,850; R. D. Sloan, 44,650; R. W. Slocum, 42,600; J. G. Slubicki, 42,600; T. D. Smail, 30,075; D. G. Smith, 35,750; G. R. Smith, 33,000; J. E. Smith, 31,550; K. L. Smith, 34,200; L. E. Smith, 32,100; P. Smith, 55,700; R. L. Smith, 30,075; T. G. Smith, 59,600; G. Smolskis, 30,075; J. Smrcka, 46,825; L. J. Smuck, 30,075; T. S. Smutlyo, 35,825; E. Snell, 39,000; V. Soots, 39,000; B. Sotnyk, 39,000; W. J. Spain, 35,750; R. C. Speiran, 30,075; H. G. Stajkowski, 30,075; J. E. Stelling, 33,439; W. R. Stephenson, 39,000; R. A. Sterk, 39,000; A. G. Stermac, 49,150; M. L. Sterne, 33,617; M. S. Stevens, 42,600; E. Stevenson, 30,075; T. G. Stewart, 34,200; W. A. Stewart, 42,600; R. G. Stillwell, 31,331; J. Stirling, 30,250; L. W. Stock, 30,575; K. Z. Stolarski, 35,750; H. E. Stone, 37,250; B. C. Stonehouse, 32,675; M. Stoyanoff, 39,000; L. Strasberg, 38,600; W. J. Stride, 31,550; D. D. Strong, 31,550; P. J. Stuart, 35,000; A. Sulavella, 35,750; R. G. Summerley, 46,825; B. R. Summers, 32,475; R. W. Summers, 31,211; P. Suokas, 30,575; P. J. Surti, 31,550; J. B. Surveyer, 39,000; A. B. Swaile, 31,550; D. E. Swain, 30,075; T. H. Swan, 35,750; P. J. Swords, 32,475; J. M. Syme, 30,075; G. Szekrenyi, 35,225;

Tait, D. J., 34,200; K. K. Tam, 37,975; L. T. Tam, 35,750; U. L. Tarini, 30,575; E. K. Taylor, 35,750; R. J. Taylor, 32,475; D. B. Thomas, 39,000; A. R. Thompson, 37,525; B. H. Thompson, 30,550; J. R. Thompson, 39,000; M. D. Thompson, 35,750; R. E. Thompson, 42,600; G. M. Thomson, 50,300; J. D. Thomson, 30,550; J. L. Thorne, 33,425; D. E. Thrasher, 46,825; P. B. Timmins, 30,075; L. G. Timson, 35,750; A. Titishov, 35,750; G. Todd, 30,325; W. J. Todd, 31,550; T. Topaloglu, 34,875; A. S. Torrie, 31,550; J. B. Trebelco, 40,725; I. J. Tremain, 32,475; J. S. Trew, 35,750; J. Tsai, 39,000; A. W. Tsang, 36,500; J. B. Turner, 39,000;

Ugge, A. J., 39,000; E. R. Uniac, 30,075; A. Urbanowicz, 39,075;

Valkirs, O., 35,750; E. Van Beilen, 42,600; H. Van Der Kooij, 30,075; R. Van Veen, 30,575; J. L. Vandervelden, 37,250; N. Varmazis, 44,650; A. L. Vaughan, 30,575; W. H. Venn, 39,000; E. W. Veritsky, 30,575; G. T. Verrier, 30,075; R. A. Verscheure, 37,525; B. P. Vervenne, 39,100; C. M. Vervoort, 38,700; P. T. Vincent, 35,750; R. W. Vipond, 37,250; R. K. Vokes, 35,225; F. E. Vu, 30,250;

Wainwright, L., 40,725; D. G. Wake, 30,300; P. N. Wake, 30,650; D. B. Wale, 31,331; D. B. Walker, 33,200; J. W. Walker, 35,750; J. T. Walkom, 33,000; D. A. Waller, 42,600; T. J. Walsh, 30,550; J. F. Walshe, 31,331; J. A. Wardrop, 44,650; C. R. Watson, 32,475; A. P. Watt, 35,750; J. R. Wear, 39,000; D. A. Webb, 30,075; W. G. Webb, 31,550; P. F. Weber, 35,750; R. G. Webster, 30,075; L. S. Wedgbury, 32,475; D. C. Weeks, 44,650; H. Welker, 37,525; K. Westerby, 39,000; G. F. Wetherall, 55,700; S. G. Wheeler, 40,725; T. W. Wheeler, 35,900; I. D. Whitefield, 32,475; A. A. Whitney, 37,250; J. E. Wice, 35,750; W. T. Wickett, 31,550; W. J. Wiercienski, 39,000; W. G. Wigle, 55,700; J. B. Wilkes, 62,600; K. L. Williams, 33,775; K. M. Williams, 35,750; C. L. Willis, 35,750; C. R. Wilmot, 55,700; K. W. Wilmot, 30,075; G. P. Wilson, 39,000; S. G. Wilson, 35,750; W. D. Winkworth, 39,000; A. A. Witecki, 39,000; M. M. Witecki, 35,750; A. Wittenberg, 42,600; D. J. Wolfers, 32,422; J. W. Wong, 30,221; S. Wong, 39,000; S. D. Wong, 39,000; T. P. Wood, 30,075; W. H. Wood, 37,250; K. R. Worsley, 35,750; G. A. Wrong, 42,600;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

York, G. A., 35,925; B. J. Young, 31,550; E. F. Young, 30,075; J. A. Young, 39,000; M. J. Young, 30,575; S. W. Young, 36,613; C. C. Yuill, 42,600;

Zander, D. J., 39,000; E. J. Zavitski, 42,600; A. Zembal, 39,000; W. Zin, 32,475; N. Zoltay, 35,750; W. Zonnenberg, 42,600; G. C. Zung, 30,575; J. Zwanziger, 42,600.

Temporary Help Services, (\$1,584,951):

Data Overload, 61,420; Kelly Services Ltd., 35,813; Management Board of Cabinet, 632,360; Manpower Services Ltd., 160,831; Office Force Ltd., 263,391; Office Overload Ltd., 40,443; Quantum EDP Recruiting Services, 69,163; Temporarily Yours, 220,551; Accounts under \$20,000 – 100,979.

Employee Benefits (\$38,913,806)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 2,820,737; Dental Plan, 728,497; Group Insurance, 627,617; Long Term Income Protection, 2,675,510; Ontario Health Insurance Plan, 4,688,755; Public Service Superannuation Fund, 10,805,579; Payment on Unfunded Liability of the Public Service Superannuation Fund, 4,989,412; Superannuation Adjustment Fund, 2,147,135; Supplementary Health and Hospital Plan, 1,251,492; Unemployment Insurance, 4,177,119

Other Benefits – Attendance Gratuities, 1,567,354; Death Benefits, 74,030; Severance Pay, 757,063.

Workmen's Compensation Board, 1,603,506.

Travelling Expenses (\$11,826,974)

Hon. J. W. Snow, 17,262; H. F. Gilbert; 10,381;

Adamo, D. A., 4,070; G. Adoranti, 4,618; E. J. Aide, 4,037; P. H. Aitchison, 5,662; C. I. Alexander, 4,684; K. K. Alexander, 8,491; L. H. Alexander, 4,821; W. H. Alguire, 5,018; D. R. Allen, 4,082; R. G. Amendola, 4,891; D. R. Anderson, 4,413; N. J. Anderson, 4,602; T. G. Andresen, 16,588; J. A. Annand, 4,142; D. J. Armatage, 4,644; E. J. Armstrong, 6,322; J. B. Armstrong, 4,837; R. D. Armstrong, 6,573; D. H. Arnold, 6,430; R. A. Asimi, 4,041; D. Aspinwall, 4,502; R. H. Avery, 6,519;

Baiks, B., 4,734; B. Bakht, 7,462; P. B. Baldasaro, 4,447; W. S. Baliski, 4,940; W. L. Ball, 7,955; A. J. Bannish, 6,836; J. H. Barber, 8,385; R. G. Barker, 6,391; D. G. Barnard, 5,634; D. F. Barnes, 4,666; R. W. Barnes, 6,888; S. R. Barnes, 4,240; T. F. Barnett, 9,291; D. E. Barr, 6,941; D. E. Barry, 4,382; R. J. Bart, 7,932; S. R. Bartley, 4,726; J. D. Batsacutas, 4,309; A. M. Batten, 7,423; G. A. Baum, 5,170; R. L. Bayne, 7,639; R. Beach, 5,967; W. C. Beavis, 12,594; R. G. Beecroft, 4,398; E. M. Beemer, 12,790; R. H. Beemer, 10,713; S. R. Beemer, 4,302; T. C. Belleroose, 4,976; G. E. Bellisle, 4,211; D. J. Benham, 4,970; D. G. Bennett, 6,710; F. P. Bennitz, 5,536; D. B. Benson, 5,284; W. J. Benton, 4,202; M. A. Bergeron, 4,401; M. J. Bernhardt, 4,946; G. L. Berry, 6,283; S. F. Berry, 4,882; V. A. Bertolo, 5,068; R. H. Bessette, 6,800; W. W. Bester, 5,147; W. Bielski, 5,667; J. E. Bin, 5,458; N. H. Birch, 4,102; P. Birtley, 4,610; R. N. Black, 6,467; H. J. Blackwell, 11,949; E. M. Blake, 4,544; F. R. Blake, 5,465; W. E. Blum, 4,059; F. J. Board, 6,763; R. Bochenek, 5,546; T. J. Bonaparte, 6,380; M. J. Bonnah, 9,304; H. L. Bonner, 4,610; N. R. Bonot, 15,621; E. G. Bonser, 5,901; E. S. Botting, 4,056; P. J. Bound, 6,806; R. P. Bower, 7,182; L. R. Bowering, 4,251; R. J. Brazier, 6,190; W. C. Brinen, 4,912; R. Britton, 5,695; M. D. Brock, 7,371; C. A. Brown, 12,135; D. A. Brown, 5,435; J. C. Brown, 12,808; R. J. Brown, 5,309; R. L. Brown, 5,006; P. Bryar, 6,927; R. Bryce, 4,175; G. A. Buck, 12,894; P. T. Buckley, 4,235; D. A. Budgeon, 6,044; C. H. Buffam, 4,176; R. P. Bulger, 5,269; M. J. Bulgin, 5,115; J. M. Bullen, 5,067; G. C. Burkhardt, 5,695; L. A. Burley, 4,402; R. G. Burlington, 6,034; D. W. Burtnick, 12,486; R. E. Burton, 4,107; R. M. Butzer, 5,361;

Cairns, T. G., 5,619; D. J. Caldwell, 9,069; M. G. Caldwell, 4,499; W. C. Caldwell, 11,500; L. C. Callegari, 5,005; D. R. Cameron, 4,493; F. C. Cameron, 4,055; S. Campbell, 5,852; C. W. Campbell, 5,621; I. C. Campbell, 4,172; L. Campeau, 7,995; A. R. Cangiano, 5,511; T. J. Cantlon, 4,729; D. F. Card, 4,891; N. J. Card, 5,014; N. R. Carlton, 5,470; J. L. Carr, 8,083; R. G. Carr, 5,577; N. J. Carrick, 6,604; D. F. Carroll, 6,194; R. W. Carson, 5,370; K. C. Carter, 4,929; A. J. Casey, 5,895; R. K. Casselman, 5,982; W. C. Casselman, 4,424; W. G. Cassidy, 6,104; J. F. Castator, 6,069; P. K. Chan, 4,059; J. A. Chapman, 10,088; P. M. Charbonneau, 4,050; L. A. Charlton, 4,449; J. E. Charpentier, 5,002; R. L. Chekevicz, 5,379; J. M. Childs, 4,113; L. M. Chin, 6,196; J. W. Chisholm, 8,485; H. Chyc, 4,720; M. W. Clark, 5,452; J. A. Cleaver, 10,159; J. F. Cleaver, 4,227; R. Y. Clement, 5,062; A. Clements, 13,044; C. G. Cleveland, 4,103; E. V. Clinch, 4,425; A. R. Clinton, 10,059; D. M. Clouthier, 4,452; J. E. Clubb, 4,806; C. J. Collins, 5,934; R. J. Collins, 4,825; D. B. Collom, 6,358; H. A. Colquhoun, 4,502; R. S. Conboy, 4,622;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

- G. G. Cook, 7,952; G. H. Cook, 6,964; D. Coombes, 4,132; E. J. Cooney, 4,558; R. D. Corry, 4,292; G. E. Costello, 4,021; G. A. Coutts, 4,984; J. B. Covey, 5,441; J. A. Cox, 4,869; D. R. Crawford, 4,521; D. G. Crews, 9,771; J. C. Crisante, 9,697; J. D. Crosbie, 4,050; G. J. Cross, 13,512; L. W. Crowder, 5,328; P. A. Cummings, 6,565; B. D. Cuninghame, 5,667; L. F. Cunningham, 4,938; R. G. Currie, 4,461; M. T. Curtin, 9,511; M. L. Curtis, 4,449;
- Dafoe, L. N., 7,473; K. J. Daley, 5,354; W. G. Dane, 4,151; J. A. Davidson, 4,773; W. G. Davidson, 7,666; R. E. Davis, 4,515; C. R. Decker, 5,287; A. B. Del Rosario, 10,621; G. A. Delmo, 7,222; N. E. Denis, 10,736; R. D. Denison, 11,053; R. D. Deptuck, 5,022; P. J. Diamond, 4,399; R. W. Didemus, 4,564; W. Difrancescantonio, 4,304; R. D. Dillabough, 5,657; R. W. Dixon, 5,119; R. G. Dodds, 5,273; W. G. Doherty, 4,759; M. A. Donnelly, 4,701; R. J. Doucette, 5,589; E. C. Drader, 5,540; D. C. Drinkwalter, 8,322; E. G. Druery, 7,627; J. P. Ducharme, 4,818; R. J. Ducharme, 8,006; G. J. Dudgeon, 5,824; J. A. Dumond, 5,638; D. H. Dundas, 7,519; I. L. Dunkley, 7,308; D. R. Dunn, 5,489; S. E. Dunn, 5,825; R. Dunning, 7,317; C. C. Durand, 6,133;
- Eamon, G. W. 5,124; M. W. Eastham, 4,554; R. D. Eckersley, 8,946; W. R. Edmonstone, 4,762; B. Edwards, 7,754; D. E. Edwards, 7,238; J. B. Elliott, 5,636; A. L. Ellis, 5,296; C. P. Ellis, 5,531; N. W. Ellis, 4,167; B. J. Emo, 4,722; A. A. Erickson, 7,921; J. R. Ervine, 7,169; D. J. Evans, 4,307;
- Farrell, L. J., 4,407; J. P. Ferguson, 4,132; R. J. Ferguson, 5,861; H. E. Fetterly, 4,240; J. R. Fetterly, 7,117; B. W. Fink, 4,048; R. M. Finner, 7,434; J. J. Flanagan, 7,943; W. H. Flay, 5,522; G. J. Fletcher, 10,050; B. J. Foltarz, 4,784; G. W. Foote, 4,254; G. T. Forde, 4,011; D. G. Forrest, 4,686; R. G. Forster, 4,034; J. J. Fossitt, 4,937; W. D. Fox, 4,218; R. R. Francoeur, 8,310; C. L. Franklin, 5,017; J. E. Freeman, 6,938; J. M. Freeman, 4,282; K. P. Fromager, 4,922; H. J. Fromm, 4,859; G. Frood, 4,670; R. M. Fulton, 7,628;
- Gadd, W. R., 7,741; M. D. Gallagher, 6,711; D. I. Galloway, 4,639; J. W. Galloway, 14,585; G. L. Garrett, 6,884; P. M. Gartshore, 4,249; G. Gera, 10,101; E. F. Gerow, 5,448; M. G. Gibbens, 5,430; D. G. Gibbons, 5,757; R. A. Gibson, 6,694; D. A. Giles, 5,231; H. A. Giles, 6,172; L. A. Gillespie, 4,189; R. J. Gillespie, 6,196; D. J. Gillis, 8,424; J. R. Girard, 4,392; C. R. Goldthorp, 8,450; P. F. Goodfellow, 6,256; J. Gore, 4,037; A. F. Gorringe, 4,684; G. R. Gosselin, 6,005; P. F. Gouett, 4,482; B. M. Gould, 5,794; G. A. Graham, 6,283; G. M. Graham, 4,821; K. D. Graham, 7,710; R. L. Graham, 5,594; T. R. Graham, 4,982; T. P. Graves, 6,885; E. G. Gray, 6,725; R. H. Green, 6,904; W. H. Greer, 4,438; B. L. Groleau, 4,368; D. J. Guistini, 4,748; R. A. Gunn, 4,929; R. D. Gunter, 4,261;
- Hacquoil, J. P., 7,664; R. T. Haine, 9,649; J. D. Ham, 6,474; W. D. Ham, 4,876; G. Hambleton, 5,821; D. S. Hamilton, 4,939; L. F. Hamilton, 4,802; R. E. Hammond, 5,696; P. L. Hampel, 7,485; T. F. Hancock, 4,327; G. H. Handsley, 4,146; M. W. Hansen, 4,645; P. A. Hansen, 7,243; R. L. Hanton, 4,311; P. N. Harasemchuk, 11,656; J. R. Hare, 5,321; R. J. Harju, 4,720; J. E. Harman, 4,050; D. I. Harnden, 5,710; D. E. Harrington, 4,164; L. R. Harris, 4,193; D. Harwood, 5,001; A. Hay, 5,434; J. Hazuda, 5,706; C. J. Helmuth, 4,108; W. J. Herale, 4,623; J. W. Hetherington, 5,161; F. L. Hibbert, 6,347; T. A. Hickey, 4,795; G. A. Hill, 4,245; M. F. Hillman, 4,004; D. G. Hobbs, 5,675; B. K. Hodgkinson, 4,680; L. D. Hodgkinson, 5,511; D. R. Hodgson, 5,189; J. Hogerland, 6,601; E. G. Hogg, 11,735; D. D. Holbrook, 4,903; L. S. Hollister, 9,250; C. R. Hood, 5,780; R. E. Hood, 8,637; J. W. Hope, 7,668; J. H. Hopf, 6,513; J. E. Hopkins, 4,492; D. J. Horan, 8,471; P. R. Howatt, 4,126; G. S. Howden, 6,052; K. L. Howe, 6,558; W. G. Howe, 10,426; E. G. Howell, 4,825; R. C. Howes, 5,773; W. H. Hube, 7,056; R. T. Hue, 4,717; D. G. Hunt, 4,075; J. S. Hunter, 4,801; R. E. Hunter, 10,971; M. W. Hurd, 7,148; R. A. Hurley, 4,479; D. W. Hutton, 4,137;
- Innes, D. I., 4,790; N. E. Inwood, 4,931; A. E. Irving, 4,113; C. I. Irwin, 5,764;
- Jackson, D. A., 7,664; R. W. Jacobs, 7,146; J. R. Jagger, 4,615; A. R. Jangda, 4,173; A. T. Jardine, 6,204; D. A. Jarvis, 4,725; G. W. Jarvis, 6,725; F. L. Jodoin, 4,118; W. Johnson, 4,675; D. N. Johnson, 4,727; H. D. Johnson, 6,428; J. W. Johnson, 9,398; B. T. Johnston, 4,127; E. S. Johnston, 4,210; J. D. Johnston, 7,268; R. D. Johnston, 4,940; R. R. Johnston, 6,676; B. A. Jonasson, 9,467; K. F. Jonasson, 11,857; P. W. Jones, 4,317; R. H. Jones, 5,070; R. R. Jones, 4,426; J. J. Jubinville, 6,796; P. F. Judson, 4,508; T. H. Julian, 4,632; R. H. Jutras, 5,720;
- Kalapaca, M. M., 5,072; B. H. Karel, 8,612; J. B. Kavanagh, 4,812; T. J. Kazmierowski, 4,363; W. E. Keats, 4,272; M. Kelch, 9,170; L. D. Kellar, 9,125; R. C. Kellar, 9,260; M. L. Kelly, 4,999; G. K. Kemp, 4,752; K. K. Kendall, 7,559; W. S. Kennedy, 12,648; J. V. Kenney, 4,231; K. J. Kiely, 4,558; M. E. Kilfoyle, 4,440; R. P. Killaire, 6,153; S. T. Killaire, 4,543; W. M. Kimberley, 4,566; D. J. Kimmett, 4,261; R. V. Kimmett, 6,438; R. B. King, 4,018; M. E. Kinnear, 5,533; J. S. Kinsey, 5,781; H. K. Kirchner, 4,201; G. V. Kirk, 4,484; K. L. Kleinsteiber, 4,038; W. Kmet, 4,325; P. Korgemagi, 5,910; P. R. Korpal, 7,450; L. A. Koza, 5,900; K. R. Kramp, 6,576; R. A. Kresack, 4,576; P. Ksenych, 4,080; W. W. Kilmatickias, 5,615; M. J. Kuno, 7,950; V. Kyllonen, 7,448;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

Labelle, M. M., 4,556; W. T. Lacroix, 4,556; D. P. Lajoie, 10,852; F. Lamb, 4,377; J. R. Lancaster, 6,548; R. C. Lane, 5,233; D. K. Lang, 6,612; M. H. Larratt-Smith, 7,848; R. O. Laukkanen, 5,382; R. W. Lavictoire, 4,247; L. E. Lavoy, 4,953; F. S. Lawrence, 8,132; J. E. Laycock, 5,072; B. M. Leclair, 4,849; F. R. Leech, 4,398; M. R. Legue, 6,407; R. C. Lemax, 10,572; A. J. Leonard, 5,243; E. M. Letain, 4,599; B. E. Letang, 4,128; D. C. Levere, 5,958; P. H. Leyland, 4,324; M. R. Lickers, 5,972; B. E. Lidkea, 4,145; L. J. Litschko, 5,981; G. J. Little, 7,192; A. E. Lodge, 6,679; D. V. Loney, 4,657; J. D. Long, 4,075; F. E. Loscombe, 4,848; A. R. Lott, 4,613; P. F. Love, 5,901; E. W. Luxton, 4,430;

Mabey, P. J., 4,042; R. G. Macdonald, 4,539; G. K. Macey, 6,871; W. Mackey, 6,390; N. A. Mackinnon, 4,414; A. D. Maclean, 14,862; R. D. Maclean, 6,332; R. A. Macsephney, 5,281; B. L. Madden, 7,890; G. J. Magee, 9,680; S. J. Maijala, 5,172; A. L. Maitland, 4,799; G. C. Malcolm, 5,039; B. J. Maloney, 6,501; M. R. Maltais, 5,543; Y. R. Maltais, 4,690; F. Manion, 4,578; B. S. Manku, 5,170; R. Mann, 4,289; M. J. Mann, 6,809; D. G. Manning, 4,350; J. R. Mansell, 6,419; D. W. Mantle, 5,414; D. G. Maracle, 4,905; L. W. Marcellus, 11,115; C. H. Marshall, 5,336; T. C. Marshall, 6,971; R. R. Martin, 5,153; R. W. Martin, 8,072; A. V. Massay, 4,054; N. H. Mathon, 7,648; W. J. Matyczuk, 6,358; F. J. Mauro, 4,418; V. R. Maw, 4,978; A. Mayr, 4,601; J. C. McAllister, 4,043; N. J. McCallum, 9,805; M. L. McCarroll, 4,498; H. V. McCarthy, 10,722; J. R. McCauley, 6,949; K. M. McClelland, 4,514; S. McCombie, 6,357; J. D. McConaghy, 7,555; W. J. McCoppin, 7,319; G. G. McCutcheon, 6,207; J. T. McDevitt, 6,361; D. S. McDonald, 6,046; G. A. McDonald, 5,257; J. C. McEachern, 5,887; G. McGregor, 6,101; D. C. McHattie, 9,926; D. G. McKay, 6,705; M. H. McKay, 5,794; R. E. McKay, 4,413; L. McKenna, 4,517; G. McKenzie, 5,021; K. P. McKenzie, 5,167; M. M. McKinlay, 4,620; K. R. McKinnon, 4,171; J. W. McLane, 4,749; D. H. McLay, 4,408; C. J. McLean, 13,270; J. D. McClean, 8,040; R. J. McLean, 4,224; E. T. McLennan, 6,873; A. N. McLuckie, 4,559; R. F. McLuckie, 9,426; R. W. McLuhan, 5,869; S. R. McLure, 4,019; R. J. McMahon, 4,347; J. J. McNamee, 5,789; A. A. McPhail, 8,949; R. N. McPhail, 6,319; W. F. McQuaker, 11,039; I. A. McRae, 4,077; W. H. McShane, 5,341; K. G. McVanel, 5,678; K. D. McWatters, 5,536; F. J. Meens, 4,883; E. P. Merkley, 5,185; A. M. Merko, 8,686; A. D. Meservia, 4,658; C. B. Metcalfe, 4,909; R. W. Middleton, 7,503; J. Miedema, 7,759; J. W. Milak, 5,841; C. R. Miller, 4,687; D. E. Miller, 6,611; E. G. Miller, 4,549; R. C. Miller, 6,494; W. L. Miller, 6,199; W. W. Miller, 6,518; H. F. Mills, 4,510; M. G. Mills, 5,369; A. J. Moll, 7,283; H. B. Molyneaux, 4,739; E. S. Moon, 7,673; G. H. Moore, 5,729; R. J. Moore, 4,733; B. R. Moratz, 10,121; L. M. Morris, 6,015; G. R. Morrison, 4,311; E. J. Mullin, 15,315; G. P. Mullins, 4,644; H. M. Munford, 5,123; D. Murphy, 8,721;

Nadalin, J. F., 5,246; F. Naylor, 5,637; W. D. Neilipovitz, 9,536; J. S. Neilson, 5,338; M. J. Neilson, 4,236; W. R. Ness, 5,938; K. H. Neumann, 4,152; J. S. Newton, 5,265; D. G. Nicholson, 5,127; W. K. Nicholson, 4,675; E. A. Nicol, 5,370; J. A. Noonan, 5,470; J. V. Norek, 4,000; G. J. Norton, 8,309;

O'Brien, B. J., 4,146; H. W. O'Brien, 5,874; J. J. O'Brien, 4,642; P. V. O'Connor, 4,031; J. W. Oddson, 5,267; R. W. Oddson, 4,034; G. K. O'Donnell, 6,031; D. W. Odrowski, 6,286; K. S. Ogden, 6,201; J. J. O'Grady, 4,670; L. J. O'Grady, 5,099; S. R. Okum, 4,679; R. E. Oliver, 5,412; G. E. O'Neill, 4,728; J. H. Orr, 6,500; D. L. Osborne, 5,027; P. O'Shaughnessy, 5,330; P. G. O'Shaughnessy, 4,130; P. H. Otway, 4,806; R. H. Owens, 5,636; W. P. Owens, 9,753;

Packwood, D. M., 5,100; J. A. Page, 4,191; R. E. Parker, 9,542; V. G. Parker, 5,821; H. V. Parr, 5,912; P. M. Paxton, 4,053; L. W. Payne, 7,688; J. B. Pearson, 5,701; T. A. Pearson, 5,035; W. J. Peck, 8,241; D. R. Peebles, 5,751; B. L. Peltier, 4,410; D. C. Pennell, 5,337; M. J. Pericak, 4,024; C. G. Perry, 6,068; K. O. Persson, 5,018; M. L. Pesko, 5,798; A. Peterson, 14,915; S. B. Peterson, 8,189; J. K. Petrik, 4,132; J. E. Petrunka, 5,231; J. W. Petrunka, 5,147; W. A. Phang, 5,685; R. J. Phillips, 4,400; S. P. Philip, 5,378; E. J. Pigeau, 6,427; D. J. Pogue, 5,931; R. G. Pollard, 9,117; K. E. Polmateer, 6,794; E. S. Pong, 4,069; W. A. Poole, 5,459; B. A. Porter, 4,948; V. S. Posius, 5,021; L. C. Poste, 4,613; R. G. Pothier, 4,785; G. J. Potter, 6,582; W. L. Price, 4,614; R. M. Puccini, 5,752; J. F. Pullen, 9,288; P. E. Pyne, 4,540;

Quick, C. H., 5,092; J. D. Quinn, 5,853; M. R. Quinton, 7,268;

Radbourne, W. A., 5,608; R. J. Rahmer, 5,679; H. H. Rait, 10,218; O. E. Rammakko, 8,008; F. E. Ramey, 4,428; J. R. Ramsaran, 5,532; W. D. Ranney, 15,668; A. Rao, 4,796; G. C. Raptopoulos, 5,576; A. K. Raymond, 5,725; J. S. Rea, 5,263; J. F. Reavell, 6,425; M. J. Reddick, 5,026; R. M. Reeks, 4,617; I. Reid, 4,911; B. L. Reid, 6,646; E. B. Reid, 9,359; F. Rendulic, 4,966; B. A. Reynolds, 4,503; G. M. Richardson, 4,743; G. J. Ricker, 5,059; H. J. Rickward, 5,012; B. D. Riddell, 4,160; C. A. Rintoul, 4,430; K. A. Roberts, 7,763; W. A. Roberts, 6,292; J. A. Robertson, 6,304; W. J. Robertson, 11,726; J. A. Rogerson, 7,235; G. M. Ross, 4,300; V. G. Ross, 7,459; D. B. Rothwell, 4,237; B. D. Rowland, 12,673; A. Ruta, 4,165; A. L. Ryan, 5,862; G. P. Ryan, 4,734; G. T. Ryan, 10,765; J. E. Ryan, 8,028; J. Ryell, 4,332;

Saarits, K., 5,413; C. Sadler, 4,776; P. J., Samis, 7,785; G. R. Sanders, 4,786; M. R. Sanford, 4,769; D. R. Savage, 6,525; R. F. Schmid, 7,616; G. P. Scholar, 7,390; T. W. Sefton, 4,929; G. R. Seron, 4,668; T. J. Shanahan, 5,859; B. D. Shappee, 4,823; A. G. Sharp, 4,176; D. W. Shaver, 4,234; J. D. Shaw, 11,196; B. W. Sheardown, 4,069; M. J. Sheedy,

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

5,619; R. W. Sheffield, 6,499; F. G. Shields, 4,753; G. Sholer, 6,179; L. P. Shorr, 8,477; W. A. Shouldice, 4,598; A. D. Silbiger, 4,586; C. S. Sills, 7,657; L. W. Simms, 4,404; J. N. Skidmore, 5,704; M. Skjelmose, 5,076; E. Skov, 4,563; M. R. Slator, 5,951; A. W. Smith, 5,356; J. D. Smith, 6,032; J. E. Smith, 4,085; R. P. Smith, 4,785; B. Smrcka, 4,137; J. Smrcka, 5,292; B. V. Snell, 4,775; A. M. Snider, 5,236; D. E. Sovereign, 4,987; D. A. Sparrow, 4,128; B. J. Speedie, 13,077; R. C. Speiran, 4,879; G. E. St. Croix, 5,324; M. J. St. Michel, 11,112; J. R. Stack, 4,376; H. G. Stajkowski, 4,227; H. R. Stankaitis, 6,185; B. H. Stanley, 4,759; N. P. Stea, 4,284; J. D. Steele, 4,362; M. B. Steele, 5,524; C. F. Stefler, 6,031; F. E. Stemmerowicz, 8,348; H. W. Stephenson, 5,556; W. R. Stephenson, 6,744; W. A. Stewart, 5,505; W. G. Stewart, 7,189; P. Stinson, 5,041; R. E. Stock, 8,174; W. Stoddart, 4,168; T. A. Stone, 5,897; H. J. Sturm, 5,942; B. V. Sudds, 4,755; R. G. Summerley, 14,815; T. Suni, 10,145; E. B. Sutherland, 4,377; G. H. Sutton, 4,587; A. A. Sweeney, 4,732; S. O. Sweezey, 5,634; S. V. Sweezy, 5,059; K. S. Swerdlyk, 9,229; F. G. Sworik, 4,061; J. M. Syme, 5,551; H. Szumowski, 7,769;

Tallon, D. M., 4,601; R. Taylor, 6,562; B. C. Taylor, 8,298; R. J. Taylor, 6,304; R. T. Tedford, 8,056; G. F. Telford, 5,223; G. J. Tessier, 5,170; E. J. Thibeault, 8,451; T. Thomaes, 7,575; B. H. Thompson, 4,597; M. G. Thompson, 6,777; R. E. Thompson, 4,119; R. J. Thompson, 4,981; R. J. Thornbury, 5,525; J. R. Thorogood, 5,287; J. Tomkinson, 4,291; J. W. Toop, 4,111; A. S. Torrie, 6,348; G. A. Towill, 4,453; L. B. Townsley, 4,311; C. M. Trainor, 4,911; J. S. Trew, 4,405; D. C. Troughton, 5,523; D. N. Tryon, 8,154; W. W. Tucker, 4,425; S. A. Tupper, 4,135; R. Turner, 5,554; D. S. Turner, 9,414; J. A. Turner, 4,247;

Valade, M. G., 4,820; M. F. Van Eyck, 4,429; J. R. Vanderlip, 5,815; W. C. Vanness, 5,521; C. W. Vanvolkingburgh, 4,026; A. L. Vaughan, 5,549; P. Vecchio, 4,466; N. V. Villella, 5,440; H. C. Villneff, 9,140; D. C. Vollrath, 6,966; D. C. Vye, 5,558;

Wagg, S. E., 5,213; F. M. Wales, 5,261; G. D. Walker, 4,447; J. E. Walker, 10,178; J. W. Walker, 8,844; R. E. Walker, 5,273; J. D. Wallace, 5,575; J. R. Walser, 4,224; M. D. Wanamaker, 5,759; H. Wanecki, 13,862; I. S. Warnock, 5,910; O. N. Warnock, 6,023; D. B. Warren, 6,753; C. G. Watson, 4,415; C. R. Watson, 5,721; R. K. Weaver, 7,493; J. R. Weaver, 4,673; J. B. Webb, 4,641; D. Weiss, 5,140; W. H. Weitzel, 6,413; W. C. Wenstrom, 4,350; J. B. West, 4,954; J. L. Westcott, 6,354; G. D. Westover, 4,567; G. F. Wetherall, 8,707; S. G. Wheeler, 8,573; G. R. White, 12,430; D. R. Whitesell, 6,889; A. A. Whitney, 8,578; D. A. Whytall, 9,034; W. G. Wigle, 6,504; H. R. Wilkinson, 4,491; B. A. Williams, 5,406; C. T. Williams, 10,632; K. L. Williams, 4,399; D. L. Willis, 4,072; M. W. Willis, 13,623; A. E. Wilson, 4,168; K. R. Wishman, 5,456; W. H. Wismayer, 4,327; T. H. Woischwill, 5,301; K. J. Wojick, 4,789; J. F. Wolff, 5,987; D. K. Wong, 4,098; R. W. Woodbeck, 8,027; J. D. Woodrow, 4,530; P. C. Woodruff, 4,391; B. M. Woodward, 4,706; J. R. Woodward, 4,350; D. J. Worthy, 4,318; R. K. Wright, 4,297; W. E. Wright, 6,627; J. H. Wyborn, 5,241;

Yerlitz, H. J., 6,904; B. J. Young, 4,122; E. F. Young, 7,777; C. C. Yuill, 10,029;

Zandstra, W. S., 5,524; J. R. Zaroski, 18,204; N. Zawada, 4,448; N. J. Zebruck, 5,214; W. G. Zimmerman, 6,101; G. P. Zubyk, 8,187;

Accounts under \$4,000.00—6,684,432.

Other Payments (\$1,035,201,739)

Materials, Supplies, etc. (\$234,115,408):

A. & A. Excavating Ltd., 155,866; ABT Associates of Canada, 53,313; AES Data Ltd., 135,693; ASP Consulting Inc., 42,755; AT Service, 60,793; Abitibi-Price Lumber Ltd., 187,786; Claude Abraham, 24,782; Abso Blue Paints, Ltd., 33,903; Ace Auto Leasing Ltd., 40,429; Acklands Industrial Supply, 87,150; Acklands Ltd., 102,175; Acres Consulting Services Ltd., 24,433; Acrow (Canada) Ltd., 334,725; Township of Admaston, 115,000; Advance Films Ltd., 34,053; Leo Alaire and Sons Ltd., 28,860; Albery Pullerits Dickson & Associates (1977) Ltd., 51,999; Town of Alexandria, 56,001; Algo Contracting Company Ltd., 134,237; Algoma Central Railway, 27,315; Township of Alice & Fraser, 241,261; All-Terrain Track Sales & Services Ltd., 29,749; All-View Interphase Systems Inc., 35,184; Allan's Hardware, 37,578; Allanson Manufacturing Company Ltd., 34,911; Allen Electric Manufacturing and Equipment Co. of Canada Ltd., 20,715; Allied Chemical Canada Ltd., 543,497; R. F. Almas Company Ltd., 76,793; Alpha Ultrasonic Company Ltd., 62,482; American Can of Canada Inc., 105,875; Amsco Canada Division, 41,619; Anachemia Solvents Ltd., 52,125; Anchor Textiles, 82,737; R. V. Anderson Associates Ltd., 197,577; Andres-Bell Construction Ltd., 37,845; Andrew Antenna Company Ltd., 107,778; R. T. Andrews Mfg. Ltd., 167,009; Aquamaster (Propulsion) Ltd., 41,610; Archer Truck Service Ltd., 40,776; Ambro Aggregates and Construction Ltd., 264,811; Armco Canada Ltd., 379,615; Armitage (Ont.) Construction Company Ltd., 189,074; George Armstrong Co. Ltd., 23,621; Arri/Nagra Inc., 36,014; Arrow Truck & Car Rentals, 22,892; Village of Arthur, 27,842; Township of Assignack, 656,242; Atcost

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

Soil Drilling Inc., 109,253; Township of Atikokan, 115,849; Atkinson's Service Garage (Dorion) Ltd., 116,238; Atlas Alloys, 53,163; Atlas Polar Company Ltd., 48,633; Town of Aurora, 31,481; Austin Airways Ltd., 148,714; Auto-Carpark Controls Ltd., 27,433; Town of Aylmer, 31,143;

B & D Enterprises, 28,394; B & M Carriers Ltd., 60,557; BP Canada, 6,039,650; BTA Equipment Ltd., 33,746; BVH Communications Ltd., 34,827; Band Administration, 36,795; W. J. Bangs, 22,453; R. L. Banks & Associates Inc., 219,333; Barber-Ellis, 79,076; Barino Construction Ltd., 73,819; J. D. Barnes Ltd., 71,863; City of Barrie, 35,246; Barrie Public Utilities Commission, 24,257; Barter Haulage Ltd., 31,310; W. E. Bateman, 24,881; Village of Bath, 144,126; R. J. Battersby, 34,168; Bayly Engineering Ltd., 370,278; Bayview Chrysler Dodge Ltd., 29,692; K. J. Beamish Construction Co. Ltd., 143,348; Fernand Beauparlant, 64,805; Beckman Instruments Inc., 38,238; Bedwell Movers Ltd., 20,370; Behavioural Team, 96,000; Belisle Trac Sales Ltd., 37,074; Bell Canada, 2,344,378; Bell Crushed Stone and Gravel Ltd., 45,000; Carl Bell Investments Ltd., 27,668; Town of Belle River, 90,528; City of Belleville, 146,415; Belleville Truck Centre Ltd., 93,245; Township of Belmont and Methuen, 70,000; Benjamin Film Laboratories Ltd., 22,658; Bennett Paving & Materials Ltd., 81,654; Berthiaume Fuels, 65,608; Bestway Truck Centre, 257,516; Biloski Brothers Sand and Gravel Ltd., 29,234; Biloski Contractors Ltd., 31,830; Bird and Hale Ltd., 70,120; Township of Black River-Matheson, 25,529; Ariane Blackman, 23,546; Blackwood Hodge Equipment Ltd., 105,350; Blahey's, 20,209; Norm Boily, 66,915; P. Boivin, 20,101; Booming Construction Ltd., 58,685; David Boothby, 41,319; Boston Henry Quinn Associates Ltd., 30,828; Boston's Ltd., 37,783; Bourk's Ignition Ltd., 25,046; Bowen & Binstock Advertising Ltd., 73,395; Lloyd Boyce Paving Inc., 41,615; William A. Boychoff, 37,849; Town of Bracebridge, 25,276; Town of Bradford, 70,987; City of Brampton, 94,842; Bramview Ford Sales Ltd., 207,452; City of Brantford, 312,280; Brantford Scale (Brantford) Ltd., 55,569; A. J. Braun Manufacturing Ltd., 146,775; Louis W. Bray Construction Ltd., 56,318; G. Breathat, 20,814; Briar Wood Chevrolet Oldsmobile Ltd., 24,719; Brink's Canada Ltd., 30,355; City of Brockville, 515,984; Brockville Truck Centre, 21,432; Township of Bromley, 110,538; H. J. Brooks Contracting Ltd., 195,922; Clayton Brown, 22,709; H. E. Brown Supply Co. Ltd., 135,254; Bruel & Kjaer Canada Ltd., 40,300; Sidney Bruinsma Excavating Ltd., 41,320; Herbert E. Brumm Construction Ltd., 22,084; Bruno's Contracting (Thunder Bay) Ltd., 113,960; Buckhorn Sand & Gravel Ltd., 21,584; Buckley & Kelling Computer Consultants Ltd., 106,229; Bucyrus Blades of Canada Ltd., 20,123; E P Building Systems Ltd., 31,556; Bulk-Store Structures Ltd., 480,940; P. V. Buratynski, 20,649; Township of Burleigh & Anstruther, 258,800; City of Burlington, 363,168; Edmund Bushell, 23,527; Butler & Belle Systems Consultants Ltd., 140,145; Byer's Motors (Bancroft) Ltd., 47,801;

Caci Inc. Commercial, 822,895; CFA Operations Inc., 30,291; C. R. L. Campbell Bros. Construction Ltd., 58,676; CTR Tire Service Ltd., 22,689; CWA Contracting (London) Ltd., 33,469; California Computer Products of Canada Ltd., 53,569; Cambrian Ford Sales (1975) Ltd., 103,738; Campbell Ford Sales Ltd., 58,253; Camroy Construction Ltd., 116,947; Canada Culvert & Metal Products Ltd., 96,589; Canada Wire and Cable Ltd., 43,866; Canadian Alcohol Co., 39,322; Canadian Automobile Association, 21,743; Canadian Bearings Co., Ltd., 22,465; Canadian Conference of Motor Transport Administrators, 71,035; Canadian Dredge & Dock Ltd., 23,337; Canadian Driver Training Systems, 48,475; Canadian General Electric Co. Ltd., 862,132; Canadian Industries Ltd., 119,133; Canadian Institute of Guided Ground Transport, 20,037; Canadian Marconi Company, 25,154; Canadian National/Canadian Pacific Telecommunications, 359,135; Canadian National Express, 61,890; Canadian National Railways, 1,755,395; Canadian National Telecommunications, 20,982; Canadian Niagara Power Company Ltd., 30,069; Canadian Oxygen Ltd., 26,942; Canadian Pacific Express, 38,345; Canadian Pacific Ltd., 735,986; Canadian Propane Gas & Oil Ltd., 36,108; Canadian Salt Company Ltd., 4,216,835; Canadian Scale Co. Ltd., 35,626; Canadian Tire Acceptance Ltd., 53,653; Canam Oil Services, 77,862; Canebesco Subscription Services Ltd., 29,240; D. & N. Canfield, 50,369; Norm Canfield, 22,402; Canlab, 52,254; Canron Inc., 103,347; Capital Equipment Ltd., 317,361; Capital Paving Ltd. — Guelph, 55,715; Township of Caradoc, 276,652; Township of Carrick, 194,319; Case Associates Advertising Ltd., 971,321; Case Power & Equipment Ltd., 146,791; Township of Casey, 68,961; Cashway Building Centres, 21,546; Casselman Company Ltd., 40,201; Thomas Cavanagh Construction Ltd., 85,970; Cayuga Materials & Construction Company Ltd., 49,515; Central Precast Products (1979) Ltd., 45,046; Chambers & Cooke Ltd., 22,257; Gordon B. Chamney, 62,856; Champion Road Machinery Sales Ltd., 422,928; A. B. Chance Company of Canada Ltd., 22,008; Gordon Chapman, 64,581; Chase Manhattan Canada Ltd., 54,723; City of Chatham, 53,250; Chemco Equipment Finance Canada, 52,496; Chenier Motors Ltd., 39,827; Chevron Asphalt Ltd., 1,273,938; Ben Chicoine, 30,046; Chipman Inc., 55,582; Township of Chisholm, 74,606; Christie Group Ltd., 60,106; Mary Christopher, 24,160; Township of Clarence, 27,688; Township of Clarendon & Miller, 395,841; John Clark Building Enterprises Ltd., 31,520; K. H. Clark, 30,504; Clintar Ltd., 61,101; Coastal Steel Construction Ltd., 57,568; Town of Cobourg, 693,031; Cochrane Public Utilities Commission, 39,156; Town of Cochrane, 64,663; Cochrane-Dunlop Ltd., 76,615; Colbey Custom Fabricating Co. Ltd., 24,164; Village of Colborne, 107,712; Cole Sherman & Associates Ltd., 725,199; Cole-Division Litton Business Equipment Ltd., 93,488; Town of Collingwood, 97,123; Comairco Equipment Ltd., 54,494; Commercial Transport (Northern) Ltd., 42,779; Computer Aid

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

Accessories, 29,388; Computerland, 33,183; Comstock International Ltd., 30,373; Comree Construction & Enterprises Ltd., 24,329; Jack Connell Trucking, 83,141; Consolidated Computer Inc., 207,709; Consolidated Rail Corporation, 31,473; Construction Control Ltd., 33,594; Consumers' Gas Company Ltd., 748,726; Control Data Canada Ltd., 21,702; Allan Cook Ltd., 22,394; B. J. Cooper, 37,494; Corbett & Young Inc., 29,662; Cornwall Truck Centre Ltd., 246,253; Corrugated Pipe Co. Ltd., 22,601; John Cox Construction, 59,956; Craig Construction Ltd., 153,771; Cravo Equipment Ltd., 50,913; Crea-Mac Contracting Company Ltd., (1980), 177,189; Peter Crisp Haulage, 34,306; Crothers Ltd., 113,963; Crown Zellerbach Building Materials (Eastern) Ltd., 65,945; Crozier Welding, 20,450; Cruickshank Construction Ltd., 106,707; W. L. Cukier, 25,219; Culligan, 20,991; Township of Cumberland, 57,566; Cummins Ontario Ltd., 27,990; Cummins Quebec Lee., 22,431; Currie Coopers & Lybrand Ltd., 30,384; J. Curtis and Sons Ltd., 98,273; Cylinder Head Service, 30,821;

D.A.F. Indal Ltd., 72,361; D & E Campbell Trucking and Excavating Ltd., 32,058; D & R Equipment Rental and Sales Ltd., 60,277; DRC Consultants Inc., 58,125; Dale Brooks, 23,151; Damas and Smith Ltd., 459,550; Danfield Construction, 22,740; Data Methods Associates Ltd., 66,022; Data Overload, 84,344; Datapunch, 72,752; Dave's Trucking & Contracting, 56,163; Wayne Davidson, 35,839; J. W. Davis Company of Canada, 151,684; Thomas E. Dawson, 21,259; William Day Construction Ltd., 27,812; Dean Construction Company Ltd., 24,479; Degagne Equipment Ltd., 31,990; Del Equipment, 215,721; Township of Delaware, 84,184; Delcan de Leuw Cather Canada Ltd., 524,011; De Leuw Cather Engineering Ltd., 1,316,993; Township of Delhi, 119,267; Township of Denbigh Abinger & Ashby, 389,185; Ivan Denning & Sons Enterprises Ltd., 78,767; Lawrence F. Derouard, 25,582; Designage Industries Ltd., 20,413; Dibblee Construction Ltd., 33,309; James Dick Construction Ltd., 33,895; Dictaphone Canada Ltd., 23,285; Digital Equipment of Canada Ltd., 27,071; M. M. Dillon Ltd., 942,065; Disher-Farrand Ltd., 91,358; Dixon Dodge Chrysler Ltd., 35,432; Robert Dodds Ltd., 30,281; Dokis Indian Reserve No. 9, 20,070; Dominion Auto Accessories Ltd., 54,254; Dominion Bridge Company Ltd., 26,165; Dominion Soil Investigation Inc., 58,017; Domtar Chemicals Group/Sifto Salt Division, 6,883,723; Domtrec Ltd., 131,760; Donaldson and Stafford Consulting Services Ltd., 51,250; C. Doney Construction, 168,738; H. Dool, 25,692; Dow Chemical of Canada Ltd., 623,919; Drake International, 149,248; Town of Dresden, 22,254; Drummond McCall Inc., 152,082; Drummond Steeple Jacks, 85,873; Town of Dryden, 32,618; Dubreuil Brothers Ltd., 59,451; Dudman Construction (1980) Ltd., 30,456; Dudman Ltd., 69,941; Duke Lawn Equipment Ltd., 185,873; Ken Dunbar Ltd., 30,630; Dunning Paving Ltd., 48,838; Town of Dunnville, 29,436; Dupont Canada Inc., 316,076; L. Dupuis Trucking & Bulldozing, 48,064; Duracell Inc., 65,311; Durand Machine Company Ltd., 141,804; Regional Municipality of Durham, 1,232,591; Duron Ontario Ltd., 82,699; Township of Dymond, 162,018; Dywidag Canada Ltd., 20,005;

E. G. & G. Canada Ltd., 22,099; EMH Group Management Consultants, 25,163; E. P. W. Associates, 33,770; Township of Ear Falls, 35,543; Township of East Hawkesbury, 251,775; Eberhard Morden & Farley, 27,339; Eberly, Trucking Ltd., 34,820; Ecoplans Ltd., 29,280; Doug Ede Trucking, 23,174; E. B. Eddy Forest Products Ltd., 50,491; Edge Excavating, 30,847; Edwards Ford-Mercury Sales Kingston Ltd., 75,012; Elastometal Ltd., 20,725; Electro Sonic Inc., 33,111; Electromega Ltd., 27,377; Elgin Ford Sales Ltd., 46,107; Town of Elliot Lake, 364,843; Elston Industries Ltd., 227,875; R. D. Emlyn Construction, 50,552; Engel & Townsend, 43,254; Equipment Sales & Service (1968) Ltd., 351,740; Township of Eramosa, 158,135; E. D. Eskrick, 25,685; Ethier Sand & Gravel Ltd., 58,568; Borough of Etobicoke, 78,135; Evercrete Ltd., 128,273; Town of Exeter, 70,804; Expanded Metal Corp., 41,746;

F.A.Y. Farms Ltd., 25,955; Fearn Ford Sales Ltd., 43,306; Fecteau & Sons Ltd., 20,180; Federal Technical Surveys Ltd., 89,934; Fedquip Incorporated, 24,287; Fenco Consultants Ltd., 1,193,644; Village of Fenelon Falls, 45,268; Henry Fetter, 29,731; Fibramulch Hydro Sod, 70,417; G. Figliomeni & Sons, 23,637; Film House Laboratory and Sound, 40,138; Filuma Door Co. Ltd., 95,681; Township of Finch, 110,219; Finery Investments Ltd., 63,474; R. Finlay, 32,969; Gerald Finlay Construction Ltd., 28,102; D. S. Finnigan, 34,172; Fireco Sales, 35,168; Firestone Canada Inc., 552,707; Jamie S. Fisher, 40,750; Fisher Scientific Co. Ltd., 52,720; Flex-O-Lite of Canada Ltd., 659,007; Flo-Pak Ltd., 50,940; Ford Motor Company of Canada Ltd., 83,880; Forest City International Trucks Ltd., 210,962; Rene Forget Trucking, 22,684; Town of Fort Frances, 383,946; Fort Garry Industries Ltd., 27,732; Fort Ignition (Ont.) Ltd., 47,420; Fortran Traffic Systems Ltd., 34,613; Foster Advertising, 292,293; Fowler Construction Company Ltd., 146,444; Frink Canada, 641,011; Frost Steel and Wire Company Ltd., 47,460; Fusco Construction Ltd., 23,863;

GTE Sylvania Canada Ltd., 70,348; Richard Gabel, 26,071; Pierre Gagne, 23,372; Gamble Contractors, 29,895; A. J. Gamble Trucking & Repairs, 58,620; Gandalf Data Ltd., 34,276; General Gear Company, 22,496; General Motors of Canada Ltd., 35,291; Gentian Electronics Ltd., 45,673; Gedcon Inc., 68,294; Georgian Bay Airport Commission, 66,243; Georgian Bay Fuels, 21,563; Town of Geraldton, 57,447; Gescan, 49,738; Gibson Motors (1962) Ltd., 42,329; Giffels Associates Ltd., 590,261; Gilbertson Enterprises, 28,224; R.

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

Gobeil Excavating & Trucking Inc., 29,963; Town of Goderich, 33,193; Golden Bay Sportswear Ltd., 31,610; Golden River Corporation, 47,065; Golder Associates 254,708; Goodyear Canada Inc., 31,737; Graeme's Gradall, 34,212; A. J. Graham Engineering Consultants Ltd., 85,897; Grand National Trouser Inc., 42,965; H. Grant Construction Ltd., 46,482; J. M. Grant Contractors Ltd., 20,131; Township of Grattan, 89,752; Graydex Ottawa Inc., 47,157; Great Lakes Power Ltd., 55,546; Great West Timber Ltd., 167,396; Archy Greco Paving Ltd., 22,171; Ernest Green & Son, 31,320; Greer Galloway and Associates Ltd., 541,406; Greg and Edens Ltd., 106,436; Guay's Garage Limited, 44,135; City of Guelph, 376,992; Guild Electric Ltd., 43,297; Gulf Canada Ltd., 7,432;890; Gull Bay Tribal Council, 90,113;

Hacquoil Construction Ltd., 55,921; Town of Haileybury, 49,998; Town of Haldimand, 20,381; Hall Photographic Supply Ltd., 38,167; T. A. Halonen, 24,266; Town of Halton Hills, 750,067; Emil Halverson, 44,129; Hamilton Auto Supply Ltd., 28,976; Regional Municipality of Hamilton-Wentworth, 2,291,175; Town of Hanover, 240,997; R. S. Hardy Roadbuilders Ltd., 34,032; Township of Harley, 194,897; Harnden & King Construction Ltd., 140,133; Harper Detroit Diesel Ltd., 95,428; Town of Hawkesbury, 22,073; R. M. Hawley Ltd., 35,528; Hearst Central Garage Company, 32,903; Town of Hearst, 504,189; C. H. Heist Ltd., 42,690; Hewlett Packard (Canada) Ltd., 34,926; Highbury Ford Sales, 53,263; Highland Ford Sales, 37,283; Highview Motors (1965) Ltd., 37,260; Hike Metal Products Ltd., 63,011; George O. Hill Supply Ltd., 71,600; Township of Himsworth South, 404,533; Township of Hinchingbrooke, 176,453; Hoechst Canada Inc., 31,452; Hoey and McMillan Ltd., 20,652; Hollinger House Ltd., 40,000; P. A. Horton, 37,871; Hoskin Scientific (Ontario) Ltd., 32,296; Township of Howland, 297,993; E. S. Hubbell & Sons Ltd., 37,714; Huck Glove Company Ltd., 32,249; Hudson's Bay Company, 68,572; Hughes-Owens Ltd., 30,271; Huission Aviation Ltd., 170,638; Huron Construction Company Ltd., 109,776; Husky Oil Marketing Ltd., 23,121; Allan H. Hutchison Contracting Ltd., 184,326; Hutchinson Smiley Ltd., 34,921; D. E. & J. C. Hutchison Contracting Co. Ltd., 31,526; Hydro Brampton, 23,447; Hydro Burlington, 67,492; Hydro Etobicoke, 217,891; Hydro Gloucester, 60,031; Hydro Hamilton, 61,456; Hydro Kitchener-Wilmot, 72,330; Hydro Markham, 204,951; Hydro Mississauga, 777,315; Hydro Nepean, 62,405; Hydro Niagara Falls, 53,897; Hydro North Bay, 95,665; Hydro North York, 203,416; Hydro Oakville, 56,207; Hydro Ontario, 2,420,340; Hydro Ottawa, 212,013; Hydro Pickering, 92,395; Hydro Port Hope, 20,165; Hydro Richmond Hill, 21,148; Hydro St. Catharines, 107,483; Hydro Sarnia, 37,638; Hydro Stoney Creek, 22,164; Hydro Thorold, 103,832; Hydro Toronto, 131,650; Hydro Vaughan, 44,104; Hydro Waterloo North, 46,137; Hydro Welland, 26,862; Hytel Utility Equipment Inc., 46,263;

IBI Group, 284,152; Ibis Products Ltd., 734,721; IBM Canada Ltd., 260,844; ITT Courier Terminals, 88,235; Ideal Supply Company Ltd., 43,471; Imperial Oil Ltd., 10,279,753; In-Cep Ltd., 48,453; Indalex, 22,005; Industrial Parts & Services Ltd., 21,754; Industrial Research Institute of the University of Windsor, 30,172; Industrial Wire & Cable, 23,641; Inter City Papers Ltd., 98,285; International Harvester Canada Ltd., 819,489; Interprovincial Pipe Line Ltd., 28,453; Town of Iroquois Falls, 831,654; Iroquois Salt Products Ltd., 3,608,750; Island Ford Sales and Services, 98,001;

J C. Trailers & Equipment Ltd., 45,996; J. & R. Lester Construction Ltd., 35,019; Jackal Trades, 33,086; D. James Sand & Gravel, 33,808; Jerrylu Equipment & Excavating, 49,536; Township of Johnson, 59,480; Joslyn Industries (Canada) Ltd., 257,471; G. G. Judson & Sons of Emo Ltd., 20,602; Juno International Inc., 66,905;

K-Line Equipment Leasing (Toronto) Ltd., 26,063; Kal Djamae Ford-Mercury Sales Ltd., 40,030; City of Kanata, 234,694; Kantola Motors Limited, 72,681; Mike Kapush, 56,216; Town of Kapuskasing, 96,701; Town of Keewatin, 30,489; Robert Kelly, 20,680; Kelly's Sand & Gravel Ltd., 38,385; Kemptville Truck Centre Ltd., 72,079; Ken Winters, 21,744; Town of Kenora, 329,235; Kenroc Tools Ltd., 116,235; Kenting Earth Sciences Ltd., 34,526; Keown Construction, 26,054; Keuffel & Esser of Canada Ltd., 70,159; Kimball Systems, 438,101; Kimberly-Clark of Canada Ltd., 94,778; Township of Kincardine, 77,112; King Seagrave Ltd., 433,897; City of Kingston, 172,024; Kingston Public Utilities Commission, 79,656; Town of Kingsville, 62,141; Town of Kirkland Lake, 47,379; J. C. Kirkup Ltd., 46,632; City of Kitchener, 460,857; Glen Knight, 36,398; Kodak Canada Inc., 364,584; J. W. Koltai Consulting, 46,438; M. Koostachin & Sons, 29,817; Koppers International Ltd., 38,425; Kostuch Engineering Ltd., 38,062; Koval Bros Ltd., 81,817; William Kramp, 36,335;

L. F. E. Canada Ltd., 42,690; M. J. Labelle Co. Ltd., 50,024; J. Labelle Contracting Ltd., 63,773; H. J. Labrash, 36,570; Archie A. Lacarte, 39,812; K. T. Lacarte Construction, 236,791; Lakehead Culvert Ltd., 27,225; Lakehead Freightways Ltd., 34,429; Lakehead Motors Ltd., 46,215; Lakespan Marine Inc., 1,000,010; Lakeview Sand & Gravel Ltd., 50,255; Lakeway Truck Sales & Service Ltd., 22,367; Lakewood Ford Sales (1980) Ltd., 30,666; J. B. Langstaff & Associates Ltd., 24,991; William Lankinen, 45,875; Paul Larsen, 24,140; N. Lavoie, 44,895; R. E. Law Crushed Stone Ltd., 138,476; K. J. Law International Ltd., 145,975; Leamington International Truck Rentals, 41,833; Town of Leamington, 354,476; Lecol Co. Ltd., 164,330; Milan Lee Backhoe Service,

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

44,577; J. D. Lee Engineering Ltd., 115,383; Glen Leeson Haulage, 61,514; Lenbrook Industries Ltd., 40,221; Letco Ltd., 432,425; Town of Lindsay, 32,259; Lindstrom & Nilson Ltd., 33,156; Town of Listowel, 65,910; Township of Lochiel, 115,018; City of London, 555,119; Township of Loughborough, 38,148; R. J. Lougheed, 39,049; W. J. Lougheed Trucking, 32,898; Ludlow's Garage Ltd., 69,240; Lundy Steel, 30,060;

3M Canada Inc., 747,140; M. B. L. International Contractors Inc., 83,967; M. & H. Construction, 38,904; M. & J. Ditching Ltd., 21,139; M. & L. Testing Equipment Co. Ltd., 163,593; M. S. O. Construction Ltd., 122,326; Gordon MacIntyre, 256,449; Mack Bearss & Sons, 35,525; Macklaim Construction Ltd., 118,226; D. MacMillan Excavating, 53,977; Maglar Equipment Ltd., 157,791; Magnetawan Crushing Ltd., 33,847; Village of Magnetawan, 147,704; Mainline Construction Equipment, 67,952; L. Malherbe, 21,544; Malmberg Auto Service Ltd., 51,104; Management Board of Cabinet, 272,700; Mandem, 46,013; Township of Manitouwadge, 240,484; Maple Ridge Aggregates Ltd., 33,153; Mappe Products, 24,190; Marathon Equipment Ltd., 45,903; Marathon Realty Company Ltd., 27,533; Fred Marion, 62,520; Maritime Dynamics Inc., 47,921; Marmac Hydraulics Ltd., 34,894; Township of Mamora and Lake, 76,545; Marshall Macklin Monaghan Ltd., 500,932; Ian Martin Associates Ltd., 89,136; Mascot Truck Parts Ltd., 29,645; B. Maskell Ltd., 33,982; Master Soil Investigations Ltd., 41,002; Matheson International Trucks Ltd., 26,335; Jack Matthews Garage Ltd., 51,400; Don Matthews, 24,019; McAsphalt Industries Ltd., 8,587,077; McCleave Truck Sales Ltd., 205,832; McCombe International Trucks Ltd., 51,559; McConnell and Mitsche, 25,024; McCormick Rankin & Associates Ltd., 1,526,292; Ralph McCurdy, 23,288; Don McDonald Trucking, 46,965; N. A. McDougall Construction Manitoulin Ltd., 205,686; H. J. McFarland Construction Co. Ltd., 78,635; McGinnis & O'Connor Ltd., 23,011; McGraw-Edison Ltd., 35,660; W. J. McKendry & Sons Ltd., 34,960; McKerlie-Millen (Ontario) Ltd., 38,772; McNeely Engineering & Structures Ltd., 80,433; W. R. Meadows of Canada Ltd., 84,240; G. B. Meiler Excavating Ltd., 152,911; Micom Co., 72,324; County of Middlesex, 37,087; Middleton Associates, 40,306; Village of Mildmay, 452,890; Max W. Miller & Son's Ltd., 26,809; Harry Miller Construction Ltd., 79,321; Miller Paving Ltd., 90,197; Miller's Garage Owen Sound Ltd., 169,357; D. Mills Contracting Ltd., 53,266; Town of Milton, 500,093; Ministry of the Attorney General, 912,788; Ministry of Community and Social Services, 77,357; Ministry of Correctional Services, 527,158; Ministry of the Environment, 48,839; Ministry of Government Services, 12,780,081; Ministry of Health, 24,869; Ministry of Industry and Tourism, 213,011; Ministry of Labour, 66,426; Ministry of Natural Resources, 98,954; Ministry of the Solicitor General, 102,188; Ministry of Transportation and Communications, 165,970; City of Mississauga, 718,910; S. E. Moore, 32,665; W. G. Moore Bulldozing & Excavating Ltd., 30,644; Henri G. & Denise Morin, 83,819; Ray Morningstar, 39,089; Alvin Morrison, 22,680; Morrison Hershfield Burgess & Huggins Ltd., 172,327; Morton & Partners Ltd., 89,323; Motorola Ltd., 141,135; Mount Pleasant Motors (1969) Ltd., 32,100; Multidata Systems Group Ltd., 46,220; Multiseal Contracting Ltd., 47,314; Municipal Sign Installation Ltd., 53,462; James Murray Construction, 27,630; John Murray, 30,795; Muskoka Auto Parts, 20,048; District Municipality of Muskoka, 30,001;

N.C.R. Canada Ltd., 56,953; Township of Nakina, 23,153; Nakogee Service, 51,951; Town of Napanee, 774,158; National Capital Commission, 60,432; National Trailer & Truck Equipment Inc., 104,396; Nedco, 309,221; New Idea Sheet Metal Company Ltd., 32,489; Town of New Liskeard, 168,746; Town of Newcastle, 35,927; Mel Newman Ltd., 78,926; Regional Municipality of Niagara, 225,362; Niagara Chemical, 23,746; City of Niagara Falls, 40,446; Niagara Paint & Chemical Company Ltd., 1,572,178; C. Nicholson, 54,074; D. Nicholson, 22,897; Nicolon Geotec Inc., 22,955; Nightingale Industries, 27,234; Nipissing Drilling & Blasting, 42,143; Nisbet Letham Ltd., 57,806; H. & R. Noble Construction Ltd., 116,122; Norjohn Contracting Ltd., 36,480; North Bay Chrysler Ltd., 45,087; City of North Bay, 20,642; North Land Enterprises, 72,050; City of North York, 22,971; Northern Canada Sales Ltd., 24,910; Northern and Central Gas Corp. Ltd., 210,098; Northern Engineering & Supply Co. Ltd., 40,547; Northern Telecom Systems Ltd., 138,600; Northern Telephone Ltd., 64,977; Northern Truck Centre Inc., 39,875; Northland Bitulithic Ltd., 113,742; Northland Engineering Ltd., 118,732; Northtown Ford Sales, 97,670; Northway-Gestalt Corporation, 156,390; Northwest Fencing, 20,835; Northwin Construction & Consulting Co. Ltd., 54,879; Novax Industries Corporation, 56,668; Nurse G.M. Chevrolet Oldsmobile Ltd., 66,377; Joseph Nychuk Trucking Ltd., 21,546;

O'Leary's Ltd., 20,135; Town of Oakville, 228,174; Occasional Office Help Ltd. & Data Capture, 50,310; Office Equipment Co. of Canada Ltd., 49,874; Office Specialty, 82,872; Eli Olar, 31,239; Olivetti Canada Ltd., 82,978; D. E. Olmstead, 45,756; Ben Olson, 24,020; Olympic Plastic Bags Ltd., 31,477; Ontario Chrysler (1977) Ltd., 122,993; Ontario Glove Mfg. Co. Ltd., 37,596; Ontario Monument Dealers Association, 20,000; Ontario Northland Transportation Commission, 287,141; Ontario Safety League, 34,097; Town of Orgeville, 340,297; City of Orillia, 77,153; Township of Orillia, 240,877; Oseco Inc., 56,187; Township of Osgoode, 312,300; Township of Osnabruck, 128,021; City of Ottawa, 932,420; Regional Municipality of Ottawa-Carleton, 166,667; Ottawa-Carleton, Regional Transit Comission, 55,659; Ottawa Gas, 91,442; Ottawa Olympic Drilling Co. Ltd., 22,143; Otto Pick & Sons Seeds Ltd., 116,405; Simon Ouellette Contracting Co. Ltd., 57,460; Overhead Door Co. Ltd., 32,012; Owl-Lite Rentals & Sales Inc., 39,300;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

P.P.G. Canada Ltd., 41,733; P-X Chrysler Plymouth, 27,657; Wilfred Paiement Lumber, 130,744; Ralph Paige, 42,634; Fred Palson Contracting Ltd., 40,760; Peter Palo Ltd., 21,323; C. C. Parker Consultants & Associates, 488,467; Town of Parkhill, 97,655; Parkside Plymouth Chrysler Ltd., 26,881; Pearl & Russell Ltd., 129,742; Calvin Pearson, 20,337; Pearson Construction, 20,366; Peat Marwick and Partners, 24,243; Helmer Pedersen Construction Ltd., 37,143; Regional Municipality of Peel, 98,888; Township of Pelee, 41,886; Pelton Bros. Transport Ltd., 44,393; City of Pembroke, 122,453; Penik Management Ltd., 260,153; Town of Perth, 30,636; Petro-Canada Enterprises, 3,633,242; Petwin Industries Ltd., 39,124; Pfizer C. & G. Inc., 190,469; Philips Planning & Engineering Ltd., 67,670; Harold Philips, Trucking, 157,521; Phoenix Paper Products Ltd., 44,528; Photomap Air Survey, 38,239; Town of Picton, 540,646; Ken Pierman Contracting, 37,794; Ray Piette Trucking, 59,965; E. Pilgrim Palmer Rapids, 36,123; Pinewood Mercury Sales Ltd., 20,092; Harvey Pinkerton, 77,843; Pioneer Construction Ltd., 76,498; Pitney Bowes, 27,845; Planmac Consultants Ltd., 81,275; Planned Computer Systems Ltd., 157,318; Walter Plesh Enterprises Ltd., 38,876; Point Edward Public Utilities Commission, 60,976; Polaris Computer Systems Ltd., 132,233; Port Arthur Motors Ltd., 91,550; Village of Port Burwell, 36,925; Town of Port Elgin, 34,639; Town of Port Hope, 247,374; Municipality of Port Stanley, 36,031; Gaston H. Poulin Contractor Ltd., 55,006; T. J. Pounder (Ontario) Ltd., 248,663; Pounder Emulsions Ltd., 86,496; Powco Steel Products Ltd., 47,807; Powder Company Ltd., 88,305; Powell Equipment Ltd., 22,437; Town of Prescott, 214,303; John C. Preston Ltd., 57,069; H. Prevost, 25,798; Fred E. Prior & Sons, 46,357; Proctor & Redfern Group, 448,219; Professional Computer Consultants Ltd., 30,310; Provincial Brake and Clutch Service Ltd., 20,859; Provincial Gas, 75,384; Pure Metal Galvanizing, 230,329; Purolator Courier Canada Ltd., 174,807; R. J. (Ron) Pyatt Excavating, 23,627;

Quantum Inspection & Testing Ltd., 42,009; Quasar Systems Ltd., 256,276; Queen's University, 107,572; Quinte Machine & Steel Corp., 41,180;

Raceway Plymouth Chrysler Ltd., 284,463; Radex Automotive Ltd., 31,711; George Radford Construction Ltd., 109,560; Radio Shack, 24,143; Ralph Tire Shop Ltd., 59,493; Township of Ramsay, 173,602; Read, Voorhees & Associates Ltd., 75,180; Receiver General for Canada, 741,830; Recoskie Equipment, 40,387; Red-D-Mix Concrete Company, 60,895; Redland Construction, 43,078; Reed Stenhouse-International Insurance Brokers, 596,086; C. E. Reid & Sons Ltd., 32,676; Renash Tractor & Equipment Ltd., 47,527; Town of Renfrew, 229,095; Syl Resmer, 99,975; Revell Motor Sales Ltd., 50,580; J. L. Richards & Associates Ltd., 30,352; Jack Richardson Chevrolet Oldsmobile, 32,052; Town of Richmond Hill, 30,265; James Ritter, 46,255; Riverside Chrysler Plymouth Ltd., 106,137; Road Savers Ltd., 92,453; Roadmaster Road Construction & Sealing Ltd., 48,614; Robert Case Construction, 111,832; Roberts Haulage Ltd., 60,783; H. W. Robinson, 37,434; Ron Robinson, 51,424; Town of Rockland, 28,458; T. E. Rody Ltd., 57,876; Rok Engineering Construction, 22,561; J. E. Ross, 27,084; Ross-Paton Construction Ltd., 27,549; Norman Roy, 20,583; Reginald Roy, 85,356; Royel Paving Ltd., 51,230; V. W. Ruckle Construction Ltd., 27,208; H. Russell, 20,697; Township of Russell, 410,499; Township of Rutherford and George Island, 374,364;

S.E.D. Systems Inc., 35,893; S. J. S. Plastics Ltd., 39,035; S. & S. Truck Parts Limited, 26,114; Safety Supply Canada, 79,742; Henry E. St. Amant, 43,371; City of St. Catharines, 124,051; St. Edmunds Township, 66,634; Angus St. Jean, 29,481; St. Lawrence Seaway Authority, 283,924; L. St. Pierre, 26,523; City of St. Thomas, 213,404; Sainthill Levine Uniforms, 58,706; Sargent-Welch Scientific Co. of Canada, 20,513; Sarjeant Co. Ltd., 35,085; City of Sarnia, 191,105; City of Sault Ste. Marie, 987,447; Earl Saunders General Contracting, 71,740; Scalella Sand & Gravel, 47,140; Borough of Scarborough Public Utilities Commission, 109,195; Alan Schinck, 31,197; Andrew T. Schindler, 57,199; Schwartz Truck Parts Ltd., 34,958; William L. Sears & Associates Ltd., 93,071; Gord Shantz, 27,619; Township of Sheffield, 397,333; Shell Canada Ltd., 2,243,727; I. W. Shepherd, 25,391; Sheridan Equipment Ltd., 39,345; Sherway Ford Truck Sales, 57,322; Township of Sherwood Jones & Burns, 55,016; B. & F. Shier, 104,436; Roy Sholdice, 36,561; Dave Siddall Trucking, 68,281; Town of Simcoe, 52,482; Simon-Wood Ltd., 22,768; Town of Sioux Lookout, 76,573; Site Investigation Services, 97,352; T. B. Skidmore Forest Product Ltd., 156,796; Skyline Hotels Ltd., 71,822; Skyway Fertilizers, 45,591; Slater's Auto Electric Ltd., 20,968; C. Smith Excavation and Haulage, 34,216; Keith Smith Contracting, 45,169; Mel Smith Trucking, 24,011; Smiths Construction Company Arnprior Ltd., 55,943; Separated Town of Smith Falls, 34,491; Town of Smooth Rock Falls, 39,470; Armand Souriol, 38,040; Art Souriol, 20,792; South Winds Sand & Gravel Ltd., 45,171; Southwest Air Ltd., 22,693; Township of Spanish River, 20,636; Speedy Auto Glass, 42,367; Sprayers Supply and Service, 37,297; Stacey Electric Company Ltd., 72,760; Stamps Haulage Ltd., 36,775; Standard Aggregates, 49,830; Standard Auto Glass 57,084; Standard Engines, 35,593; Standard Paving Company, 79,071; Stanley Structures, 23,311; Steed and Evans Ltd., 90,868; Gordon Stewart, 37,050; Harold Stewart Construction, 36,856; Stinson Equipment Ltd., 101,393; George Stockfish Lincoln Mercury Sales Ltd., 48,872; City of Stratford, 59,919; W. Strok & Associates, 149,051; B. Strudwick, 33,101; J. G. Stufko, 55,769; Town of Sturgeon Falls, 420,969; Regional Municipality of Sudbury, 44,878; Sudbury Service Station Maintenance (1977) Ltd., 35,631; Sun-Canadian Pipe Line Company Ltd., 45,880; Sunoco Inc.,

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

91,094; Super City Truck Centre Ltd., 117,498; Superb Keypunch Service, 129,000; Superior Dodge Chrysler Ltd., 42,653; Superior Propane Ltd., 391,769; Superior Sewer Services Ltd., 41,150; Supervisor Revenue and Recoveries Public Works Canada, 62,539; Surgenor Pontiac Buick G.M.C., 50,059; H. Sutcliffe Ltd., 67,422; Harold Sutherland Construction, 21,746; Synergistics Consulting Ltd., 20,911;

T.B.G. Warehousing Ltd., 49,393; T.C.G. Materials Ltd., 78,203; T.R.W. Data Systems, 625,226; B. Tait Construction Ltd., 43,416; Township of Tay, 75,400; Teal Manufacturing (Windsor) Ltd., 27,022; Technical Marketing Associates Ltd., 27,871; Technical Survey Services Ltd., 81,200; Tee Pee Construction, 80,248; Teleride Corporation Ltd., 291,874; Texaco Canada Inc., 243,019; Thiokol/Canada Ltd., 101,111; Thompson Ahern and Co. Ltd., 89,475; Thompson Const. Honeywood Ltd., 66,622; Thompson Crushed Stone & Gravel Ltd., 71,719; Thompson's Machine Shop Ltd., 38,199; Thorncrest Ford Sales Ltd., 108,703; Thorne Stevenson & Kellogg, 75,417; Thousand Island Marine Construction Ltd., 57,866; City of Thunder Bay, 142,524; Thunder Bay Welding, 28,122; Town of Tillsonburg, 46,335; Gilford R. Tilson, 89,421; City of Timmins, 174,421; F. R. Timms, 33,115; Tippett-Richardson Ltd., 21,984; Toledo Scale, 29,613; Topping Electronics Ltd., 316,137; Toronto Area Transit Operating Authority, 161,999; Toronto Executive Consultants, 29,378; Toronto Harbour Commissioners, 329,886; Municipality of Metropolitan Toronto, 460,769; Toronto Transit Commission, 5,546,202; Totten Sims Hubicki Associates Ltd., 558,534; Towland-Hewitson Const. Ltd., 222,055; Traf-Equip Inc., 170,836; Trafalgar Motors Co. Ltd., 49,252; Travelite Trailers Ltd., 215,930; Treck Photographic of Canada Ltd., 22,142; Tremblay Investigation & Security Services Ltd., 39,720; City of Trenton, 419,504; Trio Motors Dryden Ltd., 37,077; Trow Group Ltd., 395,136; Tulloch Trucking Ltd., 45,618; Turbo Resources Ltd., 132,659; Ronald Turgeon, 25,594; Turner's Garage, 34,839; Village of Tweed, 30,166; R. Tysoski & Sons Ltd., 496,235;

Underwood McLellan Ltd. 315,180; Union Gas Ltd., 410,659; Uniroyal Centres Ltd., 20,768; United Supply Ltd., 24,359; University of Toronto, 211,473; University of Waterloo, 264,395; University of Western Ontario, 52,673; Urban Transportation Development Corporation Ltd., 10,878,009; U.T.D.C. Research & Development Ltd., 186,815;

Vallance Brown & Co. Ltd., 46,446; Valley Blades Ltd., 179,785; A. H. Van Camp Equipment Ltd., 39,323; Velsicol Corporation, 38,927; Veteran's Transportation of Espanola Ltd., 43,163; L. V. Vickery Ltd., 55,310; Village of Victoria Harbour, 1,148,423; C. Villeneuve, Co. Ltd., 62,158; Vineland Quarries and Crushed Stone Ltd., 51,671; Vulcan Machinery & Equipment Ltd., 60,673;

Wade, Norman, Company Ltd., 25,017; Town of Wallaceburg, 37,728; W. V. Wallans Contracting Ltd., 58,028; Wang Canada Ltd., 81,965; Wang Laboratories (Canada) Ltd., 67,195; Ken Warden Construction, 37,209; Warnock Hersey Professional Services Ltd., 56,254; Warren Bitulithic Ltd., 238,055; Town of Wasaga Beach, 38,654; City of Waterloo, 220,920; Regional Municipality of Waterloo, 253,088; Village of Watford, 64,483; Charles Watson, 24,453; M. M. Watson, 20,610; Tim Watson, 50,289; Waycon International Trucks Ltd., 51,553; Weaver Liquifuels, 21,817; Town of Webbwood, 20,922; Wedcone, 24,656; Weinmann Electric Ltd., 56,598; Weldwood of Canada Sales Ltd., 50,102; Percy Welk Jr., 21,068; Village of Wellington, 44,099; Hans Werner Construction, 106,843; Township of West Carleton, 29,385; West End Motors (Fort Frances) Ltd., 54,796; West End Motors (Huntsville) Ltd., 83,339; Westburne Electric Supply Ltd., 45,527; Westeel-Rosco Ltd., 295,898; Westinghouse Canada Ltd., 266,759; Wheel A Way Transport Ltd., 73,942; Wheels Brakes and Equipment Ltd., 26,038; Town of Whitby, 136,290; Town of Whitchurch-Stouffville, 80,738; Whitmell Ltd., 118,114; Township of Wicksteed, 48,965; Township of Wilberforce, 213,567; Wild Leitz Canada Ltd., 32,329; Wilkinson and Kompass Ltd., 28,712; Wilkinson Company Ltd., 72,037; Herbert Williams & Sons Ltd., 43,382; A. Williams Trucking Ltd., 32,107; Donald H. Wills, 30,747; James W. Wilson, 22,358; Kenneth Wilson, 20,647; City of Windsor, 490,508; Windsor Utilities Commission, 44,875; Winslow-Gerolamy Motors Ltd., 56,503; Wong's Camera Wholesale, 38,862; Woodbine Truck Centre Ltd., 31,295; Woods Gordon, 123,500; Wordsworth Cullen Ltd., 21,516; Wraymar Construction & Rental Ltd., 24,618; Wright Line of Canada Ltd., 104,515; Wyllie & Ufnal Ltd., 249,942; Village of Wyoming, 160,329;

Xerox of Canada Ltd., 418,928; XYZ Paint Co. Ltd., 45,957;

Yarzar Brothers Ltd., 23,867; York University, 35,665; Young's Data Centre Ltd., 54,013; Yundt Brothers Construction Ltd., 36,226;

Carl Zeiss Canada Ltd., 26,021;

Accounts under \$20,000 – 20,906,169.

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS—Continued

Contracts (\$243,399,476):

Alarie, Leo & Sons Ltd., No. 80-213, 174,643; No. 80-217, 356,402; No. 81-456, 2,316,091; No. 81-509, 118,099; —
 Allied Chemical Canada Ltd., No. 80-530, 6,069; No. 80-534, 4,447; No. 81-500, 75,539; No. 81-501, 47,532;
 No. 81-503, 51,176; No. 81-504, 23,079; No. 81-505, 97,671; No. 81-527, 113,191; No. 81-528, 225,184; —
 Armbro Materials & Construction Ltd. No. 78-77, 143,252; No. 78-113, 60,919; No. 79-15, 11,376; No. 79-74,
 683,664; No. 79-115, 14,663; No. 79-408, 384,979; No. 79-412, 857,454; No. 80-12, 3,594,210; No. 80-37,
 3,961,815; No. 80-47, 1,220,820; No. 80-70, 2,636,104; No. 80-204, 36,411; No. 80-206, 35,772; No. 80-211,
 2,192,591; No. 80-214, 91,964; No. 81-47, 4,123,707; No. 81-61, 553,098; No. 81-65, 6,599,466; No. 81-211,
 668,168; — Armitage (Ontario) Construction Co. Ltd., No. 80-557, 37,335; — George Armstrong Co. Ltd., No. 78-56, 2,023; No. 79-407, 69,737; No. 79-415, 65,675; No. 80-230, 4,076,522; No. 80-454,
 1,770,394; No. 81-225, 168,349;

B. & J. Equipment Rentals Ltd., No. 81-219, 325,272; Bayview Sod and Nursery Co. Ltd., No. 80-367, 65,958; —
 K. J. Beamish Construction Co. Ltd., No. 77-109, 1,692; No. 78-13, 56,644; No. 79-60, 58,988; No. 79-71, 47,078;
 No. 80-556, 44,480; No. 80-561, 2,000; No. 81-21, 67,810; No. 81-82, 128,124; No. 81-535, 201,910; No. 81-547,
 146,530; No. 81-555, 360,909; — Bell Crushed Stone & Gravel Ltd., No. 80-233, 443,720; No. 80-564, 18,702;
 No. 81-507, 190,709; No. 81-511, 60,084; No. 81-518, 107,130; No. 81-548, 104,880; — Bennett Paving &
 Materials Ltd., No. 81-81, 926,693; No. 81-512, 125,323; — E. Bondy Excavating & Trucking Ltd., No. 80-38,
 27,093; No. 80-362, 3,667; No. 81-4, 839,940; — Bot Construction Ltd., No. 78-37, 27,947; No. 79-31, 3,013; No.
 79-73, 56,545; No. 79-80, 752,235; No. 79-92, 763,354; No. 79-113, 349,034; No. 80-20, 1,216,176; No. 80-23,
 5,035,526; No. 80-71, 4,845,168; No. 80-72, 1,215,340; No. 80-209, 1,793,837; No. 81-50, 4,887,834; No. 81-72,
 2,672,203; No. 81-210, 22,605; — Louis W. Bray Construction Ltd., No. 80-305; 78,776; No. 81-97, 279,312; No.
 81-301, 73,892; No. 81-309, 310,730; — Bruell Contracting Ltd., No. 81-510, 59,040; — Ben Bruinsma & Sons
 Ltd. No. 80-18, 628,311; — Brundige Construction Co. Ltd., No. 79-65, 103,872;

Campbell, George Co. Ltd., No. 79-401; 654,536; No. 80-84, 11,859; No. 80-461, 3,031,760; No. 80-571, 25,270;
 No. 81-452, 1,815,848; — Canfarge Limited, No. 80-14, 597,941; — Capital Paving Limited, No. 79-112,
 97,132; No. 80-75, 1,589,453; No. 80-407, 3,058; No. 80-569, 22,174; No. 80-572, 24,801; No. 81-304, 221,953;
 No. 81-308, 145,418; No. 81-312, 30,295; No. 81-565, 183,058; No. 81-566, 167,277; — Thomas Cavanagh,
 No. 81-529, 60,390; — Cayuga Materials & Construction Co. Ltd., No. 80-87, 840,683; — Circle Construction
 Co. Ltd., No. 81-516, 148,807; Cliffside Pipelayers Ltd., No. 80-34; 6,412,950; Hugh Cole Construction
 Co. Ltd., 80-560, 32,272; No. 81-551, 208,563; — Allan G. Cook Ltd., No. 79-88, 9,755; No. 79-105,
 64,408; No. 79-107, 27,254; No. 80-61, 1,974,259; No. 80-225, 2,173,335; No. 80-232, 1,882,464; No. 80-563,
 33,873; No. 81-404, 189,723; — Cornell Construction (1971) Ltd., No. 80-562, 24,367; No. 81-568, 173,743; —
 Cornwall Gravel Co. Ltd., No. 79-106, 69,518; No. 80-56, 1,755,541; No. 81-1, 2,101,875; No. 81-306, 148,691;
 — Cox Construction Ltd., No. 78-103, 4,218; No. 79-98, 770; No. 79-117, 250,668; No. 80-5, 12,445; No. 80-6,
 148; No. 81-8, 1,284,935; No. 81-11, 878,915; — Cruickshank Construction Ltd., No. 78-7, 7,328; No. 80-48,
 851,263; — Curb Construction Ltd., No. 81-80, 1,103,177;

Dagmar Construction Ltd., No. 79-30, 49,520; No. 81-14, 1,490,919; No. 81-96, 559,703; Jim Daly Construction
 Ltd., No. 81-400, 49,816; — Damore Bros. Ltd., No. 78-14, 122,355; — Deschenes Structure Incorporated,
 No. 80-86, 370,738; No. 81-23, 157,925; No. 81-300, 91,912; No. 81-302, 94,932; No. 81-310, 14,553; — Dibblee
 Construction Co. Ltd., No. 80-24, 5,557; No. 80-28, 2,645; No. 80-67, 8,815; No. 80-358, 8,575; No. 80-359, 3,472;
 No. 80-575, 6,205; No. 81-51, 299,822; No. 81-314, 134,828; No. 81-563, 147,232; — James Dick Construction
 Ltd., No. 81-522, 50,632; No. 81-557, 218,758; No. 81-569, 148,847; — Disher-Farrand Ltd., No. 80-552, 46,054;
 No. 80-566, 33,819; No. 81-553, 378,744; — Dominion Bridge Co. Ltd., No. 80-313, 107,834; No. 80-542,
 36,438; — Dufferin Construction Co., A Division of Dufferin Materials & Construction Ltd., No. 80-9,
 2,435,999; No. 80-59, 54,407; No. 80-66, 7,931; No. 80-350, 6,194; No. 80-404, 494,831; No. 81-38, 2,292,650; No.
 81-59, 1,005,901; No. 81-60, 1,382,346;

E. P. Building Systems Ltd., No. 80-402, 165,539; No. 80-406, 4,532; No. 81-405, 170,602; No. 81-451, 271,667; —
 Edwards Farm Drainage Ltd., No. 81-52, 298,278; — Elirpa Construction & Materials Ltd., No. 80-10,
 513,231; — Environs Landscape Contractors, No. 80-365, 42,194; — Evans Contracting Ltd., No. 80-554,
 44,852; No. 80-555, 38,034; No. 81-548, 122,612; No. 81-549, 206,247; No. 81-554, 213,486; No. 81-559, 236,684;
 — Evercrete Ltd., No. 81-89, 256,596;

Fermar Paving Ltd., No. 79-27, 26,212; No. 80-29, 13,129; No. 80-59, 43,732; No. 81-90, 219,974; — Gerald Finlay
 Construction Ltd., No. 80-15, 3,281; No. 80-357, 2,734; No. 81-311, 47,380; — Donald A. Foley Ltd., No.
 81-207, 1,214,899;

Gaffney Ltd., O.J., No. 79-17, 66,570; No. 79-20, 1,141,019; No. 79-90, 73,407; No. 81-30, 125,627; No. 81-32, 370,661;
 No. 81-64, 2,658,883; No. 81-526, 295,863; — Gazola Paving Ltd., No. 81-523, 29,489; — Genstar Stone

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS - Continued

Products Ltd., No. 81-28, 199,824; No. 81-69, 49,733; — Georgian Bay Aggregates Ltd., No. 81-542, 84,780; No. 81-545, 130,737; — Gormley Sand & Gravel Ltd., No. 80-544, 1,010; No. 80-565, 36,911; No. 81-546, 185,426; No. 81-562, 52,247; — J. M. Grant Contractors Ltd., No. 80-226, 1,159,407; No. 81-209, 1,463,140; No. 81-218, 1,933,273; No. 81-506, 113,230; — Green Survival Landscaping Ltd., No. 80-363, 41,411; No. 80-364, 35,224;

Hacquoil Construction Ltd., No. 79-38, 33,665; No. 80-222, 1,889,184; No. 81-211, 2,588,580; 81-530, 241,390; — Harnden & King Construction Ltd., No. 79-32, 49,002; No. 80-13, 1,620,914; No. 80-16, 1,404,899; No. 80-21, 45,968; No. 80-60, 7,545; No. 81-18, 1,289,249; No. 81-55, 384,431; No. 81-95, 4,598; No. 81-508, 108,694; No. 81-513, 129,440; No. 81-519, 31,647; No. 81-540, 142,204; No. 81-561, 42,024; No. 81-564, 98,455; — Huron Construction Co. Ltd., No. 79-102, 39,743; No. 80-1, 631,937; No. 80-73, 3,410,218; No. 81-3, 697,994; No. 81-7, 2,048,585; No. 81-54, 3,222,841;

Inverleigh Construction Ltd., No. 81-2, 337,223; No. 81-49, 863,611;

Jomco Limited, No. 79-114, 8,510; No. 80-88, 179,314;

Kerr Construction Ltd., H., No. 78-66, 251,990; — Kilmer Van Nostrand Co. Ltd., No. 78-83, 103,793; No. 80-44, 7,108,678; No. 81-39, 2,932,489; — King Paving & Materials, Division of the Flintkote Company of Canada Ltd., No. 77-133, 65,476; No. 79-25, 100,432; No. 79-101, 40,117; No. 80-30, 1,616,157; No. 81-20, 1,516,832; No. 81-75, 326,628; No. 81-76, 257,475; — Kirk Lightfoot Contracting Ltd., No. 81-303, 92,124;

Labelle Co. Ltd., M. J., No. 80-217, 1,058,740; No. 81-454, 3,475,308; No. 81-458, 260,283; No. 81-453, 115,594; W. D. Laflamme Ltd., No. 81-58, 842,370; — Lamco Construction Ltd., No. 79-108, 39,073; No. 80-405, 186,514; — Le Brun Constructors Ltd., No. 80-521, 11,205; No. 80-700, 15,520; — Logan Contracting Ltd., No. 80-32, 8,146; No. 80-57, 12,460; No. 81-701, 198,689; — Looby Construction Ltd., No. 80-46, 376,109; No. 80-64, 202,830; No. 80-65, 14,740; No. 80-212, 623,638; No. 81-216, 701,138;

M. B. L. International Contractors Inc., No. 80-4, 2,691,256; No. 80-33, 432,963; No. 80-43, 797,994; No. 80-77, 6,212,276; Maclean Foster Construction Ltd., No. 80-89, 136,719; No. 81-502, 111,109; Mardal Contracting, No. 81-84, 234,388; J. McBride & Sons Ltd., No. 80-306, 73,530; H. J. McFarland Construction Co. Ltd., No. 79-370, 14,312; No. 81-17, 375,118; No. 81-32, 471,776; No. 81-85, 1,054,199; W. J. McKendry & Sons Ltd., No. 81-352, 68,662; McPherson-Andrews Contracting Ltd., No. 77-543, 5,346; No. 78-534, 43,014; Menard Construction Ltd., No. 81-316, 304,540; Miller Paving Ltd., No. 80-310, 3,130; No. 80-522, 4,454; No. 81-520, 36,834; No. 81-539, 137,973; No. 81-558, 343,208; Moffatt Construction Ltd., No. 79-29, 14,546; No. 80-58, 916,642; A. J. Moore Construction Co. Ltd., No. 80-85, 10,889; No. 81-79, 485,313; No. 81-91, 337,774; M.S.O. Construction Ltd., No. 80-567, 57,950; No. 81-517, 199,528; No. 81-560, 379,541; Mulder Investments Ltd., No. 80-224, 2,108,854; James Murray Construction Ltd., No. 81-533, 145,808; No. 81-541, 101,697;

Niakwa Construction Ltd., No. 80-457, 1,143,462; No. 81-459, 336,024; Norjohn Contracting Ltd., No. 80-568, 16,907; No. 80-570, 18,841; No. 81-550, 150,720; Northland Bitulithic Ltd., No. 80-400, 3,690; No. 81-537, 333,044; Northland Construction Ltd., No. 79-64, 25,136; No. 79-312, 5,200; Northwin Construction & Consulting Co. Ltd., No. 81-357, 126,424;

Patrakka Construction Inc., No. 81-350, 717,759; Pave-Al Limited, No. 79-118, 1,509,816; No. 81-46, 1,131,044; Helmer Pedersen Construction Ltd., No. 80-210, 817,296; Claude F. Picket, No. 80-553, 21,067; No. 80-561, 29,240; No. 81-556, 329,378; No. 81-567, 205,581; Pitts Engineering Construction Ltd., No. 76-12, 92,847; No. 78-79, 128,647; No. 79-41, 88,161; Pollard Bros. (Calcium) Ltd., No. 81-521, 36,994; Gaston H. Poulin Contractor Ltd., No. 79-406, 65,826; No. 80-452, 2,284,662; No. 80-458, 154,040; No. 80-459, 284,722;

R. C. A. Inc. No. 80-1, 85,048; Raney Tari, No. 78-111, 98,292; No. 79-21, 183,545; No. 79-84, 147,996; G. J. Raney Ltd., No. 81-48, 3,210,203; Rebello & Sons Landscaping, No. 80-366, 70,188; Repac Construction & Materials Ltd., No. 80-55, 3,826,247; Rideau Valley Construction, No. 73-186, 44,102; Gilles Robitaille Inc., No. 81-457, 296,656; Royel Paving Ltd., No. 79-85, 35,226; No. 81-35, 922,542; V. W. Ruckle Construction Ltd., No. 81-532, 93,461;

Seegmiller, E. & E., Ltd., No. 77-26, 629,630; No. 78-106, 20,761; No. 79-28, 116,519; No. 79-53, 919,567; No. 79-86, 978,031; No. 79-104, 37,755; No. 80-35, 9,066; No. 80-229, 2,200,881; No. 81-40, 2,330,455; No. 81-212, 3,237,713; No. 81-220, 694,828; Seely & Arnill Construction Ltd., No. 81-208, 973,040; Smiths Construction Co. Arnprior Ltd., No. 73-186, 160,207; No. 80-25, 998,024; No. 80-36, 56,421; No. 80-41, 1,191,276; No. 80-51, 1,939,961;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

No. 80-68, 1,452,861; No. 81-203, 1,745,110; No. 81-317, 111,421; Starnino Construction Co. Ltd., No. 80-69, 391,733; Steed & Evans Ltd., No. 80-27, 209,849; No. 80-31, 6,785; No. 80-40, 3,505; No. 80-50, 51,549; No. 80-559, 27,229; No. 81-25, 267,446; No. 81-27, 336,163; No. 81-41, 280,529; No. 81-53, 1,113,956; No. 81-552, 139,534; No. 81-522, 28,627; D. L. Stephens Contracting Niagara Ltd., No. 81-56, 1,791,341; No. 81-57, 407,156; No. 81-59, 30,161; Russell H. Stewart Construction Co. Ltd., No. 81-531, 161,720; No. 81-544, 114,691; F. A. Stonehouse & Sons Ltd., No. 79-109, 61,218; M. Sullivan & Son Ltd., No. 81-402, 273,388;

Thompson Crushed Stone & Gravel Ltd., No. 81-351, 73,915; Towland-Hewitson Construction Ltd., No. 79-87, 28,000; No. 80-218, 45,215; No. 80-219, 1,655,546; No. 80-220, 445,391; No. 80-231, 2,307,871; No. 81-214, 766,417;

Vaillancourt Construction Ltd., No. 81-514, 43,877;

Wallans, W. V., Contracting Ltd., No. 80-311, 1,640; No. 81-31, 211,881; No. 81-32, 94; Walmsley Bros. Ltd., No. 81-6; 481,966; No. 81-538, 156,741; Warren Bitulithic Ltd., No. 79-23, 34,924; No. 79-89, 109,571; No. 80-22, 334,786; No. 80-202, 30,746; No. 80-215, 418,276; No. 81-24, 472,755; No. 81-313, 66,543; No. 81-353, 131,004; No. 81-515, 64,983; No. 81-536, 262,525; George Wimpey Canada Ltd., No. 76-107, 77,537; No. 78-40, 2,829; No. 78-45, 134,467; No. 79-51, 168,803; No. 79-68, 23,199; No. 80-74, 1,325,353; No. 81-5, 117,684;

Yarzab Brothers Ltd., No. 79-99, 60,715; Yundt & McCann Construction Ltd., No. 80-205, 868,394;

Accounts under \$20,000 – 215,407.

Property for Right-of-Way, Damages, etc. (\$17,226,244):

Agro, Zaffiro, Parente, Orzel, Huber & Baker, 32,697;

Barnes, David & Emily, 40,566; Bayfair Baptist Church, 129,805 Bealand Holdings Ltd., 118,651; Donald Russell Boland & Doris Evelyn Boland, 99,829; Frederick Bouteiller, George Bouteiller, Mary Fontaine, Janet Poisson, 98,100; Bowbrook Investments Ltd., 91,680; Bramalea Ltd., 1,482,845; Byron Wellington Kerr Brunt, 28,000;

Canadian National Railway Company, 214,291; Carabob Properties Inc., 265,522; Robert Chevrier and Darlene Chevrier, 63,903; Michael David Cole, 24,623; Harold Bruce Cooper, 147,361; Cormack Glass Ltd., 25,235;

Dahl Brothers (Canada) Ltd., 39,542; Damax Investments Ltd., 1,087,904; John J. Dirksen & Joan Dirksen, 25,000;

Eat 'N Putt Ltd., 1,079,242;

Fabian, Harry & Patricia, 24,000; Carolyn Fagan, 66,883; Mary Agnes Faris, 84,855; Friedrich S. & Kathl, 22,208; Funshine Investments Ltd., 722,943;

Gaulin, Huguette, 31,109; Percy Robert Gillingwater and Lillian Dorothy Gillingwater, 78,000; Gillis Associates, 21,787; Edward Goldstein and Louis Hurwitz, 1,075,370; Robert George Gordon and Grace M. Gordon, 36,454; Grensaw Holdings Ltd., 42,700;

Harris, Robert Gordon Alan, 127,065; Gerard Reginald Hill and Mavrie E. Kennedy, 293,074; Lorne Murray Holmes and Sandra J. E. Holmes, 22,061; Lyle Sidral Holmes and Emily Marion Holmes, 90,773; Percy Arthur Holmes and Fern Elsie May Holmes, 55,133; Lena Q. Hopkins, 40,684; Hydro Ontario, 428,724;

Imrich, Gustav, 24,000

Johnston, Marjorie Merle and Harold Hunt, 21,100; Edith Mary Jones, 91,386; Joseph Irwin Jones and Gladys Bernice Jones, 83,147;

Karek, Felix & Irene 240,325; Aaron Katz, 957,621; Lawrence A. Kelly Associates Ltd., 22,534; Kelly, Morley and Larocque, 64,540; Gwendolynn Kent, Graham Thompson and Catherine Thompson, 138,176; Kernahan & Graves, 27,572; City of Kitchener, 112,665; Harry Kramer & Sally Kramer, 26,931;

Lawrence, William Cecil, Nelson James, and Mary Edna Hansen, 69,300; William Edward Lazenby, 145,314; Estate of Louis F. Lejeune, 34,500; Linda Joan Cochrane, 25,081; Allan Lofgren, 42,975;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

Mackie, Gary Edwin, 35,179; Victor Maloney, 43,836; Marketable Holdings Ltd. and Sumtra Diversified Inc., 113,418; Henry W. Martin, 60,128; L. G. Masson Travel Ltd., 65,215; Estate of Thomas A. McAfee, 61,177; Andrew Joseph McCarthy, 20,559; Hazel McClelland, 59,775; Audrey McDonagh and Joseph Palmerio, 121,286; Robert Meredith, 22,423; J. B. Molyneaux Ltd., 26,762; Carol Munro, 45,924;

North American Life Assurance Company, 122,000;

Ontario Land Corporation, 191,397; T. Ozog and Associates, 48,543;

Pagnutti, Alfredo and Joseph, 74,800; Naji Perry, Naim Perryzade and Joseph Moussa, 34,381; Phantom Industries Inc., 70,000; Harold Harvey Phillips and Joyce Eileen Phillips, 30,452; Pinetree Development Company Ltd., 330,760; Proctor & Redfern Group, 20,845;

Reid, William John & Robert Perrin, 40,421; River Realty Development (1976) Inc. and Group 2 Development Ltd., 97,692; Eric Michael Roth & Helen Leslie Roth, 24,452; Samuel Rubin, 26,251; Rygate Homes Inc., 47,209;

Sedore, James, 27,688; Leigh Norman Shankland, 22,998; Estate of Jacob Shoychet, 85,247; Sam Sorbara, 1,212,580; James Cecil Stephenson, 81,759;

Thornicroft, Murray Everett, 72,036; 361484 Ontario Ltd., 20,990; Tuite Construction Ltd., 116,050;

Walzer, George & Theresa, 53,711; Weir & Foulds, 57,476; Diadema Willoughby, 26,151; City of Windsor, 451,962; Ivanka Winkler & Silvio Winkler, 208,000.

Accounts under \$20,000 — 2,468,925.

Rental of Owner Operated Equipment (\$6,011,064):

Andrews, L. W., 49,156; D. Barker, 23,626; D. Beauchamp, 27,792; E. Belanger, 27,956; John Bennett, 25,080; R. Bernard, 60,479; E. Bohler, 33,056; I. Boomhour, 23,511; S. Bosnick, 29,495; R. Boucher, 22,210; D. Brown, 32,845; D. M. Brown, 27,122; John Charette, 22,960; G. Cosburn, 29,944; L. Coutu, 27,670; W. M. Creed, 55,413; D. A. Culham, 29,197; M. Dugas, 20,960; L. C. Dupuis, 20,993; Clement Duval, 22,612; John Eek & Son Ltd., 22,665; Mel Emmerson, 25,974; J. Fenwick, 47,842; A. Giroux, 36,636; Gilbert Gorham, 32,030; R. B. Graham, 29,169; D. Guilebeault, 23,135; O. L. Hagerty, 22,011; R. Hailstone, 68,074; T. A. Halonen, 22,434; J. Hawrish, 27,480; S. J. Hodges, 27,406; K. Holly, 26,501; J. Karalash, 24,401; H. J. Labrash, 44,450; D. Landry, 28,008; Bert Lebel, 35,674; Louis Leclerc, 21,039; P. Lussier, 22,655; Everett Malott, 24,619; H. Marshall, 20,938; D. May, 36,625; Wilfred McKee, 50,538; Garth Morris, 35,951; John Munro, 21,075; I. E. Mutch, 36,127; L. Orford, 29,286; G. Peters, 28,488; B. Poulin, 23,290; Stefano Prisco, 23,385; Edward Reid, 49,357; R. Restoule, 23,227; L. Richer, 26,846; M. Ringuette, 28,041; S. Rintamaki, 27,012; A. E. Ross, 20,115; J. E. Ross, 32,009; Victor Schaaf, 33,218; E. D. Sidworth, 20,034; Whitney Slater, 21,073; D. Storie, 29,070; R. C. Stuart, 62,385; A. Teeple, 25,887; R. L. Teeple, 23,439; James Tilson, 21,347; Donat Tremblay, 35,602; R. C. Watson, 25,125; Weston Gradall Rent, 23,875; C. Whalen, 21,766; J. White, 21,715; K. Wilson, 33,833; C. Winters 24,032; J. Woods, 20,879; B. Wright, 20,416; Accounts under \$20,000 — 3,810,778.

Grants, Subsidies, etc. (\$661,102,063):**Grants (\$301,935):**

Canadian Conference of Motor Transport Administrators, 51,613; Ontario Safety League, 25,000; Ontario Traffic Conference, 20,000; Roads and Transportation Association of Canada, 167,100; Accounts under \$20,000 — 38,222.

Toronto Area Transit Operating Authority (\$81,473,563).

Municipal Subsidies (\$576,834,390):**County Roads (\$58,094,481):**

Brant County, 1,249,941; Bruce County, 1,933,320; Dufferin County, 762,397; Elgin County, 2,596,000; Essex County, 1,807,856; Frontenac County, 1,915,153; Grey County, 3,387,211; Haliburton County, 1,591,000; Hastings County, 2,743,843; Huron County, 2,215,412; Kent County, 1,854,000; Lambton County, 2,033,790; Lanark County, 1,694,000; Leeds and Grenville County, 2,808,000; Lennox and Addington County, 1,672,432; Middlesex County, 3,146,947; Northumberland County, 1,574,820; Oxford County, 935,194; Perth County, 1,245,000; Peterborough County, 2,542,944; Prescott and Russell, 2,627,694; Prince Edward County, 939,000; Renfrew County, 2,124,958; Simcoe County, 2,102,545; Stormont, Dundas and Glengarry County, 4,253,000; Victoria County, 2,907,600; Wellington County, 3,430,424.

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS - Continued

Township Roads and Indian Reserves (\$94,881,466):

Adelaide, 130,392; Adjala, 393,750; Admaston, 213,206; Adolphustown, 29,200; Airy, 55,848; Albemarle, 180,397; Alberton, 42,206; Aldborough, 178,306; Alfred, 156,000; Alice and Fraser, 176,258; Alnwick, 85,475; Amabel, 260,200; Amaranth, 409,373; Ameliasburgh, 104,600; Amherst Island, 508,400; Anderdon, 92,004; Anson, Hindon and Minden, 215,700; Armour, 138,066; Armstrong, 253,300; Arran, 365,500; Artemesia, 301,500; Arthur, 224,500; Ashfield, 367,418; Asphodel, 123,400; Assiginack, 104,670; Athol, 33,600; Atikokan, 184,700; Atwood, 60,067; Augusta, 239,500;

Bagot and Blythfield, 131,788; Baldwin, 35,500; Balmertown, 93,658; Bangor, Wicklow and McClure, 247,765; Barclay, 37,700; Barrie, 115,600; Barrie Island, 27,857; Bastard and South Burgess, 152,203; Bathurst, 257,000; Bayham, 249,000; Beckwith, 186,033; Bedford, 182,793; Belmont and Methuen, 212,000; Bentinck, 359,000; Bexley, 72,700; Bicroft, 32,299; Biddulph, 116,700; Billings, 80,200; Black River-Matheson, 469,892; Blandford-Blenheim, 519,000; Blanshard, 140,700; Blue, 21,954; Bonfield, 217,228; Bosanquet, 222,130; Brant, 205,300; Brantford, 338,000; Brethour, 64,800; Brighton, 219,100; Brock, 505,219; Bromley, 158,000; Brooke, 242,400; Brougham, 69,400; Bruce, 274,000; Brudenell and Lyndoch, 128,036; Burford, 269,825; Burleigh and Anstruther, 111,000; Burpee, 33,700;

Caldwell, 99,600; Caledonia, 162,500; Calvin, 82,267; Cambridge, 316,000; Camden, 180,856; Camden East, 335,000; Cape Croker Indian Reserve, 107,724; Caradoc, 236,326; Caradoc Indian Reserve, 68,078; Carden, 107,248; Cardiff, 109,800; Carling, 124,500; Carlow, 123,490; Carnarvon, 63,700; Carrick, 250,700; Casey, 70,900; Casimir, Jennings and Appleby, 138,113; Cavan, 235,904; Chamberlain, 87,800; Chandon, 129,500; Chapleau, 110,071; Chapman, 115,500; Chapple, 261,338; Charlottenburgh, 327,000; Chatham, 291,500; Chisholm, 182,600; Christian Island Indian Reserve, 34,548; Christie, 78,758; Clarence, 415,438; Clarendon and Miller, 149,200; Cockburn Island, 21,500; Colborne, 127,479; Colchester North, 120,121; Colchester South, 172,153; Coleman, 67,283; Collingwood, 428,400; Conmee, 82,557; Cornwall Island Indian Reserve, 79,700; Cornwall, 264,000; Cosby, Mason and Martland, 167,800; Cramahe, 295,885; Culross, 168,400; Cumberland, 753,000;

Dack, 163,922; Dalton, 49,707; Darling, 94,700; Dawn, 195,220; Day and Bright Additional, 73,674; Delaware, 101,830; Delhi, 669,000; Denbigh, Abinger and Ashby, 128,500; Derby, 100,000; Dilke, 26,131; Dokis Indian Reserve, 28,589; Dorion, 59,945; Douro, 107,900; Dover, 324,738; Downie, 141,000; Drummond, 144,600; Dummer, 191,641; Dungannon, 89,500; Dunwich, 168,500; Dymond, 153,174; Dysart et al, 548,500;

Ear Falls, 20,280; East Ferris, 266,700; East Garafraxa, 217,000; East Hawkesbury, 191,214; East Luther, 129,500; East Wawanosh, 137,000; East Williams, 130,100; East Zorra-Tavistock, 264,600; Eastnor, 195,000; Edwardsburgh, 168,000; Egremont, 311,000; Eilber and Devitt, 66,300; Ekfrid, 276,000; Elderslie, 298,000; Eldon, 217,249; Elizabethtown, 284,820; Ellice, 148,500; Elma, 238,000; Elzevir & Grimsthorpe, 84,852; Emily, 306,300; Emo, 200,900; Enniskillen, 281,200; Ennismore, 119,300; Eramosa, 202,000; Erin, 338,000; Ernestown, 383,000; Essa, 290,400; Euphemia, 216,151; Euphrasia, 264,000; Evanturel, 56,655;

Faraday, 131,200; Fauquier, 514,000; Fenelon, 213,500; Field, 87,602; Finch, 171,500; Flamborough, 568,000; Flos, 261,400; Foley, 101,200; Front of Escott, 54,692; Front of Leeds and Lansdowne, 146,412; Front of Yonge, 90,300; Fullarton, 108,400;

Galway and Cavendish, 245,900; Garden River Indian Reserve, 26,000; Georgian Bay, 105,300; Georgina, 731,000; Gillies, 63,800; Glackmeyer, 234,556; Glamorgan, 84,390; Glanbrook, 321,500; Glenelg, 299,000; Goderich, 157,824; Gordon and Allan We, 21,840; Gordon, 32,760; Gosfield North, 105,100; Gosfield South, 129,015; Goulbourn, 452,451; Grattan, 123,000; Greenock, 188,500; Grey, 234,500; Griffith and Matawatchan, 124,900; Guelph, 113,439;

Hagar, 133,803; Hagarty and Richards, 275,000; Hagerman, 115,089; Haldimand, 491,562; Hallowell, 112,800; Hamilton, 464,692; Harley, 88,000; Harris, 51,590; Harvey, 219,500; Harwich, 309,000; Hay, 144,000; Head, Clara and Maria, 29,327; Herschel, 172,200; Hibbert, 156,000; Hilliard, 90,060; Hillier, 87,700; Hilton, 45,143; Himsworth North, 127,700; Himsworth South, 125,807; Hinchingbrooke, 144,960; Holland, 333,767; Hope, 313,357; Horton, 97,900; Howard, 186,000; Howe Island, 67,639; Howick, 243,000; Howland, 133,000; Hudson, 83,000; Hullett, 146,680; Humphrey, 179,500; Hungerford, 292,586; Huntingdon, 145,500; Huron, 235,200;

Ignace, 52,000; Innisfil, 431,000;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

Jaffray and Melick, 161,103; Jocelyn, 62,000; Johnson, 118,000; Joly, 58,240;

Kaladar, Anglesea and Effingham, 163,705; Kennebec, 125,232; Kenyon, 245,500; Keppel, 313,200; Kerns, 196,200; Kincardine, 484,200; King, 499,000; Kingston, 531,685; Kinloss, 284,800; Kitley, 202,867;

Laird, 71,074; Lake of Bays, 246,009; Lanark, 221,500; Lancaster, 261,500; Larder Lake, 33,100; Lavallee, 134,287; Lavant, Dalhousie and North Sherbrooke, 270,500; Laxton, Digby and Longford, 88,500; Limerick, 76,900; Lindsay, 222,448; Lobo, 257,000; Lochiel, 227,146; Logan, 170,500; London, 401,400; Longlac, 30,100; Longueuil, 93,100; Loughborough, 176,000; Lutterworth, 96,939;

Macdonald, Meredith and Aberdeen Additional, 101,000; Machar, 146,278; Machin, 100,183; Madoc, 146,000; Maidstone, 278,500; Malahide, 293,400; Malden, 107,800; Manitouwadge, 76,909; Manvers, 249,568; Mara, 324,200; Marathon, 42,058; Mariposa, 363,000; Marmora and Lake, 217,948; Maryborough, 160,000; Matchedash, 73,684; Matilda, 296,449; Mattawan, 26,782; Mayo, 102,800; McCrosson and Tovell, 29,757; McDougall, 115,500; McGarry, 62,674; McGillivray, 258,489; McKellar, 169,000; McKillop, 224,000; McMurrich, 131,704; McNab, 227,005; Medonte, 353,000; Melancthon, 258,606; Mersea, 282,000; Metcalfe, 94,673; Michipicoten, 181,577; Minto, 271,000; Monmouth, 135,500; Mono, 384,000; Montague, 277,500; Monteagle, 167,642; Moore, 252,200; Morley, 114,565; Mornington, 138,150; Morris, 226,500; Morson, 20,785; Mosa, 194,000; Mountain, 372,000; Mulmur, 397,000; Murray, 232,500; Muskoka Lakes, 469,000;

Nairn, 41,381; Nakina, 51,925; Neebing, 212,664; New Credit Indian Reserve, 95,000; Nichol, 136,153; Nipigon, 90,900; Nipissing, 150,200; Nipissing Indian Reserve, 27,471; Norfolk, 783,645; Normanby, 242,240; North Algoa, 48,000; North Burgess, 68,940; North Crosby, 142,372; North Dorchester, 209,800; North Dumfries, 179,000; North Easthope, 113,310; North Elmsley, 55,200; North Fredericksburgh, 76,700; North Marysburgh, 27,900; North Monaghan, 31,500; North Plantagenet, 207,500; Norwich, 381,000; Nottawasaga, 344,976;

Oakland, 35,176; O'Connor, 226,500; Olden, 138,448; Oliver, 162,000; Oneida Indian Reserve, 82,999; Onodaga, 181,022; Opasatika, 54,600; Ops, 248,000; Orford, 109,799; Orillia, 498,500; Oro, 515,799; Osgoode, 632,448; Osnabruck, 176,500; Oso, 124,672; Osprey, 244,000; Otonabee, 226,000; Owens, Williamson, Id, 143,500; Oxford (On Rideau), 260,464;

Paiipoonge, 192,513; Pakenham, 144,700; Palmerston and North and South Canonto, 94,128; Papineau, 98,300; Parry Island Indian Reserve, 58,300; Peel, 233,000; Pelee, 410,353; Pembroke, 40,800; Percy, 280,761; Perry, 156,263; Petawawa, 163,500; Pilkington, 138,500; Pittsburgh, 177,500; Plummer additional, 136,582; Plympton, 256,000; Portland, 189,080; Prince, 32,700; Proton, 411,000; Puslinch, 213,000;

Radcliffe, 129,600; Raglan, 87,210; Raleigh, 199,000; Rama, 76,658; Ramsay, 330,000; Ratter and Dunnet, 106,323; Rawdon, 315,000; Rear of Leeds and Lansdowne, 187,700; Rear of Yonge and Escott, 77,839; Red Lake, 126,972; Red Rock, 98,300; Richmond, 207,400; Rideau, 462,000; Rochester, 126,600; Rolph Buchanan Wylie and McKay, 112,826; Romney, 93,516; Ross, 128,752; Roxborough, 168,000; Russell, 411,000; Ryerson, 114,200;

St. Edmunds, 121,500; St. Joseph, 136,000; St. Vincent, 168,000; Sandfield, 43,900; Sandwich South, 131,700; Sandwich West, 277,551; Sarawak, 75,200; Sarnia, 350,343; Saugeen Indian Reserve, 74,480; Saugeen, 191,952; Schreiber, 63,776; Scugog, 594,000; Sebastopol, 83,300; Seymour, 328,500; Shackleton and Machin, 138,500; Sheffield, 127,909; Sherborne McClintock and Livingstone, 53,000; Sherwood Jones and Burns, 203,000; Shuniah, 107,218; Sidney, 312,500; Sioux Narrows, 20,992; Six Nations Indian Reserve, 479,000; Smith, 246,154; Snowdon, 63,291; Sombra, 330,000; Somerville, 143,500; Sophiasburgh, 97,900; South Algoa, 79,827; South Crosby, 159,299; South Dorchester, 102,185; South Dumfries, 161,500; South Easthope, 76,500; South Elmsley, 58,600; South Fredericksburgh, 50,500; South Gower, 91,538; South Marysburgh, 66,900; South Monaghan, 38,259; South Plantagenet, 236,600; South Sherbrooke, 94,000; South-West Oxford, 382,300; Southwold, 266,500; Spanish River Indian Reserve, 83,933; Springer, 135,861; Stafford, 172,000; Stanhope, 177,434; Stanley, 123,200; Stephen, 333,366; Storrington, 197,632; Strong, 152,543; Sullivan, 304,000; Sunnidale, 176,500; Sydenham, 284,000;

Tarbutt and Tarbutt additional, 49,349; Tay, 421,000; Tecumseth, 314,132; Tehkummah, 83,244; Temagami, 49,430; Terrace Bay, 33,437; The Archipelago, 132,500; The North Shore, 90,000;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

The Spanish River, 342,971; Thessalon, 103,300; Thompson, 34,323; Thurlow, 156,500; Tilbury East, 208,400; Tilbury North, 99,500; Tilbury West, 141,500; Tiny, 490,200; Tosorontio, 127,600; Tuckersmith, 161,500; Tudor and Cashel, 96,000; Turnberry 309,500; Tyendinaga Indian Reserve, 90,361; Tyendinaga, 233,000;

Usborne, 128,500; Uxbridge, 547,000;

Verulam, 219,684; Vespra, 198,000;

Wainfleet, 321,000; Wallace, 134,500; Walpole Island Indian Reserve, 168,000; Warwick, 238,000; Wellesley, 249,000; West Bay Indian Reserve, 47,200; West Carleton, 878,000; West Garafraxa, 210,243; West Gwillimbury, 223,500; West Hawkesbury, 123,600; West Lincoln, 928,609; West Luther, 132,500; West Nissouri, 193,800; West Wawanosh, 130,500; West Williams, 129,979; Westmeath, 190,500; Westminster, 286,071; White River, 27,160; Wicksteed, 140,500; Wikwemikong Indian Reserve, 100,100; Wilberforce, 224,500; Williamsburgh, 250,600; Wilmot, 483,900; Winchester, 183,635; Wolfe Island, 134,414; Wolford, 90,000; Wollaston, 97,700; Woolwich, 484,000;

Yarmouth, 317,000;

Zone, 51,942; Zorra, 497,008;

Accounts under \$20,000 — 349,142.

Metropolitan Area, Cities, Boroughs, Towns and Villages (\$324,290,052):

Metropolitan Toronto, 112,355,013;

Ailsa Craig, 40,000; Ajax, 504,335; Alexandria, 116,900; Alfred, 40,392; Alliston, 109,500; Almonte, 187,065; Amherstburg, 135,100; Ancaster, 435,000; Arnprior, 203,206; Arthur, 45,435; Aurora, 513,660; Aylmer, 62,100;

Bancroft, 73,882; Barrie, 1,464,379; Barry's Bay, 51,180; Bath, 29,022; Bayfield, 39,300; Beeton, 29,500; Belle River, 99,714; Belleville, 1,520,324; Blenheim, 78,359; Blind River, 76,799; Blyth, 44,600; Bobcaygeon, 48,968; Bothwell, 24,110; Bracebridge, 571,903; Bradford, 137,800; Brampton, 5,142,813; Brantford, 2,808,217; Brighton, 101,581; Brockville, 810,000; Brussels, 23,425; Burk's Falls, 39,200; Burlington, 4,119,799;

Cache Bay, 35,500; Caledon, 1,341,000; Cambridge, 2,484,984; Campbellford, 111,154; Capreol, 116,000; Cardinal, 30,645; Carleton Place, 170,944; Casselman, 52,754; Chatham, 1,106,478; Chesley, 72,100; Chesterville, 54,064; Clifford, 34,000; Clinton, 102,500; Cobalt, 67,800; Cobden, 22,000; Cobourg, 349,869; Cochrane, 203,400; Colborne, 61,217; Collingwood, 403,098; Cookstown, 23,147; Cornwall, 2,293,306; Creemore, 23,880;

Deep River, 138,880; Deseronto, 44,800; Dresden, 131,900; Dryden, 561,180; Dundalk, 27,688; Dundas, 566,309; Dunnville, 408,845; Durham, 45,898; Dutton, 21,350;

East Gwillimbury, 671,000; East York, 1,475,846; Eganville, 60,000; Elliot Lake, 545,629; Elmvale, 23,566; Elora, 92,286; Englehart, 52,050; Erin, 36,523; Espanola, 190,000; Essex, 207,651; Etobicoke, 7,520,000; Exeter, 98,800;

Fenelon Falls, 74,700; Fergus, 175,400; Flesherton, 24,000; Forest, 89,500; Fort Erie, 1,023,512; Fort Frances, 362,903; Frankford, 55,781;

Gananoque, 187,000; Geraldton, 256,100; Glencoe, 36,534; Gloucester, 2,249,382; Goderich, 281,225; Gore Bay, 38,911; Grand Bend, 31,689; Grand Valley, 32,400; Gravenhurst, 384,694; Grimsby, 471,915; Guelph, 2,468,852;

Haileybury, 279,229; Haldimand, 668,000; Halton Hills, 984,334; Hamilton, 4,136,881; Hanover, 107,808; Harriston, 61,600; Harrow, 77,800; Hastings, 24,870; Havelock, 23,700; Hawkesbury, 167,138; Hearst, 148,112; Hensall, 77,622; Huntsville, 611,445;

Ingersoll, 361,152; Iron Bridge, 50,000; Iroquois Falls, 218,000; Iroquois, 39,107;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

Kanata, 315,000; Kapuskasing, 531,000; Kearney, 182,000; Keewatin, 82,889; Kemptville, 69,000; Kenora, 359,592; Kincardine, 146,500; Kingston, 2,319,483; Kingsville, 103,400; Kirkland Lake, 396,763; Kitchener, 4,252,415;

Lakefield, 68,600; Lanark, 34,382; Lancaster, 30,600; Leamington, 247,198; Lincoln, 465,831; Lindsay, 563,272; Listowel, 78,000; Little Current, 62,498; London, 9,522,829; L'Orignal, 29,900; Lucan, 32,291; Lucknow, 48,100;

Madoc, 66,396; Markdale, 49,110; Markham, 1,687,570; Marmora, 32,896; Massey, 86,500; Mattawa, 89,500; Meaford, 279,900; Merrickville, 41,900; Midland, 456,098; Mildmay, 44,000; Milton, 1,034,260; Milverton, 59,100; Mississauga, 11,138,283; Mitchell, 102,500; Morrisburg, 91,100; Mount Forest, 98,402;

Nanticoke, 817,000; Napanee, 228,900; Nepean, 1,766,463; New Liskeard, 345,900; Newcastle, 1,462,044; Newmarket, 714,764; Niagara Falls, 2,560,039; Niagara-on-the-Lake, 478,806; Nickel Centre, 708,286; North Bay, 2,593,481; North York, 9,304,628; Norwood, 30,900;

Oakville, 3,714,866; Oil Springs, 31,900; Onaping Falls, 312,998; Orangeville, 275,000; Orillia, 721,348; Oshawa, 3,076,700; Ottawa, 7,790,868; Owen Sound, 890,446;

Paisley, 120,200; Palmerston, 51,253; Paris, 194,396; Parkhill, 34,000; Parry Sound, 521,117; Pelham, 388,701; Pembroke, 576,953; Penetanguishene, 238,029; Perth, 194,919; Petawawa, 54,900; Peterborough, 2,673,262; Petrolia, 152,000; Pickering, 1,034,563; Picton, 115,700; Plantagenet, 36,500; Point Edward, 59,449; Port Burwell, 27,900; Port Colborne, 674,604; Port Elgin, 230,937; Port Hope, 390,715; Port McNicoll, 45,685; Port Stanley, 90,700; Powassan, 35,200; Prescott, 115,194;

Rainy River, 34,600; Rayside-Balfour, 562,215; Renfrew, 183,716; Richmond Hill, 1,114,977; Ridgetown, 84,094; Rockcliffe Park, 78,864; Rockland, 132,400; Rodney, 22,854;

St. Catharines, 3,725,172; St. Clair Beach, 70,904; St. Mary's, 235,000; St. Thomas, 711,422; Sarnia, 1,791,596; Sault Ste. Marie, 6,791,770; Scarborough, 8,210,334; Seaforth, 93,100; Shelburne, 77,670; Simcoe, 606,028; Sioux Lookout, 277,645; Smiths Falls, 196,200; Smooth Rock Falls, 81,600; South River, 36,522; Southampton, 118,600; Stayner, 76,357; Stirling, 33,211; Stoney Creek, 563,970; Stratford, 1,167,533; Strathroy, 131,833; Sturgeon Falls, 314,504; Sudbury, 4,083,664; Sundridge, 41,119;

Tecumseh, 697,619; Teeswater, 20,400; Thamesville, 39,593; Thessalon, 69,810; Thornbury, 40,887; Thorold, 430,607; Thunder Bay, 6,089,169; Tilbury, 95,172; Tillsonburg, 393,000; Timmins, 2,212,470; Tiverton, 31,211; Toronto, 12,247,001; Tottenham, 75,566; Trenton, 364,795; Tweed, 80,100;

Valley East, 547,000; Vanier, 295,411; Vankleek Hill, 72,800; Vaughan, 1,163,676; Victoria Harbour, 56,964; Vienna, 22,600;

Walden, 606,819; Walkerton, 144,000; Wallaceburg 274,000; Wasaga Beach, 382,900; Waterloo, 1,269,196; Watford, 36,300; Welland, 1,327,789; West Lorne, 30,200; Wheatley, 20,000; Whitby, 1,165,215; Whitchurch-Stouffville, 283,000; Wiarton, 97,000; Winchester, 52,200; Windsor, 6,795,574; Wingham, 79,500; Woodstock, 879,998; Wyoming, 74,100;

York, 1,943,000;

Zurich, 21,800;

Accounts under \$20,000 — 486,946.

Regional Municipalities (\$99,568,391):

Durham, 6,354,808; Halton, 2,864,096; Halton, 2,294,476; Hamilton-Wentworth, 14,875,882; Muskoka, 3,293,000; Niagara, 7,584,188; Ottawa-Carleton, 38,291,278; Oxford, 1,348,200; Peel, 4,551,385; Sudbury, 3,954,000; Waterloo, 6,804,869; York, 7,352,209.

Ministry of Revenue re: sales tax on certain TTC rolling stock, (\$2,492,175).

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Concluded

Less: Recoveries from other Ministries and Agencies (\$100,031,784):

Ministry of Agriculture and Food, 56,560; Ministry of the Attorney General, 387,365; Ministry of Community and Social Services, 42,660; Ministry of Consumer and Commercial Relations, 27,464; Ministry of Correctional Services, 22,135; Ministry of Culture and Recreation, 26,703; Ministry of Education, 25,635; Ministry of Energy, 2,671,992; Ministry of the Environment, 91,782; Ministry of Government Services, 311,284; Ministry of Health, 67,633; Ministry of Industry and Tourism, 320,632; Ministry of Labour, 36,098; Ministry of Natural Resources, 1,790,354; Ministry of Northern Affairs, 85,918,226; Ministry of Revenue, 31,434; Ministry of the Solicitor General, 487,603; Ministry of Treasury and Economics, 23,485—Other Recoveries, 7,692,739.

Less: Recoveries under the BILD Program (\$26,620,732).

Ministry of Treasury and Economics, 26,620,732.

Total Other Payments 1,035,201,739

Statutory (\$33,773)**Minister's Salary (\$23,300)**

Hon. J. W. Snow 23,300

Parliamentary Assistant's Salary (\$6,273)

R. G. Eaton 6,273

Deposit and Trust Accounts (\$4,200)

Contract Security Deposits (\$1,700):

Colin C. Peake	200
S. G. Wilson	300
J. Naulls	300
Edsall's Demolition	300
Edsall's Demolition	300
J. Sedore	300

Asset Replacement (\$2,500):

Versa Foods	2,500
-------------------	-------

Summary of Expenditure

Voted and Special Warrant

Salaries and Wages	236,731,932
Employee Benefits	38,913,806
Travelling Expenses	11,826,974
Other Payments	1,035,201,739

1,322,674,451

33,773

Statutory \$1,322,708,224

MINISTRY OF TREASURY AND ECONOMICS

Hon. Frank S. Miller, Minister

DETAILS OF EXPENDITURE

Voted and Special Warrant

Salaries and Wages (\$12,481,750)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$30,000.

T. Campbell Deputy Minister 73,000

Albuquerque, V., 42,600; F. J. Arturi, 33,439; E. A. Bacon, 40,725; B. K. Banerjee, 34,211; H. B. Banning, 55,700; N. J. Bardecki, 42,600; D. A. Barnes, 42,600; D. W. Barnes, 46,825; G. Beattie, 30,102; H. Beran, 33,000; D. A. Black, 44,650; D. A. Brand, 39,100; B. Bruno, 32,750; W. D. Bustin, 42,250; C. Campbell, 32,931; L. Caporusso, 33,000; I. G. Castonguay, 31,174; M. Cavan, 34,200; B. P. Chadda, 39,000; L. C. Chen, 42,600; K.C. Cheng, 42,600; W. T. Childs, 33,439; R. D. Christie, 42,600; P. M. Clark, 38,925; S. B. Cohen, 50,105; A. M. Coke, 38,900; V. K. Comar, 38,375; D. Conklin, 41,875; L. A. Cornwall, 42,600; G. H. Cowie, 34,200; W. W. Crossley, 41,350; R. J. Crothers, 39,000; R. G. Crowe, 35,650; J. W. DaCosta, 34,200; R. N. Dalal, 39,000; C. R. Davidson, 42,100; B. P. Davies, 62,890; D. J. Davis, 33,000; K. Degroot, 38,000; J. Dell'Agnesse, 33,439; M. M. Dempsey, 40,725; A. S. Denov, 42,600; J. L. Depoe, 39,208; C. A. Edwards, 40,725; D. G. Evans, 36,000; B. Everitt, 35,725; C. C. Fan, 31,174; R. G. Ferguson, 45,600; E. Ferik, 39,000; N. Ferik, 39,208; D. E. Fetterly, 32,375; P. M. Fieldus, 44,625; L. Fradinger, 37,250; R. H. Frank, 39,000; I. S. Fraser, 42,600; P. Frisch, 32,968; F. S. Fromstein, 42,600; R. L. Gardner, 46,825; W. N. Gates, 31,211; G. A. Gawenda, 42,600; S. J. Gesing, 37,250; C. D. Gibbs, 39,000; L. Gibson, 33,000; H. Giese, 42,600; J. Godlewski, 35,050; M. H. Gosar, 39,000; J. R. Grant, 31,600; A. S. Haggart, 30,100; M. K. Halsall, 39,000; G. Garrison, 40,725; D. G. Hartle, 55,000; M. E. Heslewood, 31,550; C. P. Honey, 63,250; C. H. Hong, 33,000; K. Horowitz, 30,475; P. D. Howell, 35,500; D. Hughes, 32,650; J. H. Ilkiw, 42,600; F. Ismail, 49,200; C. B. Jutlah, 46,825; N. Karna, 33,000; G. R. Kennedy, 36,000; S. I. Ker, 45,600; S. A. King, 35,000; J. P. Knox, 39,000; R. K. Kogler, 37,895; I. W. Koskitalo, 39,000; J. Kravis, 54,505; A. A. Kunachowicz, 32,375; J. J. LaFerla, 33,000; B. S. Leung, 37,250; M. B. Levitt, 46,825; J. L. Logan, 46,825; C. E. Lonero, 33,000; O. Luther, 34,200; I. E. Lyon, 36,050; S. S. Ma, 33,000; K. E. MacDonald, 39,000; M. E. MacDonald, 35,975; R. G. MacFarlane, 46,825; D. S. MacInnes, 31,174; D. C. MacKinnon, 54,000; S. L. Malloy, 33,625; N. E. Manara, 46,825; A. Manterys, 33,000; J. Martaus, 33,000; A. Martin, 33,000; D. W. Maskens, 55,700; O. Masliwec, 31,211; M. D. Maynard, 40,725; D. S. McColl, 55,700; E. P. McCoy, 42,600; R. J. McGinley, 46,825; L. M. McIntosh, 42,600; G. McIntyre, 63,250; A. J. McLaughlin, 42,600; J. B. McLean, 34,200; D. D. Millar, 44,650; R. W. Milne, 46,825; R. W. Mohr, 46,825; J. J. Morning, 40,725; G. S. Mundt, 32,675; L. R. Munro, 40,725; R. Nath, 40,800; M. S. Nelson, 35,975; A. W. Nethery, 55,700; H. R. Newton, 42,600; A. W. Noseworthy, 39,000; D. W. Oke, 55,700; W. M. Paniak, 39,000; S. Pekilis, 37,250; M. J. Perik, 32,925; H. M. Ploeger, 55,700; M. Puchala, 33,000; B. B. Purchase, 55,700; R. A. Quirk, 45,600; Z. Ramkay, 33,000; R. N. Rand, 46,825; L. A. Richards, 51,600; T. T. Robins, 40,725; G. M. Robinson, 43,000; L. P. Roozen, 46,825; P. Ross, 45,600; P. Sadlier-Brown, 46,825; A. Salerno, 46,825; H. L. Salisbury, 38,800; R. E. Seguin, 35,625; K. Sekiya, 33,000; S. N. Sharma, 39,000; A. T. Shelley, 40,725; V. M. Sherman, 34,200; Q. Silk, 46,825; J. Singh, 39,208; A. Smith, 43,075; B. A. Smith, 63,250; E. R. Smith, 31,174; K. B. Smith, 31,750; G. Smyth, 42,600; V. Stamp, 33,000; G. V. Sullivan, 46,825; T. G. Sweeting, 55,700; G. Z. Szabo, 42,600; C. K. Tam, 32,375; K. W. Tar, 49,200; A. M. Taylor, 39,000; D. F. Taylor, 59,600; J. S. Taylor, 39,000; J. H. Tylee, 46,825; A. P. Uppal, 33,000; A. Vahtra, 39,000; J. M. Vincze, 41,325; A. Walford, 40,075; K. R. Ware, 30,375; P. L. Warwick, 39,000; W. Wasylko, 42,600; R. J. Watson, 49,200; B. A. Weatherhead, 30,575; E. C. Weatherhead, 32,375; R. N. Webster, 33,525; D. E. Welwood, 34,300; D. E. Wilby, 49,200; G. N. Willis, 30,775; C. C. Wong, 46,825; S. L. Wright, 44,650; K. Zavitz, 33,000; P. C. Zinner, 34,200.

Temporary Help Services (\$207,962):

Management Board of Cabinet, 160,171; Accounts under \$20,000—47,791.

Employee Benefits (\$1,745,497)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 111,207; Group Insurance, 31,032; Long Term Income Protection, 103,642; Ontario Health Insurance Plan, 156,986; Supplementary Health and Hospital Plan, 40,621; Dental Plan, 26,923; Public Service Superannuation Fund, 587,005; Payment on Unfunded Liability of the Public Service Superannuation Fund, 270,023; Superannuation Adjustment Fund, 114,135; Unemployment Insurance, 160,890.

Other Benefits—Attendance Gratuities, 62,919; Severance Pay, 80,553; Death Benefits, 633.

Workmen's Compensation Board, 6,425.

Less: Recoveries from other Ministries, 7,497.

MINISTRY OF TREASURY AND ECONOMICS – Continued

Travelling Expenses (\$275,429)

Hon. F. S. Miller, 14,032; T. Jones, 204; T. Campbell, 3,733; A. R. Dick, 3,417; B. P. Davies, 5,316; R. L. Gardner, 5,899; J. L. Logan, 6,247; R. McGinley, 4,287; M. J. Perik, 10,407; H. M. Ploeger, 7,184; B. B. Purchase, 6,558; D. Stouffer, 5,104; Accounts under \$4,000—203,041.

Other Payments (\$157,368,392)

Materials, Supplies, etc. (\$47,021,368):

General (\$5,387,795):

Balcer, Yves, 24,000; Barber-Ellis of Canada Limited, 57,658; Bell Canada, 21,842; Cail Systems Ltd., 35,786; Canadian Corps of Commissionaires, 24,423; Computer Sciences Canada Limited, 74,250; Conference Board in Canada, 38,412; Data Resources Inc., 102,713; Dataline Inc., 366,619; Digital Equipment, 50,086; Elmwood Ford Sales Limited, 28,227; Foster Advertising Limited, 45,772; Four Seasons Hotel, 25,417; Gemesys Software Services, 22,710; Goldfarb Consultants, 60,000; I.B.M. Canada Ltd., 232,127; I. P. Sharp Associates Limited, 59,182; Institute for Policy Analysis, 84,063; Investor Relations Canada Limited, 37,258; Izett Sahin, 24,000; Kodak Limited, 45,220; Larry Clay, 23,094; Management Board of Cabinet, 37,824; Ministry of the Attorney General, 128,701; Ministry of Government Services, 1,336,822; Ministry of Natural Resources, 976,645; Nagol Business Enterprises, 48,200; Nashua Murritt Limited, 32,288; Olsson/Howe & Associates, 35,661; Queen's University, 23,512; Receiver General for Canada, 196,464; University of Toronto, 86,457; University of Western Ontario, 34,663; William Edwards Advertising Inc., 105,503; Woods Gordon Management Consultants, 68,552; Xerox of Canada Ltd., 296,585; Accounts under \$20,000—1,362,442.

Less: Recoveries from other Ministries (\$865,383):

Management Board of Cabinet, 133,884; Ministry of Culture and Recreation, 44,103; Ministry of Education, 25,430; Ministry of Energy, 136,167; Ministry of Government Services, 29,701; Ministry of Health, 53,297; Ministry of Housing, 171,317; Ministry of Intergovernmental Affairs, 67,638; Ministry of Labour, 28,598; Provincial Secretariat for Resources Development, 51,950; Accounts under \$20,000—123,298.

Industrial Leadership and Development Fund (\$41,633,573):

Industrial Leadership and Development Projects (\$40,169,573):

Ministry of Agriculture and Food (\$65,242):

Agricultural Colleges Equipment, 65,242.

Ministry of Colleges and Universities (\$1,413):

University Research, 1,413.

Ministry of Education (\$194,201):

Educational Microtechnology, 194,201.

Ministry of Industry and Tourism (\$3,567,951):

Advanced Manufacturing Technology (Industry Sector Policy), 279,607; Tourism Marketing, 1,992,629;

Automotive Parts Technology, 50,000; CNE Display, 362,207; General Services—Technology Centres, 23,761; International Marketing Interns, 145,205; Microelectronics Technology, 221,254; Procurement—Office of The Future, 236,584; Resource Machinery Development, 86,375; Rural Community Development Corporations, 80,329; Toronto & Ottawa Exhibitions, 90,000.

Ministry of Natural Resources (\$11,340,766):

Biomass Research, 376,914; Custom Gold Milling, 71,274; Drill Core Storage, 28,580; Exploration Technology, 20,067; Forest Improvements, 5,892,033; Forest Management Agreements, 2,836,129; Hybrid Plantations, 15,258; Hydrocarbon Resources, 482,794; Tree Nursery Improvement, 1,617,717.

Ministry of Transportation and Communications (\$25,000,000):

Radial Road Improvements, 25,000,000.

Employment Development Projects (\$1,464,000):

Ministry of Transportation and Communications (1,464,000):

Steerable Truck Program, 1,464,000.

Grants, Subsidies, etc. (\$82,160,123):

Industrial Leadership and Development Fund (\$72,788,187):

Industrial Leadership and Development Projects (\$52,384,483):

Ministry of Agriculture and Food (\$1,679,846):

Fruit & Vegetable Storage, 1,679,846.

MINISTRY OF TREASURY AND ECONOMICS – Continued

Ministry of Colleges and Universities (\$17,675,261):

Community College Equipment, 8,000,000; Innovative Skills Training, 4,998,961; University Research, 4,676,300.

Ministry of Education (\$860,825):

Educational Microtechnology, 860,825.

Ministry of Municipal Affairs and Housing (\$202,737):

Marina Development, 202,737.

Ministry of Natural Resources (\$2,051,122):

Exploration Technology, 526,218; Tree Nursery Improvement, 1,524,904.

Ministry of Transportation and Communications (\$156,732):

Municipal Airports, 156,732.

Social Development Policy (\$298,069):

Youth Employment Counselling, 298,069.

Other Recipients (\$29,459,891):

Canada Packers Inc. – Food Processing, 2,445,562; H. J. Heinz Co. – Food Processing, 3,000,000; Jurgen Phillip Inc. – Food Processing, 207,329; Ontario Food Terminal – Farmers' Market, 2,000,000; Ontario Hydro – Rural Rates, 20,000,000; Ontario Hydro – Transmission Facility, 332,000; Ontario Powershare Ltd. – Bruce Steam Line, 1,125,000; Southland Canning Ltd. – Food Processing, 350,000.

Employment Development Projects (\$20,403,704):

Capital Expansion (\$17,470,456):

A. G. Simpson Co. Ltd., 1,000,000; Bachan Aerospace of Canada Ltd., 650,000; Baxter Travenol Lab of Canada Ltd., 600,000; CAE-Montupet Diecast Ltd., 930,000; Diemaster Tool Inc., 419,465; Ex-Cell-O Corp. of Canada Ltd., 400,000; Goodyear Canada Inc., 500,000; Haley Industries Ltd., 400,000; Jarvis Clark Co. Ltd., 800,000; Keeprite Inc., 250,000; La France Textiles Canada Ltd., 166,000; Ontario Development Corporation, 550,972; Photochemical Research Assoc. Inc., 300,000; Remanco Systems Inc., 104,019; Scieux Inc., 200,000; Standard Tube Canada Ltd., 700,000; Volkswagen Canada Inc., 9,200,000; W.S.W. Tool and Die Co. Ltd., 300,000.

Textile Assistance (\$2,933,248):

Bradshaw Stradwick 1979 Inc., 33,750; Brantford Knitting Mills Ltd., 27,000; Burlington Carpet Mills Canada Ltd., 100,000; Cambridge Towel Corp., 242,000; Canada Hair Cloth Co. Ltd., 40,492; Classice Fashions, 20,000; Cluett Peabody Canada Ltd., 61,436; Filterfab Inc., 86,370; George Hancock Textiles Ltd., 129,000; Globe Mills Ltd., 120,000; Harding Carpets Ltd., 200,000; John Forsyth Co. Ltd., 50,000; Kaihan International Inc., 52,500; Lincoln Fabrics Ltd., 70,000; MS Originals Ltd., 7,500; Ontario Hosiery Mfg. Co. Inc., 37,500; Pandella Fashions Ltd., 13,800; Patons & Baldwins Canada Inc., 600,000; Pickering Distributors Inc., 35,000; Prestige Knitting Mills Canada Ltd., 14,000; Puretex Knitting Co. Ltd., 78,900; Royal Bank of Canada, 150,000; Spintex Yarns Ltd., 100,000; Wabasso Inc., 650,000; Wings Neckwear Ltd., 14,000.

Regional Economic Development (\$9,271,936):

City of Barrie, 7,000,000; City of Brantford, 29,690; City of Pembroke, 350,000; Corporation of the City of Port Colborne, 261,400; County of Renfrew, 73,316; District Municipality of Muskoka, 40,000; Municipality of Metro Toronto Planning Department, 27,500; Town of Cobourg, 500,000; Town of Collingwood, 500,000; Town of Midland, 500,000; Accounts under \$20,000 – 18,625.

Less: Recoveries from other Ministries, 28,595.

Other (\$100,000):

Conference Board in Canada, 100,000.

Loans and Advances (\$28,186,901):

Industrial Leadership and Development Fund (\$28,186,901):

Industrial Leadership and Development Loans (\$21,224,488):

Ontario Development Corporation, 21,224,488.

Employment Development Loans (\$6,962,413):

Ontario Development Corporation, 6,962,413.

Total Other Payments 157,368,392

MINISTRY OF TREASURY AND ECONOMICS – Continued

Statutory (\$1,968,209,032)

Minister's Salary (\$23,300)

Hon. F. S. Miller	23,300
-------------------------	--------

Parliamentary Assistant's Salary (\$6,253)

T. Jones	6,253
----------------	-------

Loans and Advances (\$2,859,000)

Development Loans (\$2,859,000) The Ontario Municipal Improvement Corporation	2,859,000
--	-----------

Pension Funds (\$101,567,115)

Public Service Superannuation Fund

Allowances, Lump Sum Payments, Refunds, etc. (\$100,572,584)

Allowances: Superannuates, Beneficiaries and Annuitants.....	114,901,164
Less: Recoveries from Ministry of Government Services.....	<u>31,980,367</u>

Refunds of contributions to former contributors (Section 17)	13,612,705
Transfers to other Superannuation Funds (Section 29).....	1,898,751
Retirement/disability/death payments for former contributors (Section 18)	1,700,518
Transfers to Teachers' Superannuation Fund (Section 27(5)).....	246,302
Death refunds to personal representatives/survivors (Section 20)	95,224
Residual death refunds to personal representatives of Superannuates (Section 19)	85,792
Residual death refunds to personal representatives of Annuitants (Section 15)	<u>12,495</u>

17,651,787 100,572,584

Legislative Assembly Retirement Allowances Account

Allowances, Refunds (\$994,531)

Sundry Persons	994,531
	<u>101,567,115</u>

Deposit, Trust and Reserve Accounts (\$31,284,128)

Superannuation Adjustment Fund:

Teachers' Superannuation Plan.....	13,459,528
Public Service Superannuation Plan.....	12,124,142
Retirement Pension Plan of Ryerson Polytechnical Institute.....	56,151
Caucus Employees Retirement Plan.....	19,503
Ontario Food Terminal Board.....	4,322,665
Reserve for outstanding cheques.....	428,794
Reserve for unclaimed debenture principal and interest.....	619,792
McMichael Canadian Collection of Art.....	80,000
The Fund for Milk and Cream Producers.....	166,793
Sundry.....	<u>6,760</u>

31,284,128

MINISTRY OF TREASURY AND ECONOMICS – Concluded

Public Debt Expenditure (\$1,832,469,236)

Interest on Ontario Securities:

Public Issues	
Provincial Issues to Public	86,058,882
Non-Public Issues	
Canada Pension Plan Investment Fund	837,191,688
Teachers' Superannuation Fund	378,207,440
Ontario Municipal Employees Retirement Fund	117,250,593
Canada Mortgage and Housing Corporation	26,198,406
Federal-Provincial Winter Capital Works	3,833,333
The Municipal Works Assistance Act	2,389,835
Federal-Provincial Employment Loans	927,307
Federal-Provincial Special Development Loans	178,358
Shoreline Property Assistance Program	7,179
	<hr/>
	1,366,184,139

Interest on Ontario Securities:	
Interest on Public Service Superannuation Fund	202,266,515
Interest on Superannuation Adjustment Fund	55,994,513

Interest on The Province of Ontario Savings Office Deposits	98,364,120
---	------------

Other Interest, Exchange, Discount and Commission:

Interest on Deposit, Trust and Reserve Accounts:

Ministry of the Environment — sinking fund for recovery of the cost of capital assets	3,933,026
Motor Vehicle Accident Claims Fund	1,991,612
The Pits and Quarries Control Act, 1971	1,148,278
Ministry of the Environment — reserve fund for renewals, replacements and contingencies	802,610
Personal Property Security Assurance Fund	450,066
Ontario Food Terminal Board — sinking fund deposits	389,704
Terry Fox Research Fund	158,657
The Fund for Milk and Cream Producers	114,186
Bequests and scholarships	103,089
Queen Elizabeth II Ontario Scholarship Fund	85,556
Waste Well Disposal Security Fund	49,327
Effingham Park Expropriation Trust Account	15,455
Land Titles Assurance Fund	7,500
McMichael Canadian Collection of Art	7,026
Ontario Police College Library Trust Fund	4,643
Waste Disposal Site Trust Fund	1,298
Ontario Heritage Foundation	666
Interest on The Legislative Assembly Retirement Allowances Account	1,699,998
Interest on bank overdrafts	1,216,548
Foreign exchange	9,943,513
Accrued interest on issue of debentures	10,764
General administration expenses	1,004,304
Banking service charges	368,618
Bank commission	94,539
Tile Drainage collection	84
	<hr/>
	23,601,067
	<hr/>
	1,832,469,236

Summary of Expenditure

Voted and Special Warrant

Salaries and Wages	12,481,750
Employee Benefits	1,745,497
Travelling Expenses	275,429
Other Payments	157,368,392

171,871,068

Statutory	1,968,209,032
-----------------	---------------

Total Expenditure, Ministry of Treasury and Economics	\$2,140,080,100
---	-----------------