

MINISTRY OF AGRICULTURE AND FOOD

Hon. Dennis R. Timbrell, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$50,202,893)

Listed below are the salary rates of those employees on the staff at March 31, where the annual rate is in excess of \$40,000.

C. M. Switzer Deputy Minister 86,311

Allen, W. R., 42,749; D. K. Alles, 41,576; J. A. Anderson, 40,560; J. S. Ashman, 47,221; C. S. Baldwin, 40,714; N. J. Bardecki, 49,664; R. Benson, 62,217; C. M. Biggs, 42,256; B. D. Binnington, 43,850; P. K. Blay, 43,254; G. B. Boddington, 45,130; J. Boluk, 41,550; K. G. Boyd, 42,726; W. C. Boyd, 43,850; H. E. Braun, 43,850; J. H. Brimmer, 40,714; D. Broome, 50,596; R. H. Brown, 40,714; J. E. Brubaker, 43,475; D. Buth, 40,714; S. D. Carlson, 41,890; R. V. Chudyk, 41,550; R. A. Cline, 48,462; G. H. Collin, 66,144; A. Contini, 40,714; V. E. Currie, 40,714; J. D. Curtis, 51,873; W. V. Doyle, 70,175; G. A. Driver, 48,325; D. R. Dunn, 49,627; F. C. Eady, 55,805; B. R. Eaton, 41,890; H. Ediger, 58,605; D. C. Elfving, 48,462; R. E. Ellis, 40,560; G. C. Fleming, 50,357; G. E. Framst, 43,710; R. Frank, 55,805; T. Fuleki, 48,462; D. W. Gallagher, 43,850; D. E. Galt, 43,850; C. Gans, 45,130; D. B. George, 55,789; J. J. Hagarty, 43,850; F. J. Harden, 43,850; R. F. Heard, 43,850; L. A. Hendershott, 45,940; G. H. Henry, 42,203; J. N. Henry, 51,873; C. H. Himes, 41,890; N. W. Hoag, 45,832; B. Hoff, 45,993; L. M. Holding, 41,890; G. S. Hooper, 40,714; M. A. Huff, 49,627; F. J. Ingratta, 41,550; D. E. Jackson, 40,714; G. W. Jackson, 47,221; M. J. Jaeger, 47,221; J. D. Jamieson, 47,979; J. F. Jewson, 47,221; J. R. Johnston, 46,042; R. G. Johnston, 47,010; A. P. Jory, 40,113; G. K. Josephson, 43,850; M. S. Keith, 46,225; D. J. Kerr, 40,714; J. Kessler, 40,714; D. W. Key, 42,047; H. U. Khan, 41,890; K. W. Knox, 45,832; J. H. Krauter, 55,805; B. W. Lapp, 43,850; J. P. Lautenslager, 47,221; G. W. Lentz, 47,221; W. C. Little, 40,560; M. K. Loh, 43,254; A. Loughton, 51,873; D. G. Luckham, 40,714; J. A. MacDonald, 51,873; V. F. Macdonald, 61,799; C. F. MacGregor, 43,850; N. M. MacLeod, 43,850; A. Manohar, 40,106; M. G. Maxie, 44,660; B. O. McCabe, 53,124; B. L. McCorquodale, 40,714; K. A. McDermid, 61,537; K. A. McEwen, 61,799; M. McGhee, 50,596; H. E. McGill, 50,596; R. M. McKay, 47,221; A. D. McLaren, 40,714; R. J. McLaughlin, 45,832; R. T. McMahon, 40,825; J. C. McMurchy, 60,245; J. A. Meiser, 49,573; T. R. Melady, 43,850; N. W. Miles, 48,462; C. D. Milne, 43,254; R. S. Moore, 40,714; J. H. Nodwell, 43,850; J. G. Norrish, 41,289; A. J. Nyholt, 40,714; P. G. Oliver, 43,850; J. O'Sullivan, 45,699; N. C. Palmer, 47,221; M. J. Paulhus, 46,385; H. C. Pauls, 47,221; J. R. Pettit, 49,580; M. G. Pickard, 40,714; K. W. Pinder, 46,019; P. R. Poyntz, 40,400; W. K. Regan, 43,249; P. J. Regli, 40,560; J. C. Rennie, 70,175; G. B. Richards, 55,805; W. H. Richardson, 43,254; N. F. Roller, 42,360; D. J. Rose, 43,850; C. Russell, 43,375; S. E. Sanford, 45,392; S. I. Schafheitlin, 40,106; C. B. Schneller, 43,850; R. E. Seguin, 44,555; R. Sewell, 66,144; G. O. Shaw, 43,254; J. R. Shaw, 42,726; S. N. Singer, 42,750; S. M. Singh, 47,221; A. V. Skepasts, 40,714; B. J. Slemko, 49,573; A. Smith, 50,177; R. R. Snell, 55,805; V. I. Spencer, 55,805; A. J. Stampfer, 43,254; J. R. Stephens, 40,714; D. A. Stevenson, 47,221; D. W. Surplis, 44,425; M. M. Szeker, 47,221; L. Szijarto, 43,850; R. J. Taggart, 43,850; D. W. Taylor, 46,071; P. A. Taylor, 47,221; W. D. Taylor, 40,714; G. Tehrani, 48,462; G. W. Thomson, 47,221; R. C. Topp, 43,850; T. P. Tosine, 42,726; R. G. Urquhart, 51,873; M. Valk, 47,221; A. A. Vandreamel, 51,873; G. G. Ward, 40,583; N. O. Watson, 48,325; J. H. Wheeler, 41,550; R. W. Wilson, 47,221; F. Wind, 46,019; R. S. Winslade, 40,560.

Temporary Help Services (\$313,138):

DGS Group, 97,230; Management Board of Cabinet, 126,228; Word Processing Personnel Consultants Limited, 34,432; Accounts under \$25,000 — 55,248.

Employee Benefits (\$7,935,725)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 583,815; Group Insurance, 121,634; Long Term Income Protection, 471,480; Ontario Health Insurance Plan, 857,972; Supplementary Health and Hospital Plan, 294,030; Dental Plan, 203,632; Public Service Superannuation Fund, 2,088,536; Payment on Unfunded Liability of the Public Service Superannuation Fund, 291,745; Superannuation Adjustment Fund, 420,721; Unemployment Insurance, 1,142,139.

Other Benefits — Attendance Gratuities, 701,833; Severance Pay, 576,193; Maternity Leave, 1,222; Death Benefits, 13,037.

Workers' Compensation Board, 214,273.

Payments to other Ministries, 6,553.

Less: Recoveries from other Ministries, 53,090.

MINISTRY OF AGRICULTURE AND FOOD — Continued

Travelling Expenses (\$3,228,810)

Hon. Dennis R. Timbrell, 58,040; R. K. McNeil, 1,861; C. M. Switzer, 4,207; D. M. Allan, 32,131; W. R. Allen, 15,579; N. Anderson, 6,017; D. R. Armstrong, 5,655; C. S. Baldwin, 5,029; B. Ball, 5,096; N. J. Bardecki, 6,233; T. W. Baxter, 5,599; S. A. Becker, 5,078; B. H. Beggs, 6,245; K. Bereza, 8,281; D. A. Blair, 6,178; P. K. Blay, 41,595; J. Boluk, 5,643; G. A. Brown, 6,643; K. D. Cameron, 12,706; G. H. Collin, 6,095; R. H. Denniss, 5,365; R. D. Devolin, 5,179; W. V. Doyle, 30,836; V. Durickovic, 6,085; M. Eckert, 5,915; A. J. Eise, 5,060; R. E. Ellis, 5,541; K. Elmes, 5,312; M. Evans, 5,704; E. A. Fedorkow, 5,902; D. H. Fisher, 6,429; A. W. Forsyth, 7,713; J. A. Founk, 5,002; R. Frank, 5,552; D. E. Galt, 6,147; G. R. Gander, 6,741; R. Gerard, 7,061; W. Godwin, 6,212; N. Graham, 6,687; F. R. Halbert, 13,314; D. Haley, 5,069; W. J. Hamilton, 6,164; G. M. Harapa, 5,888; G. K. Harron, 5,033; C. Haverson, 6,120; L. E. Hill, 6,886; N. W. Hoag, 6,492; K. M. Hubbs, 9,345; M. A. Huff, 7,076; D. S. Johnstone, 8,089; I. J. Kennedy, 9,025; W. F. King, 9,265; F. C. Kistner, 5,893; K. Knox, 7,604; K. Kruz, 6,403; M. T. Kurp, 6,418; H. C. Lang, 7,859; H. R. Leadbetter, 5,053; K. Little, 5,075; M. K. Loh, 31,296; H. Luyken, 5,073; R. E. MacCartney, 5,177; J. G. MacDonald, 5,879; N. M. MacLeod, 6,257; J. R. Martin, 7,484; S. J. Martin, 9,239; B. O. McCabe, 9,040; B. L. McCorquodale, 6,191; K. A. McDermid, 7,129; K. A. McEwen, 8,866; R. McKay, 6,334; R. D. McLaren, 6,288; R. T. McMahon, 7,902; J. C. McMurchy, 9,057; H. E. McGill, 6,947; C. D. Milne, 31,366; N. E. Moore, 5,844; W. Y. Moore, 6,466; R. L. Morrison, 5,022; D. T. Morris, 5,953; C. C. Morrow, 7,484; B. B. Murray, 8,338; J. Nicol, 5,657; R. Oldfield, 7,887; H. C. Pauls, 16,661; C. A. Peloquin, 6,999; D. J. Pollock, 7,133; A. R. Poulter, 5,629; D. M. Pritchard, 6,231; H. Pryzbylak, 6,882; M. L. Reid, 5,742; J. C. Rennie, 39,617; G. B. Richards, 17,098; W. H. Richardson, 22,513; W. R. Riley, 7,882; B. Roberts, 6,188; D. J. Rose, 5,213; J. R. Sandever, 5,643; G. O. Shaw, 5,772; W. G. Shier, 5,314; K. C. Sills, 7,313; B. J. Slemko, 10,262; A. Smith, 7,554; H. Spieser, 5,924; S. W. Squire, 7,332; A. J. Stampfer, 30,233; M. A. Stewart, 7,648; R. P. Stone, 5,023; D. Taylor, 5,333; A. F. Thompson, 6,411; H. E. Thompson, 5,433; E. J. Tomecek, 8,220; R. G. Urquhart, 7,318; J. R. Uyenaka, 9,187; P. A. Weed, 15,332; R. A. Wettlaufer, 6,559; R. S. Winslade, 5,369; H. C. Wright, 5,134; J. G. Young, 6,238; Accounts under \$5,000 — 2,149,869.

Other Payments (\$181,855,150)

Materials, Supplies, etc. (\$33,840,905):

Agricultural & Energy Engineering Ltd., 37,799; Agricultural Publishing Company Limited, 35,886; Agrico Canada Ltd., 26,897; Agrodrain Systems Ltd., 27,205; Air Canada-en Route, 105,994; American Monitor (Canada) Ltd., 33,211; L. W. Argue & Associates, 74,732; Ashton-Potter Limited, 32,616; Ayr Feed & Supply Ltd., 87,229; B. & R. Associates Holdings Ltd., 79,959; T. Beach, 102,316; Beaver Foods Ltd., 319,140; Bell Canada, 1,238,899; Bingley Steel Works Limited, 59,709; Blair Construction Eastern 46,889; B.P. Canada, 67,356; R. Brown, 29,971; Budweiser Enterprises Ltd., 60,436; Canada Post Corporation, 697,051; Canadian Corps of Commissioners, 51,160; Canadian Laboratory Supplies, 137,867; Canadian Marketing Associates Limited, 27,507; Canadian National Exhibition Association, 31,300; Canadian Oxygen Limited, 34,373; Canadian Pacific Airlines, 36,272; Canadian Pacific Express Ltd., 32,477; Canadian Tire Associate Stores, 27,658; Caledon Laboratories Ltd., 54,478; K. G. Campbell Corporation, 27,084; Cannors Machinery Inc., 39,257; Canviro Consultants, 71,752; Case Associates Advertising Ltd., 945,743; Cation Excavating Limited, 30,837; J. L. Clark Manufacturing Ltd., 27,875; L. G. Coleman, 32,736; Collins & Moon Ltd., 58,253; Commission Hydro Electric D'Alfred, 33,770; Computerland, 47,459; Computer Innovations, 44,964; Comshare Limited, 33,676; J. Conti, 26,451; C. J. Coon & Associates, 59,799; Country Mart Limited, 29,697; Crawford & Green Inc., 29,345; The Creative Research Group Ltd., 52,250; Barry Cullen Chevrolet Oldsmobile Ltd., 26,439; Curran Farm Equipment, Ltd., 36,512; Datacrown Inc., 211,482; Dataline Inc., 645,597; H. Davis, 29,273; M. Durance, 26,297; Dwyer Graphic Designs Ltd., 25,373; Don Earle Limited, 36,903; N. Edgar, 29,584; Carl Elliott Chevrolet Limited, 70,978; Esso Petroleum Canada, 182,275; Fabro Limited, 30,830; Farmers Sealed Storage, 30,289; Farm Facts Ltd., 63,500; Fern Resort Limited, 27,099; Fisher Scientific Co. Limited, 128,399; Fine Papers London Limited, 45,643; Ford Motor Company of Canada, Limited, 59,625; Foster Advertising Limited, 1,370,621; Gestetner Canada Ltd., 143,998; Graham Chambers Ltd., 67,947; Grand & Toy Limited, 47,716; GRW & Associates Ltd., 113,150; Gulf Canada Limited, 91,195; Hanover Motors Limited, 43,477; Hart Feeds & Farm Supplies Ltd., 31,971; Heer's Camera Shop Inc., 32,771; Herzig Somerville Limited, 51,953; Hewlett-Packard (Canada) Ltd., 105,367; Huckabone, O'Brien, Radley-Walters & Shushack, 40,058; E. H. Hutton, 34,812; IBM Canada Limited, 254,277; Imperial Oil Limited, 34,494; Inter City Papers Limited, 100,149; Inter-City Welding Supplies Limited, 29,006; IPM Consultants, 26,644; J-R Business Equipment (Ltd.), 31,119; L. Johnston Graphics, 31,574; Ginty Jocius Enterprises Limited, 84,925; Johns Scientific Inc., 26,563; Kelljair Consultants Limited, 25,597; W. J. Kelly, 28,253; Kingston Dodge Chrysler, 44,108; L. Kinnaird, 32,048; D. Kocher Construction, 30,745; LaFramboise Industrial Specialties, 30,479; M. T. Larkin, 25,711; Leaman Printing Ltd., 27,657; Listowel Feed Mill Ltd., 276,509; Lord Farms, 26,782; G. E. Lowes, 25,228; J. A. Lynch, 38,411; Mactronix Ltd., 50,992; Maple Grove (Kemptville) Ltd., 51,371; B. McCulloch, 36,433; C. McKay, 29,592; Mefex'84, 38,289; Megatel Computer Corporation Inc., 27,811; D. S. Miller, 31,979; Milton

MINISTRY OF AGRICULTURE AND FOOD — Continued

Hydro Electric Commission, 37,486; Ministries: Attorney General, 393,732; Government Services, 3,522,758; Health, 583,759; Industry and Trade, 115,277; Management Board of Cabinet, 40,643; Tourism and Recreation, 112,430; Treasury and Economics, 32,044; Mohawk Data Sciences Canada Ltd., 79,498; A. K. Morris, 26,827; Murray & Robinson Ltd., 48,050; Nasco, 25,876; Nelco Mechanical Limited, 50,813; Niagara Relocatable Buildings, 39,107; Noble Empire Awards Ltd., 119,663; Noront Engineering Limited, 55,370; Northern Telephone Limited, 47,789; C. Norton Contracting, 29,459; D. A. O'Brien, 42,405; Office Equipment Co. of Canada Ltd., 37,715; Ontario Chrysler (1977) Ltd., 148,949; Ontario Hydro, 167,997; Ontario Land Corporation, 107,000; The Ontario Milk Marketing Board, 75,579; C. M. Peterson Co. Ltd., 27,434; Petro Canada, 39,302; Petro Canada Products Inc., 70,723; J. D. Pierce, 26,730; Pitney Bowes of Canada Ltd., 69,161; PM Computer Services, 54,000; Polaris Computer Systems Ltd., 46,406; Price Waterhouse Limited, 151,840; Purolator Courier Limited, 112,285; C. A. Rae, 28,242; Ralston Purina Canada Inc., 198,774; RBW Graphics, 48,267; Receiver General for Canada, 51,289; Reed Stenhouse Companies Limited, 37,684; Regenstreif & Willis Associates, 30,000; Richards Packaging Inc., 118,594; Rosenfeld Insurance, 32,041; A. F. Ross, 32,500; Royal Agriculture Winter Fair, 30,090; Royal City Chrysler Plymouth, 44,092; R. D. Sanderson, 35,910; Sargent-Welch Scientific Company, 25,818; Shell Canada Limited, 95,371; A. Smith, 153,359; Southbank Dodge-Chrysler Ltd., 85,017; Jack Stahl & Associates Limited, 28,167; Sterling Packers Ltd., 25,087; Summer IFFCS, 28,376; Sunoco Inc., 43,591; P. J. Taylor, 60,159; Texaco Canada Inc., 124,009; Thompson Printing and Lithographing Ltd., 26,703; W. G. Thompson & Sons Ltd., 59,948; E. D. Thompson, 31,632; Thorne, Stevenson & Kellogg, 121,377; 3M Canada Inc., 53,629; K. J. Tipper, 25,982; Touche Ross & Co., 35,000; P. Roy, 29,915; W. D. Turville, 42,049; Union Gas Limited, 89,208; United Co-operatives of Ontario, 257,414; University of Guelph, 1,373,588; Van-Con General Contractors Limited, 61,322; O. Vandewynckel, 32,487; I. Vandussen, 25,300; Veterinary Purchasing Co. Ltd., 40,578; VS Services Ltd., 592,566; Wang Canada Ltd., 34,477; Warner Auto-Marine Inc., 25,090; E. H. Waters, 30,336; Weagant Farm Supplies Limited, 27,519; L. Weber Consulting Services, 46,532; W. F. Wehenkel, 38,818; Xerox of Canada Ltd., 202,598; Accounts under \$25,000 — 13,665,467.

Less: Recoveries from other Ministries and Agencies (\$1,588,389):

Education, 648,221; Energy, 924,798; Accounts under \$25,000 — 15,370.

Grants, Subsidies, etc. (\$148,014,245):

Grants specified in Expenditure Estimates (\$228,286):

Canadian Council on 4-H Clubs, 10,960; Canadian Horticultural Council, 9,576; Canadian Western Agribition, 1,000; Central Ontario Cheesemakers' Association, 500; College "Royals" (Centralia College of Agricultural Technology, 200; Kemptville College of Agricultural Technology, 200; New Liskeard College of Agricultural Technology, 200; Ontario Agricultural College, 200; Ridgeway College of Agricultural Technology, 200); Entomological Society, 500; International Plowing Match, 1,500; Junior Farmers' Association of Ontario, 5,000; Ontario Association of Agricultural Societies, 500; Ontario Beef Cattle Performance Association, 1,500; Ontario Council of Rabbit Clubs, 500; Ontario Fur Breeders' Association Inc., 5,000; Ontario Horticultural Association, 500; Ontario Sheep Association, 500; Ontario Soil and Crop Improvement Association, 65,000; Ontario Swine Breeders' Association, 500; Ottawa Winter Fair, 20,000; Prince of Wales Prize, 250; Royal Agricultural Winter Fair, 100,000; South Western Ontario Livestock Producers' Association, 500; Union Culturelle des Franco-Ontariennes, 3,500.

Grants, Other (\$147,785,959):

Grants re Asparagus Production Incentive Program (\$368,261):

Sundry Farmers under \$25,000 — 368,261.

Ontario Cream Assistance Program (\$66,636):

Sundry Cream Producers under \$25,000 — 66,636.

Grants re Tender Fruit Tree Planting Program (\$274,977):

Essex Nurseries Ltd., 39,100; Meyers Fruit Farmers Inc., 25,180; Sundry Farmers under \$25,000 — 210,697.

Grants to Ontario Grain Corn Council (\$73,500).

Grants re Apple Tree Planting Program (\$200,000):

Sundry Farmers under \$25,000 — 200,000.

Grants to Association Beef Breeds of Ontario (\$50,000).

Grants re Marketing Support (\$1,642,606):

Agricultural Products Board re Southland Canning Ltd., 142,606; Continental Bank of Canada re Brights Foods Inc., 1,500,000.

MINISTRY OF AGRICULTURE AND FOOD — Continued

- Grants to Sellers of Grain to Niagara Grain and Seed Limited (\$187,913):
D. R. Gowland, 46,668; R. G. Hadfield, 26,764; Victoria Farms, 25,071; Accounts under \$25,000 — 89,410.
- Grants to Ontario Corn Producers' Association (\$60,000).
- Grants and Expenses re Ontario Food Market Development (\$655,853):
Ontario Apple Marketing Commission, 55,623; Ontario Cattlemen's Association, 63,000; Ontario Egg Producers' Marketing Board, 63,000; Ontario Greenhouse Vegetable Producers' Marketing Board, 57,118; Ontario Milk Marketing Board, 34,092; Ontario Pork Producers' Marketing Board, 63,000; Ontario Turkey Producers' Marketing Board, 54,106; Accounts under \$25,000 — 265,914.
- Loans to Tender Fruit Producers' Marketing Board re
Marketing Peaches in non-traditional markets (\$275,000).
- Interest Subsidy Payments to the Ministry of Treasury and Economics re
Tender Fruit Producers' Marketing Board Loan (\$221).
- Grants re Eastern Ontario Rural Development Projects (\$441,658):
McNeely Engineering Limited, 29,861; Township of Bromley, 118,376; Accounts under \$25,000 — 293,421.
- Grants re Northern Ontario Rural Development Projects (\$912,174):
Ontario Development Corporation, 100,000; Accounts under \$25,000 — 812,174.
- Grants re Northern Ontario Agricultural Projects
Sundry Farmers under \$25,000 — 598,262;
Less: Recoveries from other Ministries; Northern Affairs, 598,262.
- Grants under the Drainage Act (\$9,486,655):
Townships (\$8,920,642):
Adelaide, 54,596; Admaston, 48,520; Aldborough, 82,853; Amabel, 43,114; Amaranth, 26,964; Arthur, 29,737; Atwood, 126,775; Bastard and South Burgess, 161,115; Biddulph, 50,535; Blandford-Blenheim, 72,205; Brethour, 61,012; Brooke, 50,110; Bromley, 412,633; Burford, 39,149; Caldwell, 62,818; Caledonia, 52,234; Cambridge, 74,749; Caradoc, 32,556; Carnarvon, 46,884; Casimir, Jennings & Appleby, 122,906; Chapple, 94,878; Chatham, 67,641; Colchester South, 29,640; Cornwall, 50,659; Dack, 29,212; Delhi, 26,622; Dover, 78,258; Downie, 129,461; Dunwich, 100,090; East Hawkesbury, 629,395; East Luther, 34,632; East Zorra-Tavistock, 73,434; Ellice, 77,470; Elma, 45,985; Front of Leeds and Lansdowne, 42,158; Emo, 161,542; Gosfield South, 33,615; Grey, 58,886; Harley, 142,175; Harwich, 389,949; Hibbert, 66,385; Hilliard, 46,539; Howard, 61,716; Howick, 65,527; Kenyon, 41,043; Kerns, 31,680; Kincardine, 77,134; Lancaster, 128,946; Lobo, 38,646; London, 84,794; Maidstone, 53,565; Malahide, 28,020; Malden, 28,187; Mariposa, 56,650; Matilda, 39,099; McKillop, 46,317; Mersea, 34,053; Metcalfe, 33,919; Minto, 74,980; Moore, 96,409; Morley, 62,273; Mornington, 46,908; Norfolk, 83,339; North Plantagenet, 79,208; Norwich, 26,974; Orford, 82,705; Osgoode, 640,260; Osnabruck, 126,295; Plympton, 69,970; Proton, 28,455; Ratter and Dunnet, 43,333; Rideau, 53,849; Rochester, 39,516; Russell, 36,457; Sandwich South, 53,051; Sombra, 34,807; South Gower, 161,876; South Plantagenet, 95,396; South West Oxford, 52,252; Southwold, 27,454; Springer, 77,761; Stephen, 46,896; Sullivan, 47,923; Tilbury North, 27,592; Turnberry, 45,672; Wainfleet, 29,952; Wallace, 71,092; Warwick, 81,232; West Hawkesbury, 87,519; West Nissouri, 70,533; Wolford, 113,294; Yarmouth, 68,119; Zorra, 161,219; Accounts under \$25,000 — 1,066,684.
- Cities (\$55,138):
Port Colborne, 40,403; Accounts under \$25,000 — 14,735.
- Towns (\$214,941):
Dunnville, 32,787; Valley East, 150,951; Accounts under \$25,000 — 31,203.
- Villages (\$29,796):
Accounts under \$25,000 — 29,796.
- Personal Payees (\$266,138):
Blain Farm Drainage, 68,422; D. McDermid, 36,870; Pertula Excavating, 30,298; RPM Enterprises, 33,280; Accounts under \$25,000 — 118,020.
Less: Deposit Refund from Sundry Persons, 20,752.

MINISTRY OF AGRICULTURE AND FOOD — Continued

- Tile Drainage Grants Northern Ontario (\$218,278):
Sundry Farmers under \$25,000 — 218,278.
- Grants re Maintenance of Flood Control (\$60,000):
Lower Thames Valley Conservation Authority, 60,000.
- Municipal Taxes on A.R.D.A. owned Property (\$169,694):
Sundry Municipalities under \$25,000 — 169,694.
- Tile Drainage Debentures and Loans-Interest subsidy payments to the Ministry of Treasury and Economics, (\$6,041,919).
- Tile Drainage Loans, Northern Ontario, (\$137,000):
Sundry Farmers under \$25,000 — 137,000.
- Research Projects, Agricultural Services, Diploma Courses and other Training Programs (\$22,100,000):
University of Guelph 22,100,000.
- Grants to Ontario Veterinary College (\$1,800,000).
- Grants re Greenhouse Energy Incentive Program (\$297,521):
Sundry Participants under \$25,000 — 595,042.
Less: Recoveries from other Ministries; Energy, 297,521.
- Grants to Ontario Dairy Herd Improvement Corporation (\$2,600,000).
- Grants re Rural Organizations and Services (\$1,244,529):
Agricultural and Horticultural Societies — Accounts under \$25,000 — 1,213,654;
Various Rural Organizations — Accounts under \$25,000 — 30,875.
- Grants to Champion Calf Shows (\$6,000):
Sundry Persons — Accounts under \$25,000 — 6,000.
- Grants to Federated Women's Institutes of Ontario (\$5,725):
Sundry branches and districts — Accounts under \$25,000 — 5,725.
- Grants for Farm Development (\$2,465,942):
Essex Soil and Crop Improvement Association, 25,025; Huron Soil and Crop Improvement Association, 28,771;
Sundry Farmers under \$25,000 — 2,412,146.
- Grants for Soil and Crop Improvement Projects (\$80,639):
Payments to branches and organizations of the Ontario Soil and Crop Improvement Association and Growers of Elite Seed Potatoes.
Sundry Associations, 41,000; Sundry persons, 39,639.
- Grants under the Soil Conservation and Environmental Protection Assistance Program (\$2,570,863):
Sundry Farmers, 2,570,863.
- Grants under the Farm Tax Reduction Program (\$71,980,517):
Beatty Farms Ltd., 34,985; Cuddy Farms Limited, 46,201; Dofasco Inc., 35,807; Fernlea Flowers Ltd., 27,211; Fine's Flowers Ltd., 41,465; Grand River Conservation Authority, 41,566; Jacobs Farms Ltd., 27,755; Lake Erie Tobacco Company, 29,124; Leaver Mushroom Company Ltd., 27,056; Maple Leaf Mills Ltd., 29,866; Runnymede Development Corporation Ltd., 75,241; Shaver Poultry Breeding Farms Ltd., 26,354; Windfields Farm Ltd., 35,684; Accounts under \$25,000 — 71,502,202.
- Livestock grants, subsidies and compensation payments (\$558,820):
Grants and Subsidies re Livestock (\$290,242):
United Breeders Inc., 89,732; Accounts under \$25,000 — 200,510.
Wolf, Bear and Hunter Damage Compensation (\$268,578):
Sundry Persons under \$25,000 — 268,578.

MINISTRY OF AGRICULTURE AND FOOD — Continued

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 (\$118,198):

Bank of Montreal, 36,790; Canadian Imperial Bank of Commerce, 34,290; Accounts under \$25,000 — 47,118.

Grants to Municipalities in Lieu of Taxes (\$76,438):

Sundry Municipalities under \$25,000 — 76,438.

Grants re Housing for Seasonal Workers (\$899,913):

Sundry Persons under \$25,000 — 899,913.

Payment under the Farm Income Stabilization Fund (\$8,985,000):

The Farm Income Stabilization Commission, 8,985,000.

Ontario Farm Adjustment Assistance Program (\$9,623,935):

Interest Subsidy Payments (\$679,899):

Sundry Farmers under \$25,000 — 679,899.

Payments under Guarantee (\$8,944,036):

Bank of Montreal, 1,885,711; Bank of Nova Scotia, 928,194; Canadian Imperial Bank of Commerce, 4,207,598; Royal Bank of Canada, 1,193,285; Toronto Dominion Bank, 729,248.

Rabies Indemnities (\$215,521):

Sundry Persons under \$25,000 — 215,521.

Payments to the Ontario Junior Farmer Establishment Loan Corporation re excess of expenditure over revenue (\$722,260):

1983-84 Deficit, 722,260.

Grants re Ontario Beginning Farmers' Assistance Program (\$111,793):

Accounts under \$25,000 — 111,793.

Board of Industrial Leadership and Development Programs

Ontario Whey Assistance Program (\$230,554):

Grande Cheese Co. Ltd., 28,236; Kraft Limited, 100,000; Macedonian Import Export Co. Ltd., 91,779;

Accounts under \$25,000 — 10,539.

Less: Recoveries from other Ministries (\$230,554):

Treasury and Economics, 230,554.

Storage and Packing Assistance Program for Fruit and Vegetables (\$3,139,413):

Barbetta Orchards Ltd., 85,000; R & D Beamer, 50,526; Bradford Shippers Ltd., 62,962; Cedar Springs Cherry Growers' Cooperative Ltd., 26,984; S. K. M. Chung, 61,323; Col-Mac Orchards Ltd., 37,517; N & M Cooney, 67,566; L. Deli, 28,669; Dominion Farm Produce Limited, 30,923; R. Dykstra Orchards Ltd., 32,228; Exeter Produce & Storage Co. Ltd., 63,109; C. L. French, 34,282; S. Gaetano, 31,181; J. Gucciardi & Sons, 51,342; A. Heim, 54,764; D. High, 28,737; Hostess Food Products Limited, 33,514; H. M. Irwin Farms Ltd., 31,969; Erie James Ltd., 60,566; A. Koornneef, 31,514; Lakefront Growers Ltd., 39,440; C. L. Marshall Farms Ltd., 27,116; J. R. Marshall Farms Ltd., 42,422; Ontario Produce Co., 34,928; W. Pilipenko, 29,869; Policella Produce Ltd., 66,242; E. Remark & Sons Ltd., 42,800; R. Rempel, 35,826; J. Rupke, 38,200; Seaway Farms Div. of 473355 Ont. Ltd., 30,609; W. J. Smith Gardens Ltd., 85,000; H. Wm. Smith Holdings Ltd., 65,043; Snye View Orchards Ltd., 41,163; St. Davids Produce (Niagara) Ltd., 65,668; Sun Parlour Greenhouse Co-op. Limited, 65,753; P. Vanderkooij, 85,000; Vineland Growers' Co-operative, Ltd., 44,038; G. Whaley & Sons Limited, 32,639; R. Wolfert, 54,079; Accounts under \$25,000 — 1,308,902.

Less: Recoveries from other Ministries, (\$3,139,413):

Treasury and Economics, 3,139,413.

Computer Survey Program (\$32,883):

Sundry Persons and Suppliers, Accounts under \$25,000 — 32,883.

Less: Recoveries from other Ministries (\$32,883).

Treasury and Economics, 32,883.

Job Creation (Agricultural Resource Inventory) Program (\$220,171):

M. M. Monaghan, 127,956; Sundry Persons and Suppliers, Accounts under \$25,000 — 92,215.

MINISTRY OF AGRICULTURE AND FOOD — Continued

Less: Recoveries from other Ministries (\$220,171). Treasury and Economics, 220,171.	
Seed Potato Upgrading and Distribution Program (\$26,087): Sundry Suppliers under \$25,000 — 26,087.	
Less: Recoveries from other Ministries (\$26,087) Treasury and Economics, 26,087.	
High Technology Equipment and Supplies Purchase Program (\$303,838): Abacus Computers, 33,536; IBM Canada Limited, 98,765; Accounts under \$25,000 — 171,537.	
Less: Recoveries from other Ministries (\$303,838) Treasury and Economics, 303,838.	
Total Other Payments.....	181,855,150
Statutory (\$45,151,483)	
Minister's Salary (\$24,432)	
Hon. Dennis R. Timbrell.....	24,432
Parliamentary Assistant's Salary (\$7,549)	
Ron K. McNeil, M.P.P.....	7,549
Subsidy Payments to The Ontario Crop Insurance Fund (\$20,777,720)	
Ontario Crop Insurance Fund.....	20,777,720
Payment of Guarantees under the Financial Administration Act (\$715,427)	
Bank of Montreal, 10,957; Bank of Nova Scotia, 65,182; Canadian Imperial Bank of Commerce, 406,592; Royal Bank of Canada, 116,125; Toronto-Dominion Bank, 116,571;	
Tile Drainage Debentures, the Tile Drainage Act, (23,608,500)	
Tile Drainage Debentures.....	23,608,500
Townships (\$20,436,400):	
Adelaide, 276,100; Aldborough, 197,700; Alfred, 28,300; Amaranth, 82,100; Armstrong, 84,300; Arran, 103,200; Arthur, 179,400; Ashfield, 140,100; Bastard and South Burgess, 26,300; Bayham, 38,100; Biddulph, 228,800; Blanshard, 141,000; Bosanquet, 135,200; Brant, 91,300; Brighton, 29,800; Brooke, 309,200; Bruce, 85,700; Burford, 32,500; Caldwell, 85,800; Caledonia, 184,500; Cambridge, 263,200; Camden, 55,900; Carrick, 47,600; Caradoc, 65,300; Casey, 46,300; Charlottenburgh, 89,300; Chatham, 197,300; Clarence, 95,900; Colborne, 53,600; Collingwood, 52,600; Colchester North, 74,700; Cornwall, 39,900; Cramahe, 38,900; Culross, 30,600; Dawn, 335,100; Dover, 82,400; Downie, 81,300; Dunwich, 183,000; Dymond, 52,400; East Garafraxa, 56,100; East Hawkesbury, 112,800; East Luther, 120,300; East Wawanosh, 37,900; East Williams, 73,200; Easthope North, 54,300; Edwardsburgh, 83,700; Egremont, 53,400; Ekfrid, 271,900; Elderslie, 57,000; Eldon, 40,800; Ellice, 406,000; Elma, 351,600; Emily, 45,800; Enniskillen, 278,300; Ernestown, 26,600; Essa, 94,600; Euphemia, 89,500; Evanturel, 65,800; Finch, 200,300; Flos, 108,100; Fullarton, 234,600; Glackmeyer, 46,100; Glenelg, 31,800; Goderich, 85,700; Gosfield North, 125,700; Gosfield South, 107,300; Greenock, 36,100; Grey, 188,400; Guelph, 43,800; Harley, 40,700; Harwich, 317,400; Hay, 271,400; Hibbert, 151,100; Hilliard, 56,700; Hope, 55,500; Howard, 176,800; Howick, 76,000; Hullett, 60,000; Huron, 118,700; Innisfil, 49,800; Kenyon, 152,000; Kerns, 97,700; Kincardine, 66,400; Kinloss, 64,400; Laird, 26,800; Lancaster, 242,500; Lindsay, 58,000; Lobo, 168,200; Lochiel, 138,000; Logan, 272,100; London, 301,600; Macdonald, Meredith & Aberdeen Additional, 27,900; Maidstone, 62,500; Malahide, 56,700; Mara, 45,200; Maryborough, 150,300; Mariposa, 54,000; Matilda, 163,900; McGillivray, 218,000; McKillop, 160,600; Mersea, 330,200; Metcalfe, 90,500; Minto,	

MINISTRY OF AGRICULTURE AND FOOD — Concluded

165,100; Moore, 204,700; Morris, 50,400; Mornington, 203,600; Mosa, 103,600; Mountain, 201,400; Murray, 66,600; Nichol, 74,300; Normanby, 65,200; North Dorchester, 36,400; North Plantagenet, 40,000; Ops, 81,200; Orford, 206,200; Osnabruck, 41,600; Otonabee, 30,000; Paipoonge, 69,500; Peel, 274,600; Pilkington, 26,200; Pittsburgh, 37,800; Plummer Additional, 33,200; Plympton, 219,900; Proton, 51,100; Raleigh, 150,900; Ramsay, 35,700; Rawdon, 39,100; Rear of Leeds and Lansdowne, 34,800; Richmond, 45,000; Rochester, 165,400; Romney, 73,600; Roxborough, 72,900; Russell, 162,700; Sandwich South, 38,200; Sarnia, 135,300; Saugeen, 44,900; Sombra, 272,500; South Easthope, 53,100; South Plantagenet, 189,500; Southwold, 122,800; South Fredericksburgh, 27,200; Springer, 62,300; Stanley, 289,600; Stephen, 285,100; Sullivan, 36,700; Sunnidale, 58,700; Tecumseh, 29,100; Tilbury East, 211,800; Tilbury North, 140,600; Tilbury West, 123,800; Tuckersmith, 135,900; Turnberry, 105,700; Tyendinaga, 45,900; Usborne, 147,200; Vespra, 30,700; Wallace, 93,000; Warwick, 296,600; West Garafraxa, 104,700; West Gwillimbury, 40,200; West Luther, 82,600; West Nissouri, 198,900; West Wawanosh, 28,000; Westminster, 30,300; West Williams, 92,500; Williamsburg, 115,100; Winchester, 211,900; Wolford, 47,400; Yarmouth, 91,600; Zone, 42,700; Accounts under \$25,000 — 1,097,800.

Regional Municipalities (\$2,378,900):

Durham, 244,400; Haldimand-Norfolk, 450,500; Halton, 28,400; Hamilton-Wentworth, 160,700; Niagara, 565,100; Ottawa-Carleton, 656,200; Peel, 39,300; Waterloo, 202,600; York, 31,700.

Counties (\$695,700)

Oxford, 695,700.

Villages (\$69,200):

Thornloe, 28,000; Accounts under \$25,000 — 41,200.

Towns (\$28,300):

Accounts under \$25,000 — 28,300.

Trust and Special Purpose Accounts (\$17,855)

Ontario Agricultural Museum Trust Fund	13,466
Richard Blake Palmer Horticultural Trust	4,389

Summary of Expenditure

Voted	
Salaries and Wages	50,202,893
Employee Benefits	7,935,725
Travelling Expenses	3,228,810
Other Payments	181,855,150
	<hr/>
Statutory	243,222,578
	45,151,483
Total Expenditure, Ministry of Agriculture and Food	\$288,374,061
	<hr/> <hr/>

OFFICE OF THE ASSEMBLY

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$6,586,196)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

Brannan, P. A., 50,703; D. G. Callfas, 43,344; D. Cameron, 41,906; R. J. Fleming, 72,295; L. M. Grayson, 44,962; E. J. Hemphill, 45,148; R. B. Land, 62,821; R. G. Lewis, 81,182; A. D. McFedries, 43,344; J. M. Miggiani, 53,236; C. Perry, 45,148; E. Schoenberger, 46,160; A. Sloga, 41,906.

Temporary Help Services (\$189,894):

Management Board of Cabinet, 147,770; Accounts under \$25,000 — 42,124.

Employee Benefits (\$846,030)

Payments to the Treasurer of Ontario re: Group Insurance, 15,758; Long Term Income Protection, 33,028; Ontario Health Insurance Plan, 104,472; Supplementary Health and Hospital Plan, 26,083; Dental Plan, 27,558; Public Service Superannuation Fund, 264,161; Payment on Unfunded Liability of the Public Service Superannuation Fund, 37,994; Superannuation Adjustment Fund, 54,512.

Other Payments — Receiver General for Canada re: Canada Pension Plan, 77,112; Unemployment Insurance, 149,287.

Other Benefits — Maternity Leave Allowance, 19,936; Severance Pay, 30,513; Workers' Compensation Board, 5,616.

Travelling Expenses (\$117,722)

Fleming, R. J., 14,777; S. Forsyth, 11,363; R. B. Land, 9,110; R. G. Lewis, 6,322; Honourable J. Turner, 12,318; Accounts under \$5,000 — 63,832.

Other Payments (\$23,721,889)

Materials and Supplies (\$3,404,258):

The Carswell Co. Ltd., 525,554; European Quality Meats and Sausages, 33,364; Faxon Canada Ltd., 31,820; GEAC Canada Ltd., 67,355; International Business Machines Ltd., 81,965; Kodak Canada Inc., 39,035; Liquor Control Board of Ontario, 25,376; Management Board of Cabinet, 46,862; Matthews Ingram and Lake Inc., 31,670; Micro Media Ltd., 41,814; Ministry of Government Services, 858,759; William Nielson Ltd., 28,170; Noble Scott Company Ltd., 559,541; St. Lawrence Foods, 35,589; Wang Canada Ltd., 140,063; Xerox of Canada Inc., 118,867; Accounts under \$25,000 — 1,359,175.

Less: Recoveries from Sales Deposits (\$620,721):

Food and Beverage Services, 586,012; Accounts under \$25,000 — 34,709.

Allowance to Mr. Speaker in lieu of contingencies (\$20,000):

Honourable J. Turner, 20,000.

Grants (\$129,350):

Association Internationale des Parlementaires de Langue Française, 2,775; Commonwealth Parliamentary Association, 8,475; Canadian Region of the Commonwealth Parliamentary Association, 3,000; Canadian Political Science Association re: Legislative Interns, 115,100.

Less: Recoveries from Statutory items (\$396,614):

Chief Election Office Salaries and Benefits, 396,614.

Members' and Caucus Support Services (\$6,220,084):

Salaries and Wages (\$4,790,949):

Sundry persons employed for Members and Caucus (not Public Servants) (\$4,668,252):

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

OFFICE OF THE ASSEMBLY — Continued

Ezrin, H. E., 59,750; B. A. Hamilton, 60,000; G. Hutchison, 43,000; M. M. Roycroft, 40,696.

Temporary Help Services (\$122,697):

Management Board of Cabinet, 74,863; Accounts under \$25,000—47,834.

Employee Benefits (\$591,204):

Payments to the Treasurer of Ontario re: Group Insurance, 12,675; Long Term Income Protection, 26,431; Ontario Health Insurance Plan, 68,987; Supplementary Health and Hospital Plan, 20,803; Dental Plan, 21,016.

Other Payments—Receiver General for Canada re: Canada Pension Plan, 57,911; Unemployment Insurance, 109,732.

Other Benefits—Attendance Gratuities, 17,435; Ontario Municipal Employees Retirement System, 201,765; Ontario Municipal Employees Retirement System Adjustment Fund, 41,940; Severance Pay, 12,340; Workers' Compensation Board, 169.

Travelling Expenses (\$135,338):

Borg, V., 9,904; I. Connerty, 11,340; B. A. Hamilton, 5,021; G. Hutchison, 9,943; D. Peterson, 11,546; Accounts under \$25,000—87,584.

Materials and Supplies (\$1,067,478):

Applied Electronics Ltd., 97,743; Citibank Leasing Canada Ltd., 91,905; Datapoint Canada Inc., 31,877; A. B. Dick Company of Canada Ltd., 28,849; Ministry of Government Services, 74,079; Sears, a Division of Reichhold Ltd., 47,308; The Wilson-Munroe Co., 76,354; Xerox of Canada Inc., 103,322; Accounts under \$25,000—516,041.

Less: Recoveries from other Ministries re: Ministers' and Parliamentary Assistants' Secretaries' Salaries and Benefits, (\$364,885).

Members' Indemnities and Allowances, Supplies and Communications (\$8,988,512):

Indemnities (\$4,160,836):

124 Members at \$33,345 per annum (April 1, 1983 to March 31, 1984), 4,134,780; 1 Member at \$16,217 (April 1, 1983 to September 25, 1983), 16,217; 1 Member at \$9,839 (December 15, 1983 to March 31, 1984) 9,839.

Additional Indemnities (\$137,912):

Leader of the Opposition—D. Peterson, 24,432; Leader of the New Democratic Party—R. Rae, 12,268; Opposition House Leader—R. Nixon, 9,332; New Democratic Party House Leader—E. Martel, 7,025; Speaker—Hon. J. Turner, 18,035; Deputy Speaker and Chairman of the Committees of the Whole House—S. Cureatz, 3,383; T. Jones, 3,568; Deputy Chairman of the Committees of the Whole House—D. Cousens, 5,243; Chief Government Whip—Hon. M. Gregory, 2,448; Hon. R. Eaton, 6,884; Deputy Government Whip—J. Johnson, 6,396; Government Whips—A. Kolyn, 4,613; A. McLean, 2,458; R. Piche, 2,155; J. Pollock, 2,458; R. Runciman, 2,155; Chief Opposition Whip—R. Ruston, 6,396; Opposition Whips—G. Miller, 4,613; B. Newman, 4,613; Chief New Democratic Party Whip—R. McClellan, 5,243; New Democratic Party Whip—B. Charlton, 4,148; E. Philip, 46.

Chairmen of Standing Committees (\$32,712):

Barlow, W., 4,089; E. Eves, 2,167; M. Harris, 2,167; J. Johnson, 1,910; G. Kerr, 2,894; A. Kolyn, 1,922; A. McLean, 1,922; T. P. Reid, 4,089; A. Robinson, 4,089; H. Sheppard, 1,195; Y. Shymko, 2,179; R. Treleaven, 4,089.

Allowance for Expenses (\$1,388,817):

124 Members at \$11,130 per annum (April 1, 1983 to March 31, 1984), 1,380,120; 1 Member at \$5,413 (April 1, 1983 to September 25, 1983), 5,413; 1 Member at \$3,284 (December 15, 1983 to March 31, 1984), 3,284;

Leaders' Allowance (\$12,600):

Davis, Hon. W. G., 6,300; D. Peterson, 4,200; R. Rae, 2,100.

Severance Allowance (\$16,673):

Villeneuve, O. 16,673.

Members' Benefits (\$213,422):

Payments to the Treasurer of Ontario re: Group Insurance, 11,696; Ontario Health Insurance Plan, 74,139; Long Term Income Protection, 23,796; Supplementary Health and Hospital Plan, 36,883; Dental Plan, 22,022; Group Insurance for Pensioners, 4,231.

Other Payments—Receiver General for Canada re: Canada Pension Plan, 38,574; Accounts under \$25,000—2,081.

Accommodation and Travel Expenses (\$1,598,221):

Members' Accommodation and Travel Expenses, 1,598,221.

OFFICE OF THE ASSEMBLY — Continued

Materials and Supplies (\$1,427,319):

General Printers Ltd., 143,745; Heritage Press Co. Ltd., 46,690; Imperial Press Ltd., 52,230; Ministry of Government Services, 801,163; Pro Art Graphics Ltd., 66,265; Spalding Printing Co. Ltd., 46,645; Swiss Print Inc., 45,354; The Wilson-Munroe Co., 63,013; Accounts under \$25,000 — 162,214.

Constituency Offices (\$4,131,269):

Salaries and Wages (\$2,745,768):

Sundry persons employed for Constituency Offices (not Public Servants), \$2,745,768.

Employee Benefits (\$114,284):

Receiver General for Canada re: Canada Pension Plan, 37,046; Unemployment Insurance, 77,238.

Travelling Expenses (\$15,005):

Accounts under \$5,000 — 15,005.

Materials and Supplies (\$1,256,212):

Bell Canada, 319,958; Canada Post Corporation, 43,740; Accounts under \$25,000 — 892,514.

Committee Fees (\$565,174):

Select Committee on the Reports of the Ombudsman (\$101,907):

(Cumulative Expenses to March 31, 1984, \$539,982)

Per Diem Allowances for Expenses Attending Meetings (\$13,220):

R. Runciman, Chairman, 1,400; D. Boudria, 300; J. Breithaupt, 1,080; D. Cooke, 120; O. Di Santo, 1,200; J. Eakins, 1,200; M. Hennessy, 960; W. Hodgson, 960; J. Lane, 360; R. MacQuarrie, 600; R. Mitchell, 600; E. Philip, 1,200; R. Piche, 660; Y. Shymko, 1,320; R. Van Horne, 1,260.

Travelling Allowances and Disbursements (\$40,502):

R. Runciman, Chairman, 4,294; D. Boudria, 2,025; J. Breithaupt, 1,874; D. Cooke, 412; O. Di Santo, 2,926; J. Eakins, 3,297; M. Hennessy, 2,658; W. Hodgson, 1,672; J. Lane, 2,360; R. MacQuarrie, 3,234; R. Mitchell, 2,563; E. Philip, 2,998; R. Piche, 3,428; Y. Shymko, 2,853; R. Van Horne, 3,908.

Miscellaneous (\$48,185):

Shibley, Righton and McCutcheon, 35,367; Accounts under \$25,000 — 12,818.

Standing Committee on Administration of Justice (\$84,401):

Per Diem Allowances for Expenses Attending Meetings (\$15,570):

A. Kolyn, Chairman, 1,190; D. Boudria, 720; J. Breithaupt, 1,320; M. Cassidy, 540; M. Elston, 600; E. Eves, 780; P. Gillies, 1,080; T. Grande, 360; M. Hennessy, 180; W. Hodgson, 480; M. Kells, 60; F. Laughren, 360; R. MacQuarrie, 1,320; R. Mitchell, 1,240; T. P. Reid, 780; J. Renwick, 1,320; M. Spensieri, 120; R. Stevenson, 1,200; J. Taylor, 1,320; R. Van Horne, 180; N. Villeneuve, 60; J. Williams, 360.

Travelling Allowances and Disbursements (\$24,873):

A. Kolyn, Chairman, 655; D. Boudria, 2,372; J. Breithaupt, 2,099; M. Cassidy, 765; M. Elston, 903; E. Eves, 1,589; P. Gillies, 1,945; T. Grande, 162; M. Hennessy, 428; W. Hodgson, 575; M. Kells, 33; F. Laughren, 929; R. MacQuarrie, 2,972; R. Mitchell, 2,468; T. P. Reid, 604; J. Renwick, 594; M. Spensieri, 54; R. Stevenson, 2,094; J. Taylor, 2,450; R. Van Horne, 356; N. Villeneuve, 615; J. Williams, 211.

Miscellaneous (\$43,958):

Foster Advertising Ltd., 37,807; Accounts under \$25,000 — 6,151.

Standing Committee on General Government (\$25,132):

Per Diem Allowances for Expenses Attending Meetings (\$6,820):

A. McLean, Chairman, 690; W. Barlow, 60; M. J. Breaugh, 540; H. Epp, 540; P. Gillies, 180; J. Gordon, 600; R. Haggerty, 420; M. Harris, 70; L. C. Henderson, 540; M. Hennessy, 540; J. Johnson, 240; T. Jones, 60; M. Kells, 180; R. D. Kennedy, 180; J. McGuigan, 60; B. McKessock, 600; J. Riddell, 60; D. Rotenberg, 180; G. Samis, 360; H. Sheppard, 360; M. Swart, 60; P. Yakabuski, 300.

Travelling Allowances and Disbursements (\$13,618):

A. McLean, Chairman, 1,421; W. Barlow, 70; M. J. Breaugh, 827; H. Epp, 1,154; P. Gillies, 305; J. Gordon, 1,479; R. Haggerty, 585; M. Harris, 124; L. C. Henderson, 1,515; M. Hennessy, 1,529; J. Johnson, 272; T. Jones, 19; M. Kells, 155; R. D. Kennedy, 331; J. McGuigan, 27; B. McKessock, 1,587; J. Riddell, 27; D. Rotenberg, 125; G. Samis, 525; H. Sheppard, 665; M. Swart, 84; P. Yakabuski, 792.

Miscellaneous (\$4,694):

Accounts under \$25,000 — 4,694.

OFFICE OF THE ASSEMBLY — Continued

Standing Committee on Resources Development (\$61,574):

Per Diem Allowances for Expenses Attending Meetings (\$18,020):

W. Barlowe, Chairman, 1,820; P. Andrewes, 120; D. Boudria, 60; J. Bradley, 60; M. Bryden, 180; S. Copps, 180; S. Cureatz, 120; O. Di Santo, 60; M. Elston, 60; H. Epp, 180; E. Eves, 240; P. Gillies, 360; R. Haggerty, 180; M. Hennessy, 840; M. Kells, 480; R. D. Kennedy, 240; A. Kolyn, 600; J. Lane, 1,320; F. Laughren, 1,320; T. Lupusella, 1,260; B. MacKenzie, 180; R. MacQuarrie, 240; R. Mancini, 360; A. McLean, 240; R. K. McNeil, 180; R. F. Nixon, 60; R. Piche, 180; T. P. Reid, 60; J. Riddell, 1,080; A. M. Robinson, 540; Y. Shymko, 120; M. Swart, 60; J. Sweeney, 720; O. Villeneuve, 1,140; N. Villeneuve, 180; A. Watson, 180; J. Williams, 1,260; D. Wiseman, 180; W. Wrye, 1,320; P. Yakabuski, 60.

Travelling Allowances and Disbursements (\$24,364):

W. Barlowe, Chairman, 1,249; P. Andrewes, 27; D. Boudria, 244; J. Bradley, 85; M. Bryden, 81; S. Copps, 211; S. Cureatz, 510; O. Di Santo, 27; M. Elston, 122; H. Epp, 139; E. Eves, 356; P. Gillies, 499; R. Haggerty, 197; M. Hennessy, 1,472; M. Kells, 264; R. D. Kennedy, 156; A. Kolyn, 385; J. Lane, 3,029; F. Laughren, 2,746; T. Lupusella, 567; B. MacKenzie, 196; R. MacQuarrie, 361; R. Mancini, 758; A. McLean, 571; R. K. McNeil, 346; R. F. Nixon, 75; R. Piche, 680; T. P. Reid, 20; J. Riddell, 1,396; A. M. Robinson, 453; Y. Shymko, 66; M. Swart, 74; J. Sweeney, 626; O. Villeneuve, 1,783; N. Villeneuve, 578; A. Watson, 738; J. Williams, 733; D. Wiseman, 423; W. Wrye, 2,094; P. Yakabuski, 27.

Miscellaneous (\$19,190):

Accounts under \$25,000—19,190.

Standing Committee on Social Development (\$125,759):

Per Diem Allowances for Expenses Attending Meetings (\$35,320):

A. M. Robinson, Chairman, 3,640; R. Allen, 240; D. Boudria, 1,080; S. Conway, 240; D. Cooke, 600; S. Copps, 2,700; S. Cureatz, 3,030; P. Gillies, 960; J. Gordon, 180; L. C. Henderson, 60; M. Hennessy, 330; W. Hodgson, 60; R. F. Johnston, 2,880; M. Kells, 3,120; R. D. Kennedy, 360; G. A. Kerr, 900; A. Kolyn, 120; J. Lane, 300; B. MacKenzie, 2,340; R. MacQuarrie, 60; J. McGuigan, 2,520; A. McLean, 660; R. K. McNeil, 840; J. Pollock, 1,800; H. Sheppard, 1,320; Y. Shymko, 1,980; J. Sweeney, 600; N. Villeneuve, 240; J. Williams, 300; D. Wiseman, 240; W. Wrye, 1,260; P. Yakabuski, 360.

Travelling Allowances and Disbursements (\$53,712):

A. M. Robinson, Chairman, 3,647; R. Allen, 233; D. Boudria, 3,701; S. Conway, 320; D. Cooke, 1,044; S. Copps, 3,957; S. Cureatz, 5,763; P. Gillies, 2,494; J. Gordon, 936; L. C. Henderson, 390; M. Hennessy, 635; W. Hodgson, 58; R. Johnston, 2,620; M. Kells, 3,042; R. D. Kennedy, 665; G. A. Kerr, 1,189; A. Kolyn, 91; J. Lane, 561; B. MacKenzie, 3,835; B. MacQuarrie, 27; J. McGuigan, 3,625; A. McLean, 1,034; R. K. McNeil, 1,349; J. Pollock, 2,585; H. Sheppard, 2,752; Y. Shymko, 1,666; J. Sweeney, 1,073; N. Villeneuve, 747; J. Williams, 176; D. Wiseman, 353; W. Wrye, 2,325; P. Yakabuski, 819.

Miscellaneous (\$36,727):

Accounts under \$25,000—36,727.

Standing Committee on Members' Services (\$17,655):

Per Diem Allowances for Expenses Attending Meetings (\$1,220):

Y. Shymko, Chairman, 140; B. Charlton, 120; T. Grande, 120; E. Havrot, 120; R. MacQuarrie, 120; G. Miller, 120; R. Piche, 120; T. Ruprecht, 120; W. Wrye, 120; P. Yakabuski, 120.

Travelling Allowances and Disbursements (\$13,763):

Y. Shymko, Chairman, 1,234; B. Charlton, 1,238; T. Grande, 1,199; E. Havrot, 1,634; R. MacQuarrie, 1,510; G. Miller, 1,097; R. Piche, 1,612; T. Ruprecht, 1,032; W. Wrye, 1,679; P. Yakabuski, 1,528.

Miscellaneous (\$2,672):

Accounts under \$25,000—2,672.

Standing Committee on Procedural Affairs (\$67,932):

Per Diem Allowances for Expenses Attending Meetings (\$16,980):

R. Treleaven, Chairman, 1,680; M. J. Breaugh, 1,440; M. Cassidy, 780; S. Conway, 120; H. Edighoffer, 1,260; H. Epp, 1,380; M. Hennessy, 780; J. Johnson, 1,380; A. Kolyn, 120; T. Lupusella, 540; R. Mancini, 780; A. McLean, 960; R. K. McNeil, 1,500; T. P. Reid, 60; D. Rotenberg, 1,260; H. Sheppard, 540; J. A. Taylor, 540; R. Van Horne, 360; A. Watson, 1,500.

Travelling Allowances and Disbursements (\$39,811):

R. Treleaven, Chairman, 3,689; M. J. Breaugh, 3,022; M. Cassidy, 1,943; S. Conway, 290; H. Edighoffer, 2,983; H. Epp, 3,364; M. Hennessy, 2,753; J. Johnson, 3,541; A. Kolyn, 77; T. Lupusella, 243;

OFFICE OF THE ASSEMBLY — Continued

R. Mancini, 2,648; A. McLean, 2,665; R. K. McNeil, 3,923; T. P. Reid, 15; D. Rotenberg, 1,810; H. Sheppard, 1,590; J. A. Taylor, 871; R. Van Horne, 775; A. Watson, 3,609.

Miscellaneous (\$11,141):

Accounts under \$25,000 — 11,141.

Standing Committee on Public Accounts (\$49,974):

Per Diem Allowances for Expenses Attending Meetings (\$10,420):

T. P. Reid, Chairman, 1,120; J. Bradley, 960; S. Conway, 360; E. G. Cunningham, 780; S. Cureatz, 60; J. Foulds, 180; M. Harris, 300; E. Havrot, 780; L. C. Henderson, 180; M. Kells, 180; R. D. Kennedy, 600; A. Kolyn, 600; J. Lane, 180; R. Mancini, 120; R. McClellan, 180; A. McLean, 180; E. Philip, 540; A. M. Robinson, 180; E. Sargent, 360; M. Scrivener, 840; B. Wildman, 900; P. Yakabuski, 840.

Travelling Allowances and Disbursements (\$28,018):

T. P. Reid, Chairman, 2,015; J. Bradley, 2,820; S. Conway, 692; E. G. Cunningham, 1,850; S. Cureatz, 27; J. Foulds, 494; M. Harris, 794; E. Havrot, 3,562; L. C. Henderson, 485; M. Kells, 100; R. D. Kennedy, 1,431; A. Kolyn, 1,400; J. Lane, 569; R. Mancini, 420; R. McClellan, 20; A. McLean, 389; E. Philip, 1,413; A. M. Robinson, 150; E. Sargent, 1,652; M. Scrivener, 1,142; B. Wildman, 3,419; P. Yakabuski, 3,174.

Miscellaneous (\$11,536):

Accounts under \$25,000 — 11,536.

Standing Committee on Regulations and Other Statutory Instruments (\$30,840):

Per Diem Allowances for Expenses Attending Meetings (\$3,480):

H. Sheppard, Chairman, 140; W. Barlow, 180; M. Bryden, 240; D. Cousens, 180; O. Di Santo, 360; T. Grande, 120; E. Havrot, 60; M. Hennessy, 240; W. Hodgson, 120; T. Jones, 60; G. A. Kerr, 280; V. Kerrio, 360; J. Pollock, 120; A. M. Robinson, 60; D. Rotenberg, 60; J. Sweeney, 60; R. Van Horne, 300; J. Williams, 360; D. Wiseman, 180.

Travelling Allowances and Disbursements (\$8,568):

H. Sheppard, Chairman, 526; W. Barlow, 564; M. Bryden, 108; D. Cousens, 565; O. Di Santo, 625; T. Grande, 488; E. Havrot, 715; M. Hennessy, 556; W. Hodgson, 115; T. Jones, 27; G. A. Kerr, 226; V. Kerrio, 904; J. Pollock, 646; A. M. Robinson, 411; D. Rotenberg, 27; J. Sweeney, 496; R. Van Horne, 710; J. Williams, 509; D. Wiseman, 350;

Miscellaneous (\$18,792):

Accounts under \$25,000 — 18,792.

Commission on Election Contributions and Expenses (\$659,856):

Salaries and Wages (\$339,366):

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

Aiken, G. H., 57,706; R. B. Dobson, 42,063; D. A. Joynt, 61,929.

Employee Benefits (\$35,535):

Payments to the Treasurer of Ontario re: Group Insurance, 719; Long Term Income Protection, 1,494; Ontario Health Insurance Plan, 4,923; Public Service Superannuation Fund, 12,091; Payment on Unfunded Liability of the Public Service Superannuation Fund, 2,143; Superannuation Adjustment Fund, 2,337; Supplementary Health and Hospital Insurance Plan, 1,229; Dental Plan, 1,213.

Other payments—Receiver General for Canada re: Canada Pension Plan, 3,181; Unemployment Insurance, 6,205.

Travelling Expenses (\$13,566).

Accounts under \$5,000 — 13,566.

Materials and Supplies (\$271, 389):

Constituency Association Annual Audit, 97,145; Ministry of Government Services, 104,867; Accounts under \$25,000 — 71,420.

Less: Miscellaneous Recoveries, 2,043.

Total other payments 23,721,889.

Statutory (\$3,288,215)

Expenses of Elections (\$1,154,191)

Salaries and Wages (\$414,352):

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

Bailie, W. R., 66,362; A. R. Carter, 42,508; J. D. Goodwin, 40,652;

OFFICE OF THE ASSEMBLY — Concluded

Temporary Help Services (\$25,026):
 Management Board of Cabinet, 25,026.

Employee Benefits (\$55,430):
 Payments to voted Activities — 55,430.

Electoral Districts (\$131,467):
 Carleton East, 300; Dufferin-Simcoe, 300; Durham East, 300; Durham West, 300; Essex South, 300; Haldimand-Norfolk, 300; Kenora, 1,429; Kitchener-Wilmot, 300; Middlesex, 1,693; Nickel Belt, 300; Northumberland, 300; Oshawa, 250; Parry Sound, 7; Prince Edward-Lennox, 18; Simcoe East, 3; Stormont-Dundas and Glengarry, 123,836; Sudbury, 300.
 Metropolitan Toronto: Bellwoods, 300; Oakwood, 300; St. Andrew-St. Patrick, 323; York Mills, 8; Yorkview, 300.

Travelling Expenses (\$5,932):
 Accounts under \$5,000 — 5,932.

Materials and Supplies (\$547,010):
 Gallant Associates, 30,000; Kuper Productions Ltd., 69,300; Lithotech, Packaging Inc., 48,645; McMillan Bathurst Inc., 69,371; Paragon Business Forms Ltd., 97,739; Beacon Gage Envelopes, 27,413; Accounts under \$25,000 — 204,542.

Ontario Electoral Boundaries Commission (\$412,063)

Salaries and Wages (\$19,641).
 Employee Benefits, (\$321):
 Payments to the Treasurer of Ontario re: Ontario Health Insurance Plan, 85
 Other payments — Receiver General for Canada re: Canada Pension Plan, 111; Unemployment Insurance, 125.
 Travelling Expenses (\$4,773):
 Accounts under \$5,000 — 4,773.
 Materials and Supplies (\$387,328):
 Foster Advertising Ltd., 269,630; Gallant Associates, 56,105; Accounts under \$25,000 — 61,593.

Contributions to the Legislative Assembly Retirement Allowances Account (\$1,721,961)

Payment to the Account, \$1,721,961.

Summary of Expenditure

Voted		
Salaries and Wages	6,586,196	
Employee Benefits	846,030	
Travelling Expenses	117,722	
Other Payments	23,721,889	
		31,271,837
Statutory		3,288,215
Total Expenditure, Office of the Assembly		\$34,560,052

MINISTRY OF THE ATTORNEY GENERAL

Hon. R. R. McMurtry, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$128,876,504)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

A. G. Campbell	Deputy Minister	74,337
Abbey, R. J., 68,939; J. L. Addison, 68,939; A. H. Ain, 42,778; J. S. Alexander, 57,282; S. M. Ali, 48,318; A. S. Allan, 55,609; D. A. Allen, 50,596; J. B. Allen, 68,939; C. A. Anderson, 41,353; W. R. Anderson, 57,282; H. T. Andrews, 76,598; D. F. Angevine, 44,297; K. V. Anthony, 43,432; L. J. Applegath, 57,282; J. A. Archambault, 68,939; T. L. Archibald, 40,243; F. E. Armstrong, 63,345; F. J. Arthur, 64,345; R. N. Ash, 44,320; H. K. Atwood, 44,055; W. D. August, 70,224; D. A. Avery, 45,130;		
Babe, W. J., 63,345; M. W. Bader, 57,282; R. M. Bain, 45,174; T. F. Baines, 61,799; A. J. Baker, 70,224; P. E. Baker, 70,224; A. B. Ball, 61,799; C. R. Ball, 68,939; K. C. Bannister, 41,930; J. D. Bark, 68,939; P. A. Barnes, 51,167; J. C. Barrows, 48,318; J. H. Bass, 40,243; R. B. Batten, 68,939; D. A. Bean, 68,939; R. S. Beaudoin, 41,930; L. A. Beaulieu, 70,224; J. P. Beaulne, 68,939; T. R. Begora, 68,939; P. R. Belanger, 68,939; A. B. Bell, 40,243; J. W. Bell, 57,282; W. E. Bell, 68,939; D. J. Bellehumeur, 53,127; J. J. Belobradic, 68,939; J. F. Bennett, 68,939; N. Bennett, 68,939; R. T. Bennett, 68,939; J. T. Bernhard, 68,939; D. Bernstein, 63,345; A. Berzins, 47,665; J. H. Bett, 56,942; J. E. Betzner, 49,516; D. G. Bice, 68,939; K. D. Bindhardt, 61,799; H. G. Black, 64,345; W. J. Blacklock, 44,137; R. Blomsma, 54,251; R. E. Bogusky, 68,939; C. Borda, 57,282; J. Bordeleau, 68,939; B. H. Bowlby, 66,144; E. G. Bowles, 42,558; C. E. Boyd, 68,939; J. E. Boyd, 41,930; E. H. Bradley, 46,596; W. W. Bradley, 68,939; J. N. Bragg, 45,174; J. Bremner, 49,516; A. P. Bridges, 41,930; P. Brodtkin, 48,318; R. Bromstein, 68,939; P. M. Brooks, 66,144; M. Bros, 57,282; D. W. Brown, 63,345; E. R. Browne, 68,932; M. A. Browne, 41,629; J. N. Buchanan, 57,282; R. L. Budgell, 68,939; L. M. Budzinski, 57,282; G. H. Burns, 41,930; J. R. Burns, 48,318; D. F. Burt, 68,932; E. C. Burton, 64,345; Z. O. Bury, 48,318; J. F. Byerley, 47,717;		
Cadsby, M. A., 68,939; J. H. Caldbick, 68,939; B. R. Calhoun, 40,843; W. L. Camblin, 68,939; G. Campbell, 61,799; G. A. Campbell, 68,939; M. H. Campbell, 45,313; F. M. Campling, 49,834; M. H. Caney, 68,939; C. J. Cannon, 68,939; W. H. Carleton, 57,282; D. G. Carr, 51,245; D. G. Carson, 48,318; D. L. Carter, 48,318; G. E. Carter, 68,939; G. H. Carter, 70,175; J. F. Casey, 55,139; B. E. Cass, 51,507; J. Cassells, 68,939; M. L. Caswell, 68,939; J. J. Cavarzan, 65,670; B. Cavion, 40,243; A. Cavoukian, 42,250; L. A. Cecchetto, 42,125; R. F. Chaloner, 66,144; A. L. Chapman, 61,799; P. A. Chappell, 42,831; M. A. Charles, 68,939; A. E. Charlton, 68,939; C. G. Charron, 61,799; R. Chartier, 61,799; N. L. Cheeseman, 61,799; R. S. Chester, 48,318; L. F. Chettleborough, 41,890; N. M. Chorney, 57,282; G. C. Chown, 68,939; P. Chumak, 57,282; N. Chyz, 48,318; E. Ciemiega, 63,345; R. D. Clarke, 68,939; R. N. Clarke, 53,754; T. P. Cleary, 48,318; J. L. Clendinning, 68,939; P. W. Clendinneng, 53,135; J. S. Climans, 68,939; J. D. Close, 48,972; G. E. Cloutier, 68,939; W. G. Cochrane, 68,939; W. W. Cohen, 68,939; D. S. Colbourne, 66,144; S. R. Cole, 61,799; L. T. Collins, 68,939; S. T. Collyer, 41,930; M. H. Conacher, 41,106; J. F. Coons, 43,116; A. D. Cooper, 57,282; D. S. Cooper, 68,939; J. M. Cooper, 54,251; R. A. Copeland, 57,282; S. D. Cork, 68,932; R. A. Cormack, 48,318; J. P. Coulson, 68,939; R. W. Courtis, 40,243; C. Creighton, 63,345; D. I. Crocker, 48,057; G. W. Croft, 48,235; E. F. Crossland, 61,799; J. Crossland, 68,939; P. W. Culver, 53,127; R. D. Cummine, 55,897; R. Cuthbert, 40,662.		
D'Abadie, R. J., 41,890; R. A. Daniels, 43,850; S. E. Darragh, 68,939; A. W. Davidson, 68,939; P. V. DeJulio, 49,573; L. G. De Koning, 68,939; G. A. Deline, 57,282; G. F. DeMarco, 44,007; J. De Sommer, 48,318; C. B. Devlin, 57,282; L. E. Di Cecco, 68,939; J. S. Dietrich, 54,695; M. C. Dillon, 48,318; D. D. Diplock, 66,144; R. B. Dnieper, 68,939; G. J. Dobbs, 61,799; S. G. Dobney, 40,243; D. B. Dodds, 68,939; D. H. Doherty, 57,282; J. Dolezel, 46,855; I. F. Domagalski, 46,933; C. F. Dombek, 52,134; R. H. Donald, 68,939; W. B. Donaldson, 57,282; W. R. Donkin, 68,932; J. J. Donohue, 40,243; N. S. Douglas, 57,282; D. Draper, 68,939; F. J. Drimmel, 48,318; C. Drukarsh, 68,939; W. M. Duggan, 43,850; D. A. Dukelow, 52,134; W. J. Dunlop, 46,691; J. R. Dunn, 43,981; P. W. Dunn, 68,939; G. Dzioba, 48,318;		
Ebbs, D. A., 68,939; C. G. Ebers, 61,799; A. L. Eddy, 68,939; N. H. Edmondson, 68,939; H. W. Edmondstone, 68,939; W. A. Ehgoetz, 68,939; S. Eisen, 47,717; R. J. Ely, 43,771; A. Eperon, 42,558; B. P. Evans, 41,996; J. J. Evans, 68,939; J. D. Ewart, 63,057;		

MINISTRY OF THE ATTORNEY GENERAL — Continued

- Fader, J. A., 63,345; R. H. Fair, 70,224; E. A. Fairbanks, 70,224; D. A. Fairgrieve, 46,541; B. R. Farmer, 43,432; J. P. Felstiner, 68,939; D. W. Fenton, 51,167; B. A. Ferns, 52,160; J. M. Ferron, 68,932; F. S. Fisher, 68,939; W. F. Fitzgerald, 68,939; L. B. Fitzpatrick, 48,318; M. G. Fitzpatrick, 48,318; M. J. Fitzpatrick, 68,939; M. S. Fitzpatrick, 68,939; J. C. Fleming, 48,318; R. W. Flowers, 40,243; L. P. Foran, 68,939; D. W. Forsey, 43,327; H. D. Foster, 68,939; R. N. Fournier, 54,512; L. M. Fox, 40,975; T. E. Foy, 46,907; S. V. Fram, 57,282; B. S. Fraser, 41,930; B. J. Frazer, 53,127; E. Freedman, 45,575; I. Freedman, 48,318; V. L. Freidin, 61,829; A. D. From, 68,932; A. J. Fuller, 68,939; D. L. Fuller, 41,795;
- Gage, C. H., 51,010; F. F. Gallant, 57,282; J. M. Gammell, 70,224; H. Garfield, 68,932; H. W. Gauthier, 68,939; R. J. Geddes, 49,516; L. S. Geiger, 68,939; E. W. Geller, 55,792; M. H. Genest, 68,939; H. A. Gibbs, 55,805; R. S. Gibson, 48,318; S. B. Ginsberg, 49,252; M. J. Girard, 68,939; V. P. Giuffre, 45,130; P. G. Givens, 68,939; G. Glass, 57,282; J. B. Gleason, 63,345; P. S. Glowacki, 70,224; M. D. Godfrey, 50,723; E. C. Goldberg, 44,947; W. F. Golden, 70,224; G. A. Goldrich, 49,516; W. S. Gonet, 68,939; G. Y. Goulard, 68,939; D. H. Gowan, 68,939; D. Grader, 57,282; D. F. Graham, 68,939; T. D. Graham, 52,134; T. J. Graham, 68,939; L. Grahalm, 54,251; B. Grant, 61,934; K. A. Grant, 45,130; J. D. Greco, 68,939; P. D. Griffiths, 40,243; R. G. Groom, 45,176; A. Grossman, 61,799; J. R. Grummett, 45,444; H. M. Guild, 45,174; E. D. Gulliver, 44,216; G. A. Guthrie, 68,939; R. J. Guthrie, 55,270; G. J. Guzzo, 68,939;
- Hachborn, E. G., 68,939; D. O. Hall, 45,601; R. B. Hamilton, 45,174; R. J. Hamilton, 68,939; P. D. Hamlyn, 70,224; A. Hardiejowski, 48,318; C. R. Harris, 48,580; S. M. Harris, 68,939; D. H. Harrison, 52,160; J. M. Harrison, 45,705; G. A. Harron, 61,799; O. Haw, 52,160; R. W. Hawken, 54,516; J. D. Hay, 41,028; F. C. Hayes, 76,598; D. G. Henderson, 55,805; M. D. Henderson, 61,799; R. J. Henderson, 41,890; R. L. Hendrie, 48,318; J. E. Hendy, 61,799; L. A. Henriksen, 68,939; M. D. Hesp, 45,174; P. A. Hess, 57,282; G. C. Hewson, 49,627; E. V. Hibberd, 48,318; S. C. Hill, 47,665; A. C. Hoad, 48,318; G. M. Hobart, 61,799; G. R. Hodgson, 48,318; F. M. Hoffman, 57,282; G. D. Holder, 45,176; R. J. Houllahan, 61,829; P. H. Howden, 61,799; J. E. Howell, 57,282; H. R. Howitt, 68,939; W. P. Hryciuk, 68,939; D. C. Hunt, 57,282; H. B. Hunter, 68,939; R. G. Hunter, 57,021; R. B. Hutton, 70,224;
- Inch, D. R., 68,939; R. M. Innes, 57,282; G. F. Inrig, 68,939;
- Jackson, D. B., 50,596; M. B. Jackson, 57,282; S. E. Jackson, 41,930; P. Jacobsen, 42,935; J. C. James, 68,939; F. W. Jewell, 41,930; D. W. Johnson, 63,345; W. S. Johnson, 40,243; J. B. Johnston, 63,345; W. W. Johnston, 57,282; B. G. Jones, 48,318; R. Juneja, 41,890;
- Karswick, J. D., 68,939; R. C. Kay, 43,850; B. M. Kelly, 68,939; H. W. Kelly, 61,799; T. R. Kelly, 48,318; E. W. Kenrick, 68,939; D. F. Kent, 68,939; J. P. Kerr, 68,939; M. F. Khoorshed, 48,318; S. E. Kingstone, 68,939; D. K. Kirkland, 68,939; J. H. Kirkpatrick, 68,939; R. D. Kohler, 45,174; M. Kohr, 45,496; R. N. Komar, 43,850; N. L. Kozloff, 40,243; B. Krivy, 54,251; G. R. Kunnas, 68,939;
- Laing, J. F., 68,939; R. Lalande, 68,939; R. B. Lamarche, 41,930; B. Lamb, 68,939; J. A. Lambier, 50,487; J. A. Lamoureux, 41,930; V. A. Lampkin, 68,939; H. H. Lancaster, 66,144; H. Landis, 63,345; T. W. Lane, 54,068; A. M. Lang, 68,939; K. A. Langdon, 68,939; G. S. Lapkin, 55,792; D. V. Latimer, 68,939; S. Lechnowsky, 40,087; S. G. Leggett, 63,345; B. R. Lemesurier, 57,021; B. W. Lennox, 42,256; M. Leshner, 42,282; E. H. Levenspil, 48,318; J. F. Levesque, 68,939; K. L. Levine, 40,296; F. A. Levis, 57,282; C. E. Lewis, 68,939; R. H. Lewis, 48,318; M. A. Lindsay, 63,345; P. S. Lindsay, 41,681; R. B. Linton, 68,932; K. T. Lintell, 46,724; L. A. Lizzi, 57,282; P. W. Lockett, 57,282; B. W. Long, 57,282; S. W. Long, 68,939; E. Longarini, 41,930; L. A. Low, 48,318; R. B. Lundy, 63,345; J. L. Lunney, 68,939; R. M. Lush, 41,890; M. M. Lynch, 63,345;
- MacDonald, I. A., 52,082; J. A. MacDonald, 48,318; M. A. MacDonald, 42,543; W. A. MacDonald, 68,939; I. A. MacDonnell, 49,965; D. V. MacDougall, 44,451; R. M. MacFarlane, 68,939; D. R. MacIntyre, 48,318; C. D. Mackintosh, 46,332; W. E. MacLatchy, 68,939; D. J. MacMillan, 68,939; J. H. Madden, 57,282; W. G. Mahaffy, 68,939; D. R. Main, 68,939; G. R. Maitland-Carter, 48,318; A. N. Majaina, 48,318; M. C. Maloney, 68,939; J. R. Manishin, 44,555; A. J. Marck, 68,939; J. B. Marlow, 41,930; T. C. Marshall, 63,345; J. L. Martin, 43,836; M. E. Martin, 64,345; R. G. Masse, 51,062; D. C. Massey, 41,890; G. R. Matte, 68,939; N. G. Matusiak, 63,345; R. H. Maynard, 45,130; V. F. McAuley, 63,345; S. A. McBride, 49,516; W. C. McBride, 68,932; J. T. McCabe, 57,282; N. J. McCallum, 46,620; S. B. McCann, 45,649; G. K. McClure, 55,348; C. J. McCombe, 63,345; A. J. McComiskey, 63,345; G. H. McConnell, 70,224; L. W. McConnelly, 55,191; J. F. McCormick, 68,939; R. J. McCully, 48,318; R. A. McFarland, 55,805; E. J. McGann, 45,130; D. S. McGarry, 55,008; K. E. McGowan, 40,329; L. J. McGuigan, 64,345; B. McIntyre, 63,345; P. C. MacMillan, 63,345; J. R. Melsaac, 51,324; J. B. McKenna, 42,595; D. A. McKenzie, 68,939; D. G. McLean, 54,512; A. D. McLennan, 68,939; B. W. McLoughlin, 61,799; J. R. McNamee, 56,446; G. K. McNeilly, 40,845; D. H. McRobb, 66,144; J. R. Meagher, 57,282; A. K. Meen, 68,939; P. H. Megginson, 68,939; C. J. Meinhardt, 64,345; D. Mendes da Costa, 70,175; J. L. Menzies, 68,939; T. Mercer, 68,939; C. R. Merredew, 68,939; G. E. Michel, 70,224; J. P. Michel, 68,939; D. W. Middleton, 61,799; E. B. Middleton, 48,318; S. A. Miller, 45,392; J. R. Mills, 61,799; J. E. Minor, 53,205; P. R. Mitchell, 68,939;

MINISTRY OF THE ATTORNEY GENERAL—Continued

- R. B. Mitchell, 70,224; H. Momotiuk, 68,939; L. T. Montgomery, 68,939; T. F. Moran, 41,890; J. R. Morgan, 55,766; R. N. Morris, 40,243; C. J. Morrison, 68,939; D. F. Morrison, 68,939; W. J. Morrison, 64,345; M. G. Morten, 46,986; H. F. Morton, 65,670; M. D. Morton, 68,939; M. D. Moscoe, 48,318; F. R. Moskoff, 57,282; R. G. Mosley, 43,275; J. N. Mulvaney, 63,345; J. Murphy, 68,939; S. H. Murphy, 68,939; T. G. Murphy, 45,130;
- Nadeau, N. J., 68,939; J. D. Nadelle, 68,939; A. P. Nasmith, 68,939; J. P. Nevins, 68,939; W. A. Newell, 63,345; L. A. Nicol, 57,282; S. Nosanchuk, 68,939; F. H. Nowak, 68,939; R. C. Nuttall, 42,021;
- Oakes, M. L., 50,723; W. J. Obelnycki, 48,318; M. Olanow, 45,575; C. M. Olchowski, 48,318; F. W. Olmstead, 68,939; C. P. Oppen, 70,224; J. D. Ord, 68,939; W. G. Orr, 55,296; R. D. Osborne, 68,939; L. H. Owen, 57,282; R. D. Owen, 61,799;
- Page, D. G., 57,282; H. S. Paisley, 54,878; G. V. Palmer, 68,939; D. D. Paquette, 55,766; C. H. Paris, 68,939; C. M. Parrish, 41,602; M. E. Patterson, 47,639; J. C. Pearson, 44,216; K. E. Pedlar, 68,939; D. A. Peppiatt, 68,932; C. Perkins, 60,836; C. E. Perkins, 68,939; M. J. Perozak, 68,939; L. W. Perry, 63,345; P. J. Peters, 53,937; W. E. Peters, 53,127; R. B. Peterson, 68,932; G. A. Phillips, 68,939; P. B. Pickett, 68,939; W. J. Pickett, 68,939; B. C. Pitkin, 45,078; J. Polika, 65,670; F. J. Porter, 57,282; H. D. Porter, 68,939; S. M. Porter, 43,902; G. Potasky, 48,318; L. C. Price, 41,028; R. E. Priddle, 63,345; D. J. Pringle, 42,543; R. E. Pringle, 44,320; N. J. Prisco, 45,174; U. M. Priwes, 41,916; C. J. Punter, 42,674; C. E. Purvis, 68,939;
- Quinn, M. J., 49,285;
- Radford, R. L., 56,446; R. L. Radley, 68,939; K. A. Rae, 57,282; D. E. Read, 45,130; G. M. Read, 43,458; J. M. Reid, 63,345; R. D. Reilly, 68,939; D. Retterath, 40,243; D. L. Revell, 46,332; H. A. Rice, 72,952; W. G. Richards, 68,939; M. P. Richardson, 63,345; J. P. Rickaby, 65,670; J. M. Ritchie, 63,345; J. W. Robb, 57,282; J. L. Roberts, 70,224; J. E. Robinson, 68,939; S. C. Roblin, 49,516; J. T. Robson, 70,224; A. F. Rodger, 72,945; R. W. Rodman, 61,799; S. R. Roebuck, 70,224; D. M. Rogers, 61,799; H. P. Rolph, 43,850; A. H. Root, 64,345; R. G. Roscoe, 42,558; M. A. Rosenberg, 61,799; W. E. Ross, 68,939; W. P. Ross, 68,939; F. H. Rowell, 52,683; J. G. Rowsome, 50,779; R. T. Runciman, 68,939; D. M. Russell, 43,615; C. H. Rutherford, 50,252; D. Rutherford, 63,345; B. T. Ryan, 68,939;
- Saint-Aubin, E. A., 45,130; S. Samanta, 41,890; J. E. Sampson, 64,345; D. H. Sandler, 68,932; D. L. Santo, 61,799; W. M. Saranchuk, 57,282; F. A. Sargent, 68,939; D. J. Saunders, 48,083; G. C. Saunders, 68,932; J. H. Sauve, 61,829; A. R. Sawh, 48,318; D. Saxe, 49,129; G. E. Schreider, 68,932; R. W. Schurman, 55,805; B. E. Scott, 48,318; D. G. Scott, 68,939; J. D. Scott, 57,282; J. W. Scott, 68,939; R. Scott, 68,939; C. Scullion, 70,224; E. A. Seaborn, 61,799; D. G. Searle, 48,318; J. A. Seaton, 41,930; H. F. Sedgwick, 68,932; M. D. Segal, 52,839; J. M. Seneshen, 68,939; J. Shantora, 63,345; G. S. Sharpe, 50,723; W. S. Sharpe, 68,939; W. F. Shaughnessy, 49,516; R. D. Sheehy, 57,282; A. D. Sheffield, 68,939; J. Shibley, 53,728; A. Q. Shipley, 52,656; G. W. Sholtack, 46,855; R. Silberman-Abella, 68,939; H. W. Silverman, 68,939; V. M. Singer, 61,799; E. R. Singleton, 49,252; S. J. Sinica, 48,318; B. Sischy, 68,932; D. C. Smith, 68,939; I. C. Smith, 50,723; J. D. Smith, 68,939; M. M. Smith, 44,660; J. Solymos, 50,596; P. Spalton, 45,174; G. F. Spiegel, 50,697; P. J. Speyer, 57,282; D. E. Spring, 46,620; M. A. Springman, 54,695; R. M. Sprowl, 45,174; J. Stakiw, 41,930; R. E. Stauth, 68,939; S. J. Stepinac, 50,723; G. R. Stewart, 70,224; H. E. Stewart, 70,175; J. K. Stewart, 42,883; J. M. Stewart, 56,367; C. J. Stiles, 68,939; A. N. Stone, 70,175; G. A. Stoodley, 63,345; P. D. Stunt, 49,547; R. D. Stupart, 63,345; G. D. Sulman, 41,930; J. A. Sutherland, 40,243; J. Swaigen, 43,771; K. A. Swanson, 57,282; G. W. Swayze, 42,157;
- Taggart, G. A., 41,930; J. D. Takach, 70,175; A. R. Taylor, 48,318; L. E. Taylor, 41,930; P. M. Taylor, 52,892; E. G. Tennant, 48,318; E. F. Then, 63,345; B. C. Thompson, 68,939; E. Thompson, 49,516; W. H. Thompson, 66,144; G. I. Thomson, 61,799; G. M. Thomson, 68,939; W. M. Thomson, 45,130; P. A. Thomson-Sigurdson, 68,939; D. H. Thornton, 50,596; T. C. Tierney, 68,939; D. R. Timms, 55,531; S. G. Tinker, 70,224; J. R. Tomlinson, 48,318; W. B. Trafford, 57,282; J. A. Treleaven, 63,345; T. N. Trow, 48,318; A. S. Tucker, 57,282; S. D. Turner, 70,224;
- Upton, D. W., 42,622; L. J. Urban, 48,318;
- Vale, D. V., 57,282; J. L. Vamplew, 57,282; D. E. Van Allen, 42,558; D. Vanek, 68,939; M. Veskimets, 55,805; G. E. Vickers, 68,939; H. A. Vogelsang, 68,939; G. Vordemberge, 56,028;
- Walker, A. J., 53,149; J. D. Walker, 68,939; D. J. Wallace, 68,939; R. J. Walmsley, 72,952; R. J. Walneck, 68,939; K. Wang, 68,939; S. A. Ward, 63,345; B. Warner, 48,318; E. C. Washington, 50,697; G. R. Wasyliniuk, 40,453; J. H. Watson, 40,244; J. D. Watt, 65,670; J. D. Waugh, 57,282; A. R. Webster, 68,939; B. J. Wein, 43,510; L. E. Weinrib, 53,336; J. S. Weintraub, 48,318; N. Weisman, 68,939; S. J. Welch, 40,214; R. T. Weseloh, 68,939; D. G. Westlake,

MINISTRY OF THE ATTORNEY GENERAL—Continued

45,174; J. A. Wheler, 61,799; F. D. White, 68,939; P. D. White, 68,939; T. H. Wickett, 63,345; A. Wiebe, 41,890; W. K. Wijesinha, 57,282; P. J. Wilch, 68,939; J. F. Wiley, 63,005; P. J. Wiley, 48,318; P. G. Wilkes, 61,799; H. D. Wilkins, 68,939; E. A. Williams, 57,282; F. N. Williams, 48,318; D. W. Wilson, 42,082; W. D. Wilson, 40,243; A. Wolfish, 55,217; W. R. Wolski, 41,028; J. J. Woods, 48,318; J. H. Woron, 57,282; J. Worrall, 68,091; B. P. Wright, 70,175; C. Wysocki, 57,282;

Young, B. J., 65,670; G. L. Young, 68,939; N. Yurchuk, 66,144; R. Yurkow, 48,318;

Zaltz, S. G., 68,939; J. P. Zarudny, 41,759; H. E. Zimmerman, 68,939; M. A. Zuker, 68,939; A. Zuraw, 68,939.

Temporary Help Services (\$1,448,373):

DGS Group, 42,130; Management Board of Cabinet, 908,837; Manpower Temporary Services, 47,761; P. D. Bureau (England), 285,695; Quantum Management Services Ltd., 31,982; Staffing Consultants Ltd., 37,373; Accounts under \$25,000—94,595.

Employee Benefits (\$17,340,497)

Payments to Treasurer of Ontario re: Canada Pension Plan, 1,318,834; Dental Plan, 485,937; Group Insurance, 506,462; Long Term Income Protection, 1,003,333; Ontario Health Insurance Plan, 1,785,763; Public Service Superannuation Fund, 5,571,553; Payment on Unfunded Liability of the Public Service Superannuation Fund, 762,947; Superannuation Adjustment Fund, 1,101,920; Supplementary Health and Hospital Plan, 645,616; Unemployment Insurance, 2,176,675.

Other Benefits—Attendance Gratuities, 660,753; Maternity Allowance, 474,651; Severance Pay, 846,829; Death Benefits, 23,677.

Workers' Compensation Board, 40,155.

Net Inter-Ministry Payments, (15,947).

Less: Amounts recorded separately (\$48,661):

Royal Commissions (\$48,661):

Administration, 7,735; Certain Deaths at the Hospital for Sick Children, 5,168; Fire Safety in Highrise Buildings, 863; Health and Safety arising from the use of Asbestos, 3,664; Northern Environment, 24,642; Residential Tenancy, 6,589.

Travelling Expenses (\$3,427,082)

Hon. R. R. McMurtry, 17,721; A. G. Campbell, 15,220; C. J. Adam, 10,641; H. T. Andrews, 8,128; D. O. Archambault, 8,296; T. F. Baines, 8,218; A. B. Ball, 10,392; G. D. Barlow, 8,063; P. A. Barnes, 7,883; H. E. Baxter, 5,535; D. A. Bean, 5,562; D. G. Bice, 6,861; J. Bilawey, 7,878; K. D. Bindhardt, 6,065; W. Bodak, 7,214; R. E. Bogusky, 9,874; B. H. Bowlby, 5,110; V. Y. Boyce, 6,132; W. W. Bradley, 14,538; S. Burke, 9,831; E. C. Burton, 11,233; G. Campbell, 10,163; H. A. Carson, 8,697; J. Cassells, 5,794; R. F. Chaloner, 6,618; A. J. Chapman, 8,429; M. A. Charles, 5,665; C. G. Charron, 15,621; N. L. Cheeseman, 11,482; J. P. Chicoine, 8,015; L. L. Chin, 5,296; J. A. Clarke, 6,055; R. D. Clarke, 12,066; J. L. Clendenning, 5,443; G. E. Cloutier, 18,293; W. G. Cochrane, 9,581; W. W. Cohen, 12,870; M. H. Conacher, 5,977; J. P. Coulson, 5,838; R. W. Courtis, 7,752; J. E. Crawford, 5,138; R. D. Cummine, 5,389; G. A. Dew, 6,643; D. D. Diplock, 10,045; J. Dobbs, 6,800; P. L. Dopp, 7,311; N. S. Douglas, 10,495; C. Dufresne, 9,913; P. W. Dunn, 8,759; J. H. Eadie, 7,179; C. G. Ebers, 14,022; F. T. Egener, 5,006; J. J. Evans, 6,792; J. D. Ewart, 6,519; D. W. Fenton, 5,638; W. F. Fitzgerald, 5,935; G. E. Ford, 5,581; N. Fortier, 12,816; R. N. Fournier, 21,097; H. J. Francis, 5,586; J. M. Gammell, 12,522; H. W. Gauthier, 6,621; P. S. Glowacki, 8,326; W. F. Golden, 7,218; G. Y. Goulard, 5,485; J. Grace, 6,454; G. A. Guthrie, 6,049; C. Harris, 5,092; C. R. Harris, 5,407; M. A. Harris, 8,269; G. A. Harron, 10,046; E. C. Hart, 5,274; J. D. Hay, 7,440; F. C. Hayes, 12,351; T. J. Healey, 11,153; M. D. Henderson, 6,965; J. E. Hendy, 9,021; J. A. Herr, 6,817; H. M. Hersh, 5,237; G. C. Hewson, 5,818; S. C. Hill, 6,652; G. M. Hobart, 8,559; G. D. Holder, 5,118; S. M. Hooper, 5,748; G. Hope, 6,467; R. J. Houlahan, 9,320; P. H. Howden, 11,849; U. E. Hull, 13,946; B. Jeffrey, 6,921; W. S. Johnson, 5,153; D. E. Jordan, 7,466; B. M. Kelly, 5,309; H. W. Kelly, 13,095; E. W. Kenrick, 9,940; L. J. Ketchmark, 6,994; H. K. Kilrea, 5,956; T. Kilrea, 5,917; D. G. King, 5,232; D. K. Kirkland, 5,579; G. R. Kunnas, 6,342; R. Lalonde, 9,285; H. H. Lancaster, 17,419; J. G. Lebel, 6,559; P. S. Lindsay, 20,490; R. B. Lundy, 10,758; H. E. Mackey, 6,926; W. G. Mahaffy, 6,241; C. P. Martin, 5,580; D. R. McCaskill, 5,268; A. D. McLennan, 6,722; D. H. McRobb, 7,841; C. R. Merredew, 7,645; G. E. Michel, 9,995; H. M. Mick, 6,318; J. Mills, 8,815; D. Mitchell, 9,282; R. B. Mitchell, 8,678; R. J. Mootoo, 5,734; W. R. Morency, 5,961; H. F. Morton, 6,293; T. G. Murphy, 7,530; S. H. Murphy, 7,124; M. W. Newell, 8,444; E. A. Newitt, 8,200; L. A. Nicol, 6,506; F. H. Nowak, 5,096; R. D. Owen, 9,639; H. S. Paisley, 6,030; D. D. Paquette, 5,859; C. H. Paris, 9,579; M. E. Pascuzzi, 5,692; D. Petiquan, 7,314; J. Polika, 5,348; N. J. Prisco, 8,178; W. J. Purcell, 8,951; R. L. Robertson, 18,182; J. T. Robson, 8,923; R. W. Rodman, 11,460; D. M. Rogers, 10,707; M. H. Rosenberg, 7,874; M. N. Roy, 8,853; R. L. Rumble, 5,872;

MINISTRY OF THE ATTORNEY GENERAL — Continued

W. M. Saranchuk, 10,045; F. A. Sargent, 5,050; J. Schmelze, 5,530; R. W. Schurman, 13,200; E. A. Seaborn, 6,547; A. D. Sheffield, 11,740; V. M. Singer, 6,005; E. Saint-Aubin, 5,082; J. Stakiw, 8,009; J. D. Styles, 10,697; G. W. Swayze, 5,327; J. D. Takach, 5,974; B. C. Thompson, 5,109; W. H. Thompson, 12,052; G. I. Thomson, 5,767; W. M. Thomson, 5,349; T. C. Tierney, 5,030; H. A. Vogelsang, 5,282; R. J. Walneck, 9,919; A. R. Webster, 7,537; J. A. Wheler, 8,176; F. D. White, 8,370; P. J. Wilch, 8,727; P. G. Wilkes, 8,038; H. E. Zimmerman, 5,725; Accounts under \$5,000 — \$2,055,782.

Other Payments (\$111,004,785)

Materials, Supplies, etc. (\$52,025,885):

A. E. LePage Real Estate Services Ltd., 35,381; Air Canada, 69,545; D. Angelidis, 32,479; Angus Stonehouse & Co. Ltd., 35,287; Anthes Office Products, 41,486; L. E. Archdekin, 70,381; B. R. Armstrong, 27,959; Artistic Stationery Co. Ltd., 119,326; Associates in Psychiatry, 35,695;

Baldacchin, C. J., 25,540; R. B. Baxter, 30,442; Bell & Howell Ltd., 26,708; Bell Canada, 1,572,603; T. Bera, 25,487; R. Birrell, 65,720; W. A. Blair, 32,210; Blaney, Pasternak, Smela, & Watson, 30,416; A. Brennan, 32,762; R. H. Brooks, 28,158; Buntin Reid Paper, 44,934; Burroughs Canada, 521,728; Business Data Processing Limited, 104,074; Butterworth & Co. (Canada) Ltd., 101,535;

Camp Associates Advertising Limited, 190,388; Canada Law Book Limited., 666,614; Canada Post Corporation, 1,561,992; Canadian Corps of Commissionaires, 1,105,105; Canadian General Electric Co. Ltd., 49,212; Canadian Law Information Council, 58,358; Carswell Co. Ltd., 735,119; Clarke Institute of Psychiatry, 1,960,162; Claude Productions Inc., 42,451; J. E. Clement, 48,883; M. J. Cloney, 47,688; Co-op Cabs, 32,160; Compagnie De Traduction Universelle, 26,213; Computer Innovations, 54,430; Computrex Centres Ltd., 26,209; E. F. Conover, 43,433; Ministry of Correctional Services, 293,835; I. B. Cowan, 32,337; Croydon Furniture Systems Inc., 86,400;

Data Business Forms, 131,979; Data Conversion Services Ltd., 33,017; Datafile Limited, 165,369; Datapoint Canada Inc., 58,438; K. F. Dear, 27,065; Durham Police Department, 60,988;

Fasken & Calvin, 40,145; First City Capital Ltd., 100,454; Foster Advertising Ltd., 215,044; The Fred Group, 67,625; Frontier Air Services Ltd., 76,366; J. P. Funnell, 25,519;

Garven, D., 25,728; E. N. Gilbert, 25,002; Ministry of Government Services, 5,447,315; R. J. Graham, 40,697; Grand & Toy Ltd., 68,391; S.M. Green, 25,415;

Hale, MacEwen & Associates, 30,262; Halton Police Department, 34,100; Hamilton-Wentworth Police Department, 36,320; Hanover Typocraft Ltd., 59,039; Harcourts Ltd., 149,224; N. C. Harkness, 53,408; R. G. Harris, 26,615; Heritage Ford Sales Limited, 41,276; C. E. Hickling, 36,278; I. S. Hinkson, 26,907; Holiday Inn, 48,196; Honeywell Limited, 142,752; F. E. Horton, 27,382; J. C. Horwitz, 26,870; S. T. Hovlihan, 27,853; Hytech System, 26,215;

IBM Canada Ltd., 337,395; Ministry of Industry and Trade, 93,851; Info Centre Network, 35,139; Informco Inc., 116,153; Inter City Papers Ltd., 153,101;

JC Printing Company Ltd., 56,216; J. J. Jurens, 38,790;

Keast, J. D., 38,427; Town of Kenora, 26,532; Kodak Canada Inc., 226,067; J. A. Kozak, 27,525; J. J. Kwakernaak, 37,786;

Lancaster Business Forms Canada Ltd., 281,047; S. Landell, 37,575; Lawson Business Forms Ltd., 109,765; E. F. Leavers, 100,986; O. F. Lent, 32,305; M. Lerner, 26,164; A. H. Loeff, 27,918; S. B. Linden, 79,150; Lindquist Holmes & Co., 1,000,237; Litton Industries, 86,080; L. Litwiller, 29,723; London Police Department, 344,246;

MacDonald, B. J., 27,367; Management Board of Cabinet, 122,763; M. A. Massey, 29,032; S. M. Matchett, 31,566; S. M. McBride, 42,821; McCutcheon Business Forms Ltd., 37,805; Mediascan Inc., 31,748; Metro Envelope Limited, 138,588; Metro Can Leasing Ltd., 40,357; Municipality of Metropolitan Toronto, 1,798,343; H. B. Michie, 28,654; Micro Center, 28,881; Moore Business Forms, 32,574; Ministry of Municipal Affairs & Housing, 30,885; G. R. Murphy, 27,295;

Nashua Canada Limited, 564,838; New Toronto Stereo Shack, 31,141; Newsome & Gilbert Ltd., 35,238; Norfield Business Systems, 102,383; Northern Telecom Limited, 40,722; Northern Telephone Limited, 43,376;

MINISTRY OF THE ATTORNEY GENERAL—Continued

Office Equipment Co. of Canada, 31,954; Office Specialty, 125,312; Olivetti Canada Ltd., 314,324; Ontario Development Corporation, 75,828; B. B. Osler, 27,300; City of Ottawa, 143,179; University of Ottawa, 103,350;

Parker, P. B., 44,734; R. Paul, 26,730; Regional Municipality of Peel, 65,858; Pitney Bowes Ltd., 87,014; Planned Computer Systems Ltd., 29,151; Price Waterhouse, 41,005; The Printing House Ltd., 27,032; Purolator Courier Ltd., 67,634;

Queen City Bedding Co. Ltd., 40,721;

Receiver General for Canada, 57,962; Remtron Office Systems Inc., 179,517; Ministry of Revenue, 92,918; J. J. Richards, 39,386; P. Romney, 38,000; Rosedale Livery Limited, 218,561; M. Rumbold, 26,436;

Sheridan College of Applied Arts & Technology, 30,063; A. Shestowsky, 29,668; A. B. Skidmore, 26,386; Snyder Upholsterers Limited, 102,654; Social Planning Council of Metropolitan Toronto, 30,000; Somerville Car & Truck Rental, 32,972; Stenographic Machines & Service Co., 59,305; R. L. Stephenson, 25,028; E. S. Stratton, 372,241; D. J. Swift, 25,591;

Thorn Press Limited, 90,898; Thorne Riddell, 76,283; Timmins Police Department, 31,126; Total Office Systems Ltd., 532,131; Triform Business Systems Ltd., 165,003;

Usher, D. V., 26,945;

Van Walleghem, G. R., 38,218; U. Viegandt, 38,728;

Waterloo Police Department, 63,192; G. D. Watson, 33,938; Windsor Police Department, 37,413;

Xerox Canada Inc., 144,289.

Accounts under \$25,000—24,189,781.

Less: Recoveries from other Ministries and Agencies (\$286,528):

Justice Policy Secretariat, 60,400; Consumer and Commercial Relations, 27,473; Transportation and Communications, 34,408; Treasury and Economics, 24,909; Accounts under \$25,000—139,338.

Royal Commissions (\$4,563,132):

Administration (\$67,282):

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

Salaries (\$53,128):

Accounts under \$40,000—47,370.

Temporary Help Services (\$5,758):

Accounts under \$25,000—5,758.

Employee Benefits (\$7,735):

Payments to the Attorney General of Ontario, 7,735—(re: Canada Pension Plan, Group Insurance, Unemployment Insurance).

Travelling Expenses (\$482):

Accounts under \$5,000—482.

Other Payments (\$5,937):

Accounts under \$25,000—5,937.

Certain Deaths at the Hospital for Sick Children, (\$1,832,486):

To look into the circumstances surrounding deaths at the Hospital for Sick Children without expressing any conclusion of law regarding civil or criminal responsibility:

1. To consider the matters disclosed in the Report of the Hospital for Sick Children Review Committee, chaired by the Honourable Mr. Justice Charles Dubin; the report on "Mortality on the Cardiology Service in a Children's Hospital in Toronto, Canada" by the Centre for Disease Control and the Ontario Ministry of Health; and the evidence disclosed at the preliminary hearing in relation to the charges of murder relating to the death of four infants at the Hospital for Sick Children and, having regard to the

MINISTRY OF THE ATTORNEY GENERAL — Continued

undesirability of duplicating unnecessarily the work done by them or unnecessarily subjecting witnesses to further questioning, to draw from such reports and preliminary hearing whatever evidence which he deems relevant and appropriate and to thereby dispense with the hearing of any testimony and production of documents or things that he considers appropriate;

2. To require the summoning of such witnesses as the Commissioner deems necessary to give evidence under oath and to produce such documents and things as the Commissioner may deem requisite to the full examination of the matters he is appointed to examine and to ensure full public knowledge of the completeness of the matters referred to in these terms of reference;
3. To inquire into and report on and make any recommendations with respect to how and by what means children who died in Cardiac Wards 4A and 4B at the Hospital for Sick Children between July 1st, 1980 and March 31st, 1981, came to their deaths;
4. To inquire into, determine and report on the circumstances surrounding the investigation, institution, and prosecution of charges arising out of the deaths of the above mentioned four infants.

(Cumulative expenses to March 31, 1984, \$1,832,486).

Salaries (\$146,693):

Accounts under \$40,000 — 124,115.

Temporary Help Services (\$22,578):

Accounts under \$25,000 — 22,578.

Employee Benefits (\$5,168):

Payments to the Attorney General of Ontario, 5,168 — (re: Canada Pension Plan, Group Insurance, Unemployment Insurance).

Travelling Expenses (\$166):

Accounts under \$5,000 — 166.

Other Payments (\$1,680,459):

Angus Stonehouse & Co. Ltd., 85,691; Beard, Winter, Gordon, 86,533; Fasken & Calvin, 169,090; Fraser & Beatty, 249,546; A. Gilmour-Bryson, 55,087; Ministry of Government Services, 35,819; Greenspan Rosenberg, 37,881; Knazan, Jackman & Goodman, 100,105; Manning & Associates, 112,478; Frederick J. Shanahan, 102,527; Shinehoft, Mihailovich & Czutrin, 97,866; Stikeman, Elliott, Robarts & Bowman, 134,046; Symes, Kiteley & McIntyre, 58,862; Tobias, Krawec, Rosenbaum & Solomon, 93,765; Wright & McTaggart, 121,372; Accounts under \$25,000 — 139,791.

Fire Safety in Highrise Buildings (\$70,600):

To inquire into the subject of fire safety in highrise buildings in Ontario and, more particularly,

1. To assess the dangers to which occupants are exposed when a fire occurs in a highrise building;
2. To assess the public's understanding of the action that should be taken in the event of a fire and evaluate the need for public education programs; and to assess the public's perception as to whether occupancy of highrise buildings is especially hazardous and if so, why;
3. To assess the value of fire safeguards required by law;
4. To examine the effectiveness of fire prevention inspections conducted in highrise buildings by public and private agencies;
5. To recommend changes to laws or practices and procedures and make such other recommendations as may be appropriate with a view to improving the standard of fire safety in highrise buildings.

(Cumulative expenses to March 31, 1984, \$155,788)

Salaries (\$21,796):

Accounts under \$40,000 — 19,085.

Temporary Help Services (\$2,711):

Accounts under \$25,000 — 2,711.

Employee Benefits (\$863):

Payments to the Attorney General of Ontario, 863 — (re: Canada Pension Plan, Group Insurance, Unemployment Insurance).

Travelling Expenses (\$4,686):

Accounts under \$5,000 — 4,686.

Other Payments (\$43,255):

Accounts under \$25,000 — 43,255.

MINISTRY OF THE ATTORNEY GENERAL—Continued

Health and Safety arising from the use of Asbestos in Ontario (\$382,597):

- 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 Workers' 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, 1984, \$1,628,309)

Salaries (\$113,175):

Accounts under \$40,000—88,263.

Temporary Help Services (\$24,912):

Accounts under \$25,000—24,912.

Employee Benefits (\$3,664):

Payments to the Attorney General of Ontario, 3,664—(re: Canada Pension Plan, Group Insurance, Unemployment Insurance).

Travelling Expenses (\$2,317):

Accounts under \$5,000—2,317.

Other Payments (\$263,441):

D. N. Dewees, 45,675; J. S. Dupre, 36,000; Laskin, Jack, Horton & Harris, 50,353; Thorn Press Limited, 68,065; Accounts under \$25,000—63,348.

Northern Environment (\$1,537,370):

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, 1984, \$10,072,806)

Salaries (\$475,259):

Salary rate of the employee on staff at March 31, where the annual rate is in excess of \$40,000:

M. S. Couse, 50,678; Payments to Ministry of Treasury and Economics, 57,058.

Temporary Help Services (\$924):

Accounts under \$25,000—924.

Employee Benefits (\$24,642):

Payments to the Attorney General of Ontario, 24,642—(re: Canada Pension Plan, Group Insurance, Unemployment Insurance).

Travelling Expenses (\$82,797):

M. S. Couse, 5,909; J. E. J. Fahlgren, 19,005; Accounts under \$5,000—57,883.

Other Payments (\$954,672):

Materials (\$720,127):

AES Data Ltd., 96,400; W. M. Baker, 35,190; Canadian Loric Consultants Ltd., 30,400; J. E. J. Fahlgren, 55,842; Golden, Green & Starkman, 26,404; Parlee, Irving, Henning, Mustard & Rodney, 87,741; N. H. Richardson Consulting, 32,918; University of Toronto, 37,007; Vaughan, Willms, 81,464; Accounts under \$25,000—236,761.

MINISTRY OF THE ATTORNEY GENERAL—Continued

Public Interest Subsidies (\$234,545):

Fort Hope Indian Band, 117,601; The Kayahna Tribal Area Council, 62,950; Accounts under \$25,000—53,994.

Residential Tenancy (\$672,797):

To examine, study and inquire into the laws of Ontario, including the statutes and regulations passed there-under affecting Residential Tenancies in Ontario for the purpose of determining:

- (a) the equity of the current system of rent review, having regard for the rights and interests of both the landlord and the tenant;
- (b) the effect of rent review on the level of rental rates and the supply of residential accommodation in the Province;
- (c) whether a more expeditious procedure should be applied to the review and decision-making process of the Residential Tenancy Commission in view of the issues being raised, the rights of appeal and the need for timely decisions;
- (d) the appropriate amendments required in the Residential Tenancies Act, having regard for the decision of the Supreme Court of Canada in respect thereto;
- (e) the advisability of integrating the Landlord and Tenant Act with the provisions for rent review as was contemplated by the Residential Tenancies Act prior to the decision of the Supreme Court; and
- (f) any other changes in such laws, procedures and processes necessary and desirable to provide for the fair and equitable treatment of landlords and tenants under a system of rent review;

To recommend such changes in the laws, procedures and processes as in the opinion of the Commissioner are necessary and desirable to provide for the fair and equitable treatment of landlords and tenants under a system of rent review; and

To recommend what measures, in addition to rent review, the Province of Ontario might take to assist in providing rental accommodation of fair rents.

(Cumulative expenses to March 31, 1984, \$779,275)

Salaries (\$167,817):

Accounts under \$40,000—161,151.

Temporary Help Services (\$6,666)

Accounts under \$25,000—6,666.

Employee Benefits (\$6,589):

Payments to the Attorney General of Ontario, 6,589—(re: Canada Pension Plan, Group Insurance, Unemployment Insurance)

Travelling Expenses (\$7,721):

Accounts under \$5,000—7,721.

Other Payments (\$490,670):

Econalysis Consulting Services Inc., 101,253; International Reporting Inc., 49,380; Laskin, Jack, Horton & Harris, 105,769; S. D. Thom, 65,403; Accounts under \$25,000—168,865.

Grants, Subsidies, etc. (\$63,894,200)

Contribution to Legal Aid Fund, Law Society of Upper Canada (\$59,544,800):

Legal Aid Fund, Law Society of Upper Canada, 59,544,800.

Compensation to Victims of Crime (\$3,248,724):

Sundry Persons in accordance with the Law Enforcement Compensation Act, 3,248,724.

Native Court Worker Program (\$793,650).

Canadian Law Information Council (\$107,400).

Frontenac Family Referral Service (\$46,200).

L'Association des Juristes d'Expression Française de l'Ontario, (\$100,000).

Accounts under \$25,000—(\$53,426).

Less: Recoveries from other Ministries re Seconded Common Legal Services (\$9,661,959):

Agriculture and Food, 386,668; Citizenship and Culture, 132,801; Colleges and Universities, 79,060; Community and Social Services, 519,299; Consumer and Commercial Relations, 1,229,349; Correctional Services, 107,940; Education, 93,352; Energy, 240,539; Environment, 792,894; Government Services, 611,631; Health, 564,620; Industry and Trade, 533,426; Labour, 358,942; Municipal Affairs and Housing, 1,542,049; Natural Resources, 499,717; Northern Affairs, 60,759; Resources Development Secretariat, 33,356; Revenue, 564,633; Social Development Secretariat, 45,738; Solicitor General, 198,424; Transportation and Communication, 856,171; Treasury and Economics, 210,591.

MINISTRY OF THE ATTORNEY GENERAL—Continued

Excess of recoveries transferred to revenue 183,527

Total Other Payments..... 111,004,785

Statutory (\$734,291)

Minister's Salary (\$24,432)

Hon. R. R. McMurtry 24,432

Parliamentary Assistant's Salary (\$4,166)

B. MacQuarrie 4,166

Payments from Interprovincial Lotteries Trust Fund

Victims Assistance Projects, 60,400.

Less: Recovery from Justice Policy Secretariat..... 60,400

(These amounts also appear under other categories such as Salaries and Wages, Employee Benefits, Travelling Expenses and Materials.)

The Proceedings Against the Crown Act (\$15,138)

Accounts under \$25,000 15,138

Allowances to Supreme Court Judges (\$208,792)

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; S. G. M. Grange, 3,000; L. W. Houlden, 3,000; A. R. Jessup, 2,250; M. N. Lacourciere, 3,000; G. A. Martin, 3,000; J. W. Morden, 3,000; S. L. Robins, 3,000; W. S. Tarnopolsky, 2,500; D. S. Thorson, 3,000; F. S. Weatherston, 3,000; T. G. Zuber, 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; J. R. Barr, 2,115; J. D. Bowlby, 2,824; F. W. Callaghan, 3,000; T. P. Callon, 3,000; D. H. Carruthers, 3,000; M. A. Catzman, 3,000; M. A. Craig, 3,000; J. D. Cromarty, 3,000; W. R. DuPont, 3,000; J. E. Eberle, 3,000; E. G. Ewaschuk, 2,115; J. J. Fitzpatrick, 3,000; P. T. Galligan, 3,000; W. G. Gray, 3,000; W. D. Griffiths, 3,000; E. P. Hartt, 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; A. M. Linden, 3,000; A. W. Maloney, 3,000; H. M. McKinlay, 1,024; N. D. McRae, 3,000; R. S. Montgomery, 3,000; J. W. O'Brien, 3,000; 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, 3,000; R. F. Reid, 3,000; A. B. Rosenberg, 964; R. C. Rutherford, 3,000; E. Saunders, 3,000; J. C. Sirois, 3,000; E. E. Smith, 3,000; J. B. S. Southey, 3,000; D. R. Steele, 3,000; R. A. F. Sutherland, 3,000; R. G. Trainor, 3,000; G. T. Walsh, 3,000; J. G. M. White, 3,000; Hon. Madame Justice—J. L. Boland, 3,000; M. M. Van Camp, 3,000.

Allowances to County and District Court Judges (\$481,763)

Allowances (\$481,763):

His Honour Judge—W. E. Lyon, C.J.C.C., 3,000; P. J. LeSage, Assoc. C.J.C.C., 3,000; Allowances under \$25,000—475,763.

MINISTRY OF THE ATTORNEY GENERAL — Concluded

Summary of Expenditure

Voted		
Salaries and Wages	128,876,504	
Employee Benefits	17,340,497	
Travelling Expenses	3,427,082	
Other Payments	111,004,785	
		<u>260,648,868</u>
Statutory		734,291
Total Expenditure, Ministry of the Attorney General		<u><u>\$261,383,159</u></u>

CABINET OFFICE

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$1,168,547)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

Bullard, L. R., 45,130; M. L. Gaby, 41,889; N. L. Jamieson, 49,856; D. Y. Lewis, 70,175; J. G. Mackenzie, 49,468; V. J. Niggl, 41,890; A. E. Pitts, 47,221; C. F. Sauve, 67,322; J. E. Tangney, 50,596; J. H. Tory, 67,375; P. J. Wright, 53,004.

Temporary Help Services (\$19,230):
Accounts under \$25,000—19,230.

Employee Benefits (\$130,323)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 11,749; Group Insurance, 3,102; Long Term Income Protection, 5,965; Ontario Health Insurance Plan, 16,963; Supplementary Health and Hospital Plan, 4,112; Dental Plan, 4,659; Public Service Superannuation Fund, 46,866; Payment on Unfunded Liability of the Public Service Superannuation Fund, 6,328; Superannuation Adjustment Fund, 8,969; Unemployment Insurance, 23,473.
Less: Recoveries from other Ministries, 1,863.

Travelling Expenses (\$28,147)

Jamieson, N. L., 8,927; Accounts under \$5,000—19,220.

Other Payments (\$213,412)

Materials, Supplies, etc. (\$213,412):
I.B.M. Canada Ltd., 18,144; Ministry of Government Services, 52,654; Xerox Canada Inc., 31,250; Accounts under \$25,000—111,364.

Total Other Payments. 213,412

Summary of Expenditure

Voted	
Salaries and Wages	1,168,547
Employee Benefits	130,323
Travelling Expenses	28,147
Other Payments	213,412
Total Expenditure, Cabinet Office	<u><u>\$1,540,429</u></u>

DEPARTMENT OF CHEMISTRY

PHYSICAL CHEMISTRY

1950

RESEARCH REPORTS

1. [Faint text]

2. [Faint text]

3. [Faint text]

4. [Faint text]

5. [Faint text]

6. [Faint text]

7. [Faint text]

8. [Faint text]

9. [Faint text]

10. [Faint text]

11. [Faint text]

12. [Faint text]

MINISTRY OF CITIZENSHIP AND CULTURE

Hon. S. Fish, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$18,747,815)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

B. Ostry. Deputy Minister. 77,687

Apted, R.B., 48,325; J. Bell, 41,890; G. A. Berry, 41,890; N. A. Best, 55,805; F. Boden, 50,596; R. G. Bowes, 53,632; B. G. Boyd, 45,130; L. M. Bratty, 40,106; L. M. Brown, 40,714; L. Butovsky, 41,890; J. P. Court, 47,325; C. A. Decelles, 43,298; M. J. Diakowsky, 50,491; K. Eastham, 50,596; C. Faubert, 40,714; T. B. Forsyth, 43,745; J. Fowles, 43,850; J. M. Gage, 50,596; D. H. Georgas, 41,890; G. R. Gillman, 49,468; P. A. Harris, 45,130; M. C. Joakim, 53,632; J. S. Johnsen, 45,930; J. L. Krause, 42,118; J. Latimer, 49,468; A. J. Lipchak, 47,915; M. R. MacKenzie, 41,245; D. MacLeod, 41,890; T. W. Marunchak, 40,856; J. D. McCullough, 66,144; E. F. Mendis, 46,463; R. M. Montgomery, 47,822; M. R. Mottershead, 45,832; M. Noon, 58,595; W. G. Ormsby, 61,799; J. E. Parker, 54,810; G. E. Pattenden, 40,714; M. J. Pattison, 40,662; P. K. Radhu, 43,327; R. D. Reeves, 49,468; W. R. Rodgers, 40,714; W. A. Roedde, 50,596; L. T. Ryan, 45,130; B. C. Shannon, 48,266; W. A. Sharp, 43,980; G. Slinn, 40,714; D. R. Spence, 55,805; W. E. Steinkrauss, 52,952; A. L. Thompson, 41,890; C. Thorpe, 40,714; P. M. Tyrrell, 47,386; A. E. Tyyska, 40,714; W. Vanderelst, 50,596; J. F. Voskuil, 45,356; J. M. Weiler, 40,714; J. H. Westcott, 42,075; L. Wickson, 55,627; J. T. Wilson, 66,144; R. E. Wong, 45,130.

Temporary Help Services (\$153,799):

Management Board of Cabinet, 146,076; Accounts under \$25,000—7,723.

Employee Benefits (\$2,677,701)

Payments to the Treasurer of Ontario re Canada Pension Plan, 205,756; Group Insurance, 45,566; Long Term Income Protection, 176,954; Ontario Health Insurance Plan, 302,110; Supplementary Health and Hospital Plan, 103,983; Dental Plan, 72,998; Public Service Superannuation Fund, 805,665; Payment on Unfunded Liability of Public Service Superannuation Fund, 109,608; Superannuation Adjustment Fund, 158,236; Teachers' Superannuation Fund, 4,713; Teachers' Superannuation Adjustment Fund, 1,021; Unemployment Insurance, 406,141.

Other Benefits—Attendance Gratuities, 25,166; Severance Pay, 150,538; Death Benefits, 2,110; Maternity Benefits, 82,565.

Workers' Compensation Board, 17,339.

Payments to Other Ministries re Various Benefits, 7,232.

Travelling Expenses (\$1,028,467)

Hon. S. A. Fish, 7,078; A. M. Robinson, 550; B. Ostry, 3,135; R. Ayoub, 5,727; G. A. Besharah, 9,686; F. Boden, 9,229; M. Branch, 7,260; F. Bruyere, 9,959; J. C. Carter, 5,507; G. Chaput, 10,366; J. Christjohn, 8,750; T. Conway, 7,429; F. Cornell, 9,043; L. D. Cunningham-Rushton, 8,489; B. David, 10,498; C. Decelles, 6,939; P. J. Duffy, 7,586; M. Duval, 5,596; R. Elliot, 5,044; J. R. Fisher, 7,307; D. Gregory, 9,727; V. Gaugliani, 6,878; J. Henderson, 5,607; W. C. Hutchinson, 5,778; J. A. Junkin, 6,199; S. T. Kahara, 5,934; P. King, 6,962; D. Koechlin, 5,500; T. Kruger, 8,361; J. Y. Leduc, 8,975; P. MacKay, 5,091; H. P. MacMillan, 5,532; T. Marunchak, 6,570; J. D. McCullough, 6,094; J. McKinlay, 11,784; T. Meecham, 6,485; M. Milne, 7,701; G. O'Connor, 9,176; D. Powell, 7,081; E. V. Price, 7,427; J. W. Ramsay, 12,730; O. Sawchuk, 5,679; P. Sit, 6,488; W. A. Summers, 6,341; M. Szeker, 5,618; W. Vandereist, 7,237; B. F. Webber, 5,608; B. A. Wesley, 6,570; J. White, 18,717; L. Wickson, 7,213; Accounts under \$5,000—658,226.

Other Payments (\$179,914,829)

Materials, Supplies, etc. (\$6,849,227):

Access Survey Research Corporation, 34,000; Advance Planning and Communications Limited, 103,418; Atlantis Films, 35,025; Janis Barlow, 29,531; Bell Canada, 162,447; BGM Colour Laboratories Limited, 31,872; Kelvin

MINISTRY OF CITIZENSHIP AND CULTURE — Continued

Browne, 41,135; Canada Post Corporation, 170,640; Canada Corporation of Commissionaires, 32,807; Checkmate Security Service Limited, 35,132; Community Information Consultants, 57,115; David MacKay Limited, 167,400; Digital Equipment Canada, 71,189; Dundurn Press, 28,093; Jeanne Duperreault, 27,540; Electro Sonic Incorporated, 27,704; Espie Islington Printing Limited, 80,911; Foster Advertising Limited, 410,848; David A. Hall, 50,238; Harmonium, 52,187; H. Bruce Dorland and Associates, 28,012; IBM Canada Limited, 38,816; Intercity Papers Limited, 55,841; Isovel Engineering, 29,247; Key Porter Books, 33,817; Klein and Sears, 29,614; Leadership Studies Productions, 35,424; Management Board of Cabinet, 44,992; Metro Toronto Convention, 40,967; Microfilm Equipment Services, 25,703; Ministries: Attorney General, 134,154; Government Services, 977,176; Industry and Trade, 86,641; Treasury and Economics, 26,325; Modern Building Cleaning, 407,523; Nelson Bronze Limited, 26,488; O. E. McIntyre Limited, 219,431; Office Equipment of Canada, 57,977; Olivetti Canada Limited, 29,155; Olsten Temporary Services, 113,172; Jack Paddle, 42,755; John A. Pelleck, 34,635; Michael Pietkiewicz, 36,782; Pro Food Services Limited, 27,158; Proform Furniture Industries, 46,345; Receiver General Canada, 27,445; Reed Stenhouse Limited, 64,587; Richard Unterman Consulting, 26,550; R. J. Smith Library Consulting, 36,756; Frances M. Rowe, 38,913; SAS Word Processing, 26,330; Andre Scheinman, 27,000; Showmakers Incorporated, 489,985; Spalding Printing Company Limited, 31,907; Teconsult Limited, 42,308; Sari Teitelbaum, 29,459; Temporarily Yours, 25,807; University of Toronto Press, 49,616; University of Toronto, 89,675; Victor Technologies (Canada) 26,062; Westburne Electric Supply Limited, 27,635; William Edwards Advertising, 82,269; Xerox Canada Incorporated, 211,612; Accounts under \$25,000 — 3,754,119.

Less: Recoveries from other Ministries (\$2,536,190):

Energy, 205,617; Government Services, 25,000; Natural Resources, 34,635; Northern Affairs, 120,490; Provincial Secretariat for Resource Development, 302,495; Provincial Secretariat for Social Development, 584,000; Treasury and Economics — BILD, 1,263,953.

Acquisition and Construction of Physical Assets (\$499,196):

A. F. Mundy Associates of Canada Limited, 67,401; A. R. Williams Machinery Company, 48,514; Cablesare Limited, 25,948; Megatronix Incorporated, 32,917; Steve Hoffman Limited, 32,346; University of Waterloo, 58,860; Accounts under \$25,000 — 233,210.

Grants, Subsidies, etc. (\$172,566,406):

Grants for Experience '83 Projects Local Government (\$252,064):

Grants for Experience '83 Projects Other (\$764,413):

Ontario Arts Council, 171,500; Accounts under \$25,000 — 592,913.

Grants to Museums Local Government (\$1,714,766):

Black Creek Pioneer Village; 191,099; Bruce County Museum, 26,056; Canadian Football Hall of Fame, 29,525; Colborne Lodge, 32,643; Doon Pioneer Village, 31,952; Dundurn Castle, 41,179; Fanshawe Pioneer Village, 25,550; Gibson House Museum, 29,791; Grey-Owen Sound Museum, 27,457; Halton Regional Museum, 26,815; Hiram Walker Historical Museum, 27,056; Historic Fort York, 63,827; Huron County Pioneer Museum, 26,979; Lambton Heritage Museum, 27,581; London Historical Museum, 30,427; MacKenzie House, 32,522; Marine Museum of Upper Canada, 27,742; Markham District Historical Museum, 28,904; Montgomery's Inn, 28,589; Peterborough Centennial Museum, 29,855; Simcoe County Museum, 30,802; St. Catharines Historical Museum, 27,684; Wellington County Museum, 30,855; Wentworth Heritage Village Museum, 30,427; Accounts under \$25,000 — 809,449.

Grants to Museums Other (\$675,652):

Canadian Automotive Museum, 27,542; Canadian Warplane Heritage Museum, 30,282; London Regional Children's Museum, 27,436; Museum of Indian Archaeology, 46,868; Waterloo Heritage Collection, 30,538; Accounts under \$25,000 — 512,986.

Grants for Historical Societies and Plaques (\$81,750).

Grants for Ontario Historical Studies Series (\$86,600).

Heritage Support Grants (\$154,300):

Ontario Historical Society, 51,000; Ontario Museum Association, 71,800; Accounts under \$25,000 — 31,500.

Grants to Ontario Heritage Foundation (\$1,651,000).

Grants to Royal Ontario Museum (\$12,922,291).

MINISTRY OF CITIZENSHIP AND CULTURE — Continued

- Grants to Lottario Building Rehabilitation and Improvement Campaign (B.R.I.C.) (\$649,611):
 Carriageway Properties Incorporated, 75,000; Clay Benson, 25,500; David Stanghetta, 75,000; Dewzil William and Clark McDaniel, 90,909; Irving Garten Investments Limited, 35,000; Rose Richardson, 54,000; Treasurer City of Toronto, 26,646; Accounts under \$25,000 — 267,556.
- Wintario Non-Capital Grants — Heritage Local Government (\$291,071):
 Heritage Canada Foundation, 30,000; Accounts under \$25,000 — 261,071.
- Wintario Non-Capital Grants — Heritage Other (\$137,929):
 Museum and Archive of Games, 25,500; Accounts under \$25,000 — 112,429.
- Grants to Multicultural History Society of Ontario (\$350,000).
- Grants to Ontario Heritage Foundation — BILD (\$1,000,000).
- Outreach Ontario — Grants to Participating Agencies (\$548,100):
 Eastern Regional Library System, 28,000; McMichael Canadian Collection, 33,500; North Central Regional Library System, 28,000; Ontario Educational Communication Authority, 47,300; Royal Botanical Gardens, 114,300; Royal Ontario Museum, 97,700; Accounts under \$25,000 — 199,300.
- Book Publishing Subsidy (\$769,577):
 Douglas and McIntyre Company Limited, 77,620; Gage Publishing Limited, 50,000; General Publishing Company Limited, 48,252; Historical Services and Consultants, 39,799; James Lorimer and Company Limited, 206,445; McClelland and Stewart Limited, 89,951; University of Toronto Press, 46,396; Accounts under \$25,000 — 211,114.
- Cultural Support Grants (\$3,000,392):
 Agnes Etherington Art Centre, 50,551; Art Gallery of Hamilton, 137,450; Art Gallery of Harbourfront, 41,274; Art Gallery of Windsor, 53,776; Association of Canadian Publishers, 32,574; Association Native Development, 59,140; Canadian Artists' Representation Ontario, 36,621; Canadian Filmmakers Distribution Centre, 37,672; Canadian Music Centre, 39,840; Festival of Festivals, 27,500; Kitchener-Waterloo Art Gallery, 31,561; Laurentian University Museum and Arts, 29,564; London Regional Art Gallery, 123,606; MacDonald Stewart Art Centre, 56,637; McIntosh Art Gallery, 28,585; National Ballet School, 514,100; National Theatre School of Canada, 119,000; Ontario Association of Art Galleries, 67,139; Ontario Choral Federation, 90,237; Ontario Crafts Council, 122,427; Ontario Drum Corps Association, 48,317; Ontario Federation Symphony Orchestra, 76,174; Ontario Folk Arts Multicultural Council, 37,576; Ontario Multicultural Theatre Association, 35,503; Playwrights Canada, 45,826; Print and Drawing Council of Canada, 31,165; Robert McLaughlin Gallery, 41,543; Rodman Hall Arts Centre, 25,995; Sarnia Public Library and Art Gallery, 30,969; Stratford Shakespearean Festival, 120,838; Theatre Ontario, 174,400; Theatre Action, 54,913; Visual Arts Ontario, 139,217; Writers' Union of Canada, 20,735; Accounts under \$25,000 — 417,967.
- Art Gallery of Ontario (\$5,236,200).
- The McMichael Canadian Collection (\$1,090,400).
- The Royal Botanical Gardens (\$1,056,500).
- CJRT — FM Incorporated (\$927,400).
- Grants to the Ontario Arts Council (\$17,038,800).
- Grants to Ontario Educational Communications Authority — Operating (\$19,696,500).
- Grants to the Fathers of Confederation Building Trust (\$177,094).
- Wintario Non-Capital Grant — Cultural (\$5,126,697):
 Art Gallery of Windsor, 43,007; Canadian Opera Company, 229,476; Centre Communautaire Francophone De Toronto, 48,758; Dance in Canada Association, 29,000; Festival of Festivals, 49,875; Huron County Playhouse, 108,368; Jewish Community Centre, 50,418; Kitchener-Waterloo Symphony Orchestra, 82,000; London Regional Art Gallery, 200,000; London Symphony Orchestra Association, 59,168; Magnus

MINISTRY OF CITIZENSHIP AND CULTURE — Continued

Theatre Company North West Incorporated, 41,064; Metro Santa Claus Parade, 25,000; National Ballet School, 148,000; National Ballet of Canada, 437,328; National Youth Orchestra, 162,000; Niagara Arts Challenge Fund, 41,856; Shaw Festival Theatre Foundation, 63,747; St. Lawrence Centre, 31,000; Stratford Shakespearean Festival, 433,135; Stratford Summer Music Foundation, 72,000; Sudbury Theatre Centre, 60,000; Theatre Aquarius Incorporated, 25,005; Theatre London Grand Theatre, 399,652; Theatre Plus, 47,526; Theatre Ballet of Canada, 33,136; Toronto Arts Production, 200,000; Toronto Dance Theatre, 70,700; Toronto Free Theatre, 83,400; Toronto Symphony, 771,000; Toronto Workshop Productions, 48,338; Windsor Symphony Orchestra, 91,010; Young People's Theatre, 203,400; Accounts under \$25,000 — 738,330.

Halfback Rebates (\$3,573,280):

O. E. McIntyre Limited, 3,384,291; Accounts under \$25,000 — 188,989.

Grants for Film Festival and Theatre Awards, (\$141,600):

Academy of Canadian Cinema, 37,800; Canadian International Animation Festival, 35,800; Festival of Festivals, 41,000; Toronto Theatre Alliance, 27,000.

Lottario Toronto International Festival, (\$400,000):

Toronto International Festival, 400,000.

Grants for Citizenship Development (\$635,042):

Accounts under \$25,000 — 635,042.

Grants for Newcomers Language Orientation Classes (881,275):

Costi-Iias Immigrant Services, 53,839; Learning Enrichment Foundation, 39,944; Mississauga Adult and Pre-school Program, 27,518; North York Public Library Board, 34,026; Accounts under \$25,000 — 725,948.

Grants for Refugees (\$163,000):

Inter-Agency Group Citizenship Education, 34,255; Accounts under \$25,000 — 128,745.

Wintario Non-Capital Grants — Multicultural Programs (\$1,364,519):

Autumn Angel Repertory, 50,000; Estonian Canadian Festival Foundation, 30,000; Harbourfront Corporation, 26,488; Japanese Canadian Cultural Centre, 25,369; Las Flores Charitable Foundation, 27,000; Lucania Club, 32,647; Metro Toronto International Caravan, 50,000; Ontario Historical Studies Series, 120,000; Toronto Jubilee Festival, 100,000; Accounts under \$25,000 — 903,015.

Grants for Newcomer Integration (\$251,800):

Canadian Polish Congress — Toronto, 33,870; Ottawa-Carleton Immigration Services, 62,000; Accounts under \$25,000 — 155,930.

Grants for Special Projects and Services (\$1,640,795):

Association of Iroquois and Allied Indians, 67,583; Chiefs of Ontario, 49,580; Chippewas of Rama Band, 25,688; Eagle Band #27, 46,000; Grand Council Treaty #3, 51,660; Grand Council Treaty #9, 35,400; Ininew Friendship Centre, 28,161; Lyons Dance Troupe, 43,497; Mississauga Reserve #8, 25,560; Native Canadian Centre of Toronto, 68,257; Ne-Chee Friendship Centre, 32,833; Ojibway Resorts Limited, 27,944; Ontario Metis Association, 50,000; Ontario Native Women's Association, 63,522; Papoose Forest Products Incorporated, 25,000; Sault Ste. Marie Indian Friendship Centre, 38,551; St. Catharines Friendship Centre, 29,366; Union of Ontario Indians, 52,559; United Native Friendship Centre, 38,157; Wapekeka Band, 30,673; Wawata Native Community Society, 29,252; Women's Training for Employment Program, 37,500; Accounts under \$25,000 — 744,052.

Grants to Chiefs of Ontario (\$96,100).

Grants to the Ontario Native Women's Association (\$116,993).

Grants to The Ontario Federation of Indian Friendship Centres (\$227,700).

Grants on behalf of Other Ministries (\$420,222):

Chiefs of Ontario, 30,000; Grand Council Treaty #3, 29,800; Grassy Narrows Band, 27,000; Indian Commission of Ontario, 100,395; Lac Seul Band, 90,000; Union of Ontario Indians, 37,900; Accounts under \$25,000 — 105,127.

MINISTRY OF CITIZENSHIP AND CULTURE — Continued

Grants to Public Libraries (\$26,875,739):

Ajax, 55,169; Algonquin Regional Library System, 271,589; Aurora, 35,402; Barrie, 94,858; Belleville, 76,086; Brampton, 393,209; Brantford, 157,518; Brockville, 43,776; Bruce County, 178,725; Burlington, 243,591; Caledon, 57,162; Cambridge, 164,486; Central Ontario Regional Library System, 448,397; Chatham, 87,494; Cobourg, 27,907; Collingwood, 25,770; Cornwall, 99,266; Cumberland Township, 36,567; Delhi Township, 32,729; Dundas, 42,353; East Gwillimbury, 27,832; Elgin County, 126,774; Elliot Lake, 43,875; Eastern Ontario Regional Library System, 753,182; Essa Township, 30,696; Essex County, 271,010; Etobicoke, 638,049; East York, 223,525; Fort Erie, 55,135; Frontenac County, 153,909; Georgina Township, 46,032; Georgian Bay Regional Library System, 297,879; Gloucester, 164,666; Grimsby, 34,415; Guelph, 164,815; Haldimand, 35,892; Haliburton County, 75,953; Halton Hills, 74,424; Hamilton, 691,936; Huntsville, 29,483; Huron County, 162,118; Innisfil Township, 31,756; Kanata, 44,137; Kapuskasing, 28,113; Kent County, 179,625; King Township, 32,861; Kingston, 131,599; Kirkland Lake, 28,947; Kitchener, 304,092; Lake Erie Regional Library System, 316,539; Lake Ontario Regional Library System, 333,071; Lambton County, 186,268; Leamington, 26,365; Lennox and Addington County, 99,081; Lincoln, 30,876; Lindsay, 30,367; London, 572,930; Markham, 176,154; Metropolitan Toronto, 1,380,141; Middlesex County, 146,833; Midland, 25,725; Midwestern Regional Library System, 387,413; Milton, 63,621; Mississauga, 698,434; Nanticoke, 42,566; Nepean, 184,335; Newcastle, 68,858; Newmarket, 66,549; Niagara Falls, 152,078; Niagara-on-the-Lake, 26,415; Niagara Regional Library System, 276,522; Nickel Centre 28,959; North Bay, 119,580; North Central Regional Library System, 612,944; North Eastern Regional Library System, 520,604; Northumberland Union, 78,263; Northwestern Regional Library, 518,997; North York, 1,209,136; Oakville, 164,948; Orangeville, 30,033; Orillia, 51,286; Oshawa, 255,517; Ottawa, 669,626; Owen Sound, 42,445; Oxford County, 138,825; Pembroke, 30,298; Petawawa Village and Township Union, 27,778; Peterborough, 132,661; Pickering, 83,418; Port Colborne, 41,753; Rayside-Balfour, 35,480; Richmond Hill, 82,749; Sarnia, 110,639; Sault Ste. Marie, 194,820; Scarborough, 937,357; Scugog Township, 29,595; Sidney Township, 34,004; Simcoe, 30,412; Simcoe Library Board (County), 25,000; South Central Regional Library System, 600,523; St. Catharines, 266,630; Stormont Dundas and Glengarry, 151,280; Stratford, 56,818; St. Thomas, 59,346; Sudbury, 218,830; Southwestern Regional, 359,696; Thunder Bay, 265,775; Thorold, 33,282; Timmins, 105,153; Toronto Public Library Board, 1,388,775; Trenton, 32,007; Valley East Township, 47,625; Vanier, 42,009; Vaughan, 79,152; Victoria County, 103,781; Waterloo, 123,436; Waterloo Regional, 116,124; Welland, 97,823; Wellington County, 95,594; Wentworth, 228,477; Whitchurch-Stouffville, 29,135; Whitby, 82,640; Windsor, 422,638; Woodstock, 56,620; York, 290,216; Accounts under \$25,000 — 2,539,302.

Grants to Library Organizations (\$9,400).

Wintario Non-Capital Grants — Libraries — Local Government (\$382,464):

Essex County, 25,000; Metropolitan Toronto, 55,449; Accounts under \$25,000 — 302,015.

Wintario Non-Capital Grants — Libraries — Other (\$67,536):

Ontario Library Association, 32,500; Accounts under \$25,000 — 35,036.

Grants for Library Development Fund (\$697,527):

Faculty Library and Information Science, 125,000; South Central Regional Library System, 515,000; Accounts under \$25,000 — 57,527.

Grants to Participating Agencies (\$770,800):

Bloor Information and Legal Services, 25,725; Community Information Services—Hamilton-Wentworth, 44,100; Community Information Centre—Metropolitan Toronto, 195,000; Community Information Centre—Ottawa-Carleton, 28,150; Information London, 30,000; Information Niagara, 39,075; Kitchener-Waterloo Information Centre, 30,450; Rexdale Community Information Directory, 25,200; Accounts under \$25,000 — 353,100.

Wintario Non-Capital Grants — Community Information (\$40,000).

Grants for Cultural support Capital (\$2,893,325):

Adelaide Court Theatre, 70,000; Art Gallery of Ontario, 61,441; Canadian Music Centre, 400,000; CJRT-FM Incorporated, 43,183; Marine Museum of Great Lakes, 45,000; McMichael Canadian Collection, 380,000; National Ballet School, 107,975; Old Fort William Volunteer Association Incorporated, 80,000; Performing Arts Development Fund, 88,769; Royal Ontario Museum, 800,000; Shaw Festival Theatre Foundation, 173,000; St. Lawrence Centre, 125,000; Tarragon Theatre, 32,935; Theatre London Grand Theatre, 340,000; Theatre Passe Muraille, 25,000; University of Toronto—Hart House, 25,000; Visus Foundation, 50,815; Accounts under \$25,000 — 45,207.

MINISTRY OF CITIZENSHIP AND CULTURE — Continued

Debentures — Instalments Principal and Interest (\$1,457,703):

Ministry of Treasury and Economics, 1,457,703.

Wintario Grants Capital Local Government (\$6,544,891):

Bracebridge Library Board, 140,000; Town of Clinton, 222,818; Town of Cobourg, 137,414; Cornwall Public Library Board, 30,000; Dunville Library Board, 141,423; Township of Ennismore, 54,450; Town of Fort Frances, 131,250; Township of Georgina, 67,384; City of Guelph, 43,917; Town of Haldimand, 49,719; Hamilton Public Library Board, 307,599; Township of Hope, 39,817; Town of Markham, 509,300; City of Niagara Falls, 27,231; Corporation Town of Oakville, 369,288; City of Ottawa, 99,050; County of Peterborough, 39,397; Port Hope Library Board, 53,972; Richmond Hill Library Board, 264,552; Township of Rideau, 45,175; Village Saint Clair Beach, 63,672; City of Sault Ste. Marie, 120,500; Scarborough Public Library Board, 101,961; Town of Simcoe, 465,416; Town of Sturgeon Falls, 227,368; City of Thunder Bay, 1,166,100; Thorold Public Library Board, 32,717; Toronto Public Library Board, 265,331; Metropolitan Toronto and Region, 395,406; Town of Vaughan, 61,961; Vaughan Public Library Board, 39,999; Town of Walden, 64,039; Town of Wallaceburg, 37,333; City of Woodstock, 62,786; Accounts under \$25,000 — 666,546.

Wintario Grants Capital Other (\$3,255,109):

Armenian Community Centre, 28,783; Assyrian Society of Canada, 37,425; B'nai Torah Community Association, 32,055; Canadian Lakehead Exhibition, 25,204; Canadian Polish Society, 39,518; Canadian Red Cross Society, 53,250; Canada's Sports Hall of Fame, 52,405; Finnish Organization Canada Local #9, 118,843; Governors of University of Toronto, 25,635; Greater Windsor Senior Citizens, 59,500; Greek Community of Scarborough, 143,827; Halton Regional Conservation Authority, 106,250; Iron Bridge United Church, 26,507; Japanese Canadian Cultural Centre, 89,952; Jewish Community Centre, 500,301; Kiwanis Club of West Toronto, 55,613; London Community Players, 28,854; London Regional Children's Museum, 75,070; Lubavitch Youth Organization, 106,250; Lynwood Arts Centre, 207,058; Magnus Theatre Company North West Incorporated, 36,905; Mahoney Silver Jubilee Foundation, 27,057; Malta Band Club Incorporated, 28,000; Marine Museum of Great Lakes, 50,483; Mattawa Historical Society, 31,503; Mohawk Chapel Restoration Committee, 63,631; New Horizon Day Centre, 57,187; Ontario Community Centre for Deaf, 35,945; Oshawa Little Theatre, 74,586; Peterborough Artists Incorporated, 127,500; Roman Catholic Episcopal Corporation — Diocese London, 96,609; Roy Thomson Hall, 64,423; Royal Canadian Regiment Association, 46,475; Sanford Fleming Foundation, 37,500; Ste. Anne's Parish Council, 73,998; Zoroastrian Society of Ontario, 87,015; Accounts under \$25,000 — 503,992.

Grants to Ottawa/Toronto Convention Centres (\$31,500,000):

Ministry of Industry and Trade, 31,500,000.

Lottario Grants — Ontario Education Communications Authority — Network Expansion (\$880,000).

Grants to the Sudbury Science Centre (\$4,700,000).

Grants to the Black Creek Pioneer Village (\$830,000).

Metro Toronto and Region Conservation Authority, 830,000.

Grants to the Stratford Shakespearean Festival Foundation, (\$1,000,000).

Lottario Capital Grants — Royal Ontario Museum (\$4,000,000).

Lottario Grants — Ontario Education Communications Authority — Capital Renewal (\$688,000).

Grants to Energy Management Program, (\$162,479):

Art Gallery of Ontario, 32,667; Accounts under \$25,000 — 129,812.

Lottario Projects United Jewish Welfare Fund/Toronto Jewish Congress (\$500,000).

Total Other Payments 179,914,829

MINISTRY OF CITIZENSHIP AND CULTURE — Concluded

Statutory (\$2,230,578)

Minister's Salary (\$24,432)

Hon. S. Fish	24,432
--------------------	--------

Parliamentary Assistant's Salary (\$6,146)

A. M. Robinson	6,146
----------------------	-------

George R. Gardiner Museum of Ceramic Art Act (\$2,200,000)

George R. Gardiner Museum of Ceramic Art	2,200,000
--	-----------

Summary of Expenditures

Voted	
Salaries and Wages	18,747,815
Employee Benefits	2,677,701
Travelling Expenses	1,028,467
Other Payments	179,914,829
	<u>202,368,812</u>
Statutory	2,230,578
Total Expenditure, Ministry of Citizenship and Culture	<u><u>\$204,599,390</u></u>

MINISTRY OF COLLEGES AND UNIVERSITIES

Hon. Bette Stephenson, M.D., Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$16,515,045)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

Ahrens, D. C., 49,468; J. W. Allen, 42,940; H. T. Beggs, 61,799; D. S. Bethune, 41,890; W. E. Bingham, 41,890; L. Bookman, 49,047; R. Borowska, 42,940; D. Brauch, 45,130; A. C. Brierley, 42,940; A. C. Buttle, 42,940; C. J. Carew, 46,541; W. H. Clarkson, 55,805; R. E. Crate, 45,130; R. L. Cummins, 52,507; R. O. Cuthbert, 45,130; E. G. Davis, 42,940; J. R. Dean, 42,940; H. J. Demeris, 42,940; T. P. Evans, 45,130; W. B. Fields, 40,773; R. G. Finneron, 42,940; J. A. Fleischer, 45,130; L. F. Gordge, 45,130; F. J. Graham, 42,940; T. W. Hewer, 45,130; K. F. Holmeshaw, 40,773; W. J. Holtham, 49,547; W. A. Howard, 40,773; J. A. Hudson, 42,256; A. J. Humber, 61,799; E. Hykawy, 49,468; J. W. P'Anson, 42,940; V. J. Jacobsen, 47,378; M. I. Javed, 42,940; D. M. Jennings, 46,829; S. Karlinsky, 40,773; E. L. Kerridge, 61,799; A. B. King, 41,890; J. T. Koski, 49,047; H. V. Kotiesen, 42,940; C. P. Lacombe, 45,130; J. Lanthier, 53,780; J. G. Lissack, 42,940; D. J. Lyon, 49,468; S. J. MacIvor, 42,940; J. B. MacKay, 42,151; L. R. MacKenzie, 42,940; K. B. McKay, 42,940; R. J. Miller, 40,773; L. A. Mitchell, 42,940; A. G. Moore, 42,940; W. Muller, 42,940; R. M. Myron, 49,468; N. A. Nameth, 42,940; A. Nightingale, 42,940; A. M. Pesce, 49,468; J. A. Poglitsch, 45,130; S. A. Poon, 45,130; S. D. Pulsford, 45,130; S. Rajagopal, 40,818; R. A. Ranney, 42,940; W. I. Rapson, 45,130; N. H. Regan, 49,047; J. L. Richards, 45,130; A. Rudd, 45,000; F. I. Shackleton, 47,221; R. Sheridan, 53,780; B. Shields, 42,940; D. G. Smith, 42,811; G. F. Starink, 42,940; W. A. Summers, 40,856; E. Tannis, 47,221; K. Tarvids, 42,940; E. E. Thomas, 45,130; C. Tranmer, 42,940; L. S. Tyrer, 42,940; J. Walker, 42,940; H. W. Whitham, 46,123; N. E. Williams, 70,175; B. Wilson, 70,175; B. W. Wolfe, 42,940; L. E. Woods, 42,940; G. H. Wright, 47,837; W. C. Wyman, 42,940; J. G. Young, 45,130; S. H. Zerebny, 42,940; H. Zisser, 42,940.

Temporary Help Services (\$891,302):

Management Board of Cabinet, 732,343; Manpower Temporary Services Limited, 50,923; Metro Temp-Help Limited, 99,295; Accounts under \$25,000—8,741.

Employee Benefits (\$2,256,390)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 174,260; Group Insurance, 42,566; Long Term Income Protection Plan, 177,948; Ontario Health Insurance Plan, 273,910; Supplementary Health and Hospital Plan, 103,555; Dental Plan, 68,989; Public Service Superannuation Fund, 728,545; Payment on Unfunded Liability of the Public Service Superannuation Fund, 103,883; Superannuation Adjustment Fund, 148,526; Teachers' Superannuation Fund, 3,521; Teachers' Superannuation Adjustment Fund, 847; Unemployment Insurance, 340,396. Other Benefits—Maternity Supplementary Unemployment Benefits, 89,444.

Travelling Expenses (\$590,573)

Baldock, D. J., 6,068; A. Barron, 7,017; P. Beauregard, 10,437; A. Cupido, 5,171; L. Elsey, 5,146; T. P. Evans, 10,204; J. Gibson, 5,328; J. D. Gougeon, 6,225; K. Hunter, 8,328; E. Kerridge, 5,396; A. King, 6,209; J. J. Labrecque, 5,996; R. LeBlanc, 10,796; O. T. G. Martin, 5,286; A. Nowak, 5,289; A. Pesce, 5,484; L. Ready, 6,658; R. Reynard, 5,816; L. A. Roy, 5,781; M. Sincennes, 5,580; N. Williams, 6,617; Accounts under \$5,000—451,741.

Other Payments (\$2,015,406,235)

Materials, Supplies, etc. (\$5,143,974):

Bell Canada, 100,163; K. G. Campbell Corporation, 50,397; Canada Post, 28,070; Centennial College, 97,321; College of Nurses of Ontario, 55,110; Computrex Centres Limited, 65,818; Conestoga College, 155,470; Consumer Graphics, 28,327; Data File, 25,800; Dynamic Custom Equipment Ltd., 31,898; Fanshawe College, 46,200; First City Capital Limited, 76,730; Foster Advertising Ltd., 145,395; George Brown College, 62,172; Georgian College, 29,588; Hicks Morley Hamilton Stewart Storie, 35,719; Humber College, 59,445; I.B.M.

MINISTRY OF COLLEGES AND UNIVERSITIES—Continued

Canada Ltd., 127,410; Lancaster Business Forms Canada Ltd., 77,023; William M. Mercer Limited, 48,650; P.K. Security Enterprises, 26,260; St. Clair College, 27,425; Seneca College, 89,471; Sheridan College, 62,462; Telecompute Integrated Systems Inc., 164,729; Thorn Press Limited, 52,723; Travel Times, 156,596; Woods Gordon, 64,441; Young's Data Centre Ltd., 167,414;

Payments to Ministries:

Education, 1,833,767; Government Services, 466,498; Health, 36,732;
Accounts under \$25,000—1,382,962.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, 734,212.

Grants to Institutions, Related Organizations and Students (\$2,010,262,261)

Grants for University and Related Organizations Operating Costs (\$1,112,729,950):

Algoma University College, 1,420,469; Brock University, 19,170,311; Carleton University, 53,739,710; College De Hearst, 675,198; Dominican College, 110,515; Lakehead University, 18,801,889; Laurentian University, 20,500,620; Law Society of Upper Canada, 685,000; McMaster University, 72,707,820; Nipissing University College, 3,207,890; Ontario College of Art, 6,988,412; Ontario Education Communications Authority, 760,000; Ontario Institute for Studies in Education, 15,447,468; Queen's University, 76,860,971; Ryerson Polytechnical Institute, 49,056,881; Trent University, 12,289,164; University of Guelph, 65,713,442; University of Ottawa, 91,884,447; University of Toronto, 246,946,162; University of Waterloo, 85,489,770; University of Western Ontario, 115,185,649; University of Windsor, 44,491,678; Wilfrid Laurier University, 21,720,820; York University, 88,975,664.

Less: Recoveries under the BILD Program from the Ministry of Treasury and Economics, 100,000.

Grants to Universities and Related Organizations to Compensate for Municipal Taxation (\$8,792,200):

Brock University, 171,850; Carleton University, 474,300; Lakehead University, 165,800; Laurentian University, 147,500; McMaster University, 556,350; Ontario College of Art, 66,000; Ontario Institute for Studies in Education, 31,850; Queen's University, 567,100; Ryerson Polytechnical Institute, 443,600; Trent University, 98,000; University of Guelph, 517,850; University of Ottawa, 626,150; University of Toronto, 1,704,650; University of Waterloo, 815,000; University of Western Ontario, 974,200; University of Windsor, 415,000; Wilfrid Laurier University, 215,400; York University, 751,000; Accounts under \$25,000—50,600.

Grants to Universities and Related Organizations for Debenture Payments—Instalments of Principal and Interest (\$80,914,033):

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, 4,493,590; Ryerson Polytechnical Institute, 3,069,470; 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 (\$24,200,000):

Brock University, 4,312,800; Carleton University, 2,976,000; Lakehead University, 945,500; Laurentian University, 1,535,000; McMaster University, 2,459,600; Nipissing University College, 33,000; Ontario College of Art, 275,000; Ontario Institute for Studies in Education, 171,000; Queen's University, 1,645,600; Ryerson Polytechnical Institute, 922,700; Trent University, 631,000; University of Guelph, 1,271,900; University of Ottawa, 2,873,100; University of Toronto, 8,326,500; University of Waterloo, 2,350,000; University of Western Ontario, 2,246,000; University of Windsor, 1,844,400; Wilfrid Laurier University, 361,400; York University, 1,722,500; Accounts under \$25,000—24,000.

Less: Recoveries under the BILD Program from the Ministry of Treasury and Economics, 12,727,000.

Grants to Colleges of Applied Arts and Technology and other Organizations for Operating Costs (\$432,419,637):

Colleges: Algonquin, 39,683,703; Cambrian, 15,435,046; Canadore, 9,461,691; Centennial, 25,310,523; Conestoga, 17,054,209; Confederation, 11,249,677; Durham, 9,034,389; Fanshawe, 27,642,400; George Brown, 30,601,859; Georgian, 13,481,904; Humber, 35,881,215; Lambton, 7,211,361; Loyalist, 8,514,142; Mohawk, 28,285,828; Niagara, 15,464,668; Northern, 9,309,520; St. Clair, 18,591,800; St. Lawrence, 20,768,788; Sault, 10,369,052; Seneca, 38,407,456; Sheridan, 25,342,164; Sir Sanford Fleming, 14,007,384; Others: Ontario Educational Communications Authority, 290,000; Ontario Municipal Employees-Retirement Board, 1,020,858.

Grants to Colleges of Applied Arts and Technology (Technical Upgrading Program):

Algonquin, 142,320; Cambrian, 160,700; Canadore, 150,640; Centennial, 151,920; Conestoga, 74,880;

MINISTRY OF COLLEGES AND UNIVERSITIES—Continued

Confederation, 219,300; Durham, 71,520; Fanshawe, 305,520; George Brown, 596,312; Georgian, 336,960; Humber, 325,440; Lambton, 110,800; Loyalist, 114,720; Mohawk, 220,008; Niagara, 147,600; Northern, 155,200; St. Clair, 226,800; St. Lawrence, 22,440; Sault, 56,160; Seneca, 62,400; Sheridan, 348,360.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, 4,000,000.

Grants to Colleges of Applied Arts and Technology to Compensate for Municipal Taxation (\$4,491,550):

Algonquin, 390,000; Cambrian, 159,100; Canadore, 96,600; Centennial, 258,700; Conestoga, 149,600; Confederation, 103,600; Durham, 112,350; Fanshawe, 279,750; George Brown, 246,900; Georgian, 155,150; Humber, 411,750; Lambton, 63,850; Loyalist, 97,200; Mohawk, 318,250; Niagara, 173,200; Northern, 73,800; St. Clair, 210,750; St. Lawrence, 202,500; Sault, 86,350; Seneca, 430,950; Sheridan, 301,150; Sir Sanford Fleming, 170,050.

Grants to Colleges of Applied Arts and Technology—Debentures—Instalments of Principal and Interest (\$28,871,416):

Algonquin, 1,841,983; Cambrian, 1,999,518; Canadore, 109,495; Centennial, 1,913,065; Conestoga, 949,452; Confederation, 1,031,942; Durham, 710,827; Fanshawe, 1,361,631; George Brown, 2,398,859; Georgian, 746,096; Humber, 2,062,731; Lambton, 735,423; Loyalist, 1,067,527; Mohawk, 440,427; Niagara, 1,325,563; Northern, 1,075,104; St. Clair, 1,715,999; St. Lawrence, 1,512,417; Sault, 153,562; Seneca, 2,362,766; Sheridan, 2,242,953; Sir Sanford Fleming, 1,114,076.

Grants to Colleges of Applied Arts and Technology for Capital Projects (\$10,900,000):

Algonquin, 880,000; Cambrian, 467,000; Canadore, 383,800; Centennial, 1,298,000; Conestoga, 260,750; Confederation, 800,000; Durham, 3,399,650; Fanshawe, 1,685,000; George Brown, 2,038,100; Georgian, 997,944; Humber, 1,776,000; Lambton, 971,000; Loyalist, 1,197,000; Mohawk, 1,239,370; Niagara, 874,286; Northern, 566,000; St. Clair, 761,000; St. Lawrence, 486,500; Sault, 1,081,000; Seneca, 1,780,000; Sheridan, 1,225,000; Sir Sanford Fleming, 500,000.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, 13,767,400.

Grants for Adult and Apprentice Training (\$147,897,741):

Algonquin College, 10,690,665; Cambrian College, 3,238,829; Canadore College, 3,088,328; Centennial College, 6,290,174; Conestoga College, 7,984,196; Confederation College, 4,831,127; Durham College, 2,643,981; Fanshawe College, 8,365,810; George Brown College, 21,667,152; Georgian College, 4,945,394; Humber College, 9,665,960; Lambton College, 1,860,470; Loyalist College, 3,418,608; Ministry of Agriculture and Food, 851,522; Mohawk College, 12,284,035; Niagara College, 5,353,529; Northern College, 3,134,090; Quetico Conference and Training Centre, 1,267,040; St. Clair College, 7,873,839; St. Lawrence College, 6,031,856; Sault College, 3,887,439; Seneca College, 6,142,526; Sheridan College, 8,114,667; Sir Sanford Fleming College, 3,739,089; University of Toronto, 259,906; Workers' Compensation Board (Premiums for Apprentices), 255,288; Accounts under \$25,000—12,221.

Training in Business and Industry (\$3,399,499):

Algonquin College, 1,242,768; Cambrian College, 146,990; Canadore College, 214,541; Centennial College, 867,197; Conestoga College, 623,635; Confederation College, 646,361; Durham College, 658,019; Fanshawe College, 387,568; George Brown College, 1,454,513; Georgian College, 710,101; Humber College, 803,442; Lambton College, 166,654; Loyalist College, 41,720; Mohawk College, 666,596; Niagara College, 351,917; Northern College, 121,190; St. Clair College, 660,388; St. Lawrence College, 221,739; Sault College, 138,847; Seneca College, 1,005,213; Sheridan College, 1,062,051; Sir Sanford Fleming College, 233,669.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, 9,025,620.

Training in Industry (\$3,335,394):

Algonquin College, 219,742; Cambrian College, 440,525; Canadian General Electric Ltd., 55,676; Canadore College, 141,700; Centennial College, 140,016; Conestoga College, 132,544; Confederation College, 109,818; Durham College, 136,935; Durham Organization for Industrial Training, 40,125; Fanshawe College, 398,595; George Brown College, 290,493; Georgian College, 113,627; Halton Industrial Training Committee, 57,217; Humber College, 191,980; International Brotherhood of Electrical Workers, 282,637; Lambton College, 64,728; Loyalist College, 15,721; Mohawk College, 934,586; Niagara College, 565,546; Northern College, 90,107; St. Clair College, 101,168; St. Lawrence College, 154,600; Sault College, 361,025; Seneca College, 849,110; Sheridan College, 242,168; Sir Sanford Fleming College, 44,480; United Association of Journeymen and Apprentices of the Plumbing and Pipe Fitting Industry, 78,435; United Steelworkers of America, 445,500; Accounts under \$25,000—344,335.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, 3,707,745.

MINISTRY OF COLLEGES AND UNIVERSITIES—Continued

Ontario Career Action Program (\$14,799,744):

Algonquin College, 1,368,286; Cambrian College, 467,277; Canadore College, 792,832; Centennial College, 757,358; Conestoga College, 701,727; Confederation College, 901,870; Durham College, 633,686; Fanshawe College, 885,392; George Brown College, 1,610,124; Georgian College, 875,385; Humber College, 632,598; Lambton College, 628,354; Loyalist College, 364,912; Mohawk College, 1,374,007; Niagara College, 1,047,425; Northern College, 672,187; St. Clair College, 1,481,124; St. Lawrence College, 758,251; Sault College, 540,266; Seneca College, 1,265,310; Sheridan College, 809,900; Sir Sanford Fleming College, 1,172,537.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, 4,941,064.

Skills Growth Fund (\$10,095,549):

Algonquin College, 75,674; Cambrian College, 106,395; Canadore College, 65,626; Centennial College, 108,320; Conestoga College, 129,150; Confederation College, 310,533; Durham College, 83,100; Fanshawe College, 70,442; George Brown College, 358,703; Georgian College, 599,800; Humber College, 206,123; Lambton College, 93,150; Loyalist College, 1,782,000; Mohawk College, 632,075; Niagara College, 520,000; Northern College, 61,344; Ryerson Polytechnical Institute, 2,717,200; St. Lawrence College, 703,499; Sault College, 556,250; Seneca College, 617,659; Sheridan College, 107,356; Sir Sanford Fleming College, 191,150.

Student Support (\$127,726,075):

Ontario Graduate Scholarships, 5,880,140; Ontario/Quebec Exchange Fellowships, 73,000; Ontario Student Assistance Program, 119,925,047; Second Language Programs, 1,825,388; Sir John A. Macdonald Fellowship in Canadian History, 22,500.

Grants for Experience '83 Projects (\$202,559):

Mohawk College, 26,639; University of Toronto, 25,044; Accounts under \$25,000—150,876.

Energy Management Program (\$1,242,800):

Algonquin College, 174,000; Carleton University, 136,000; McMaster University, 70,300; Queen's University, 133,800; Ryerson Polytechnical Institute, 25,000; Seneca College, 26,000; Trent University, 25,000; University of Guelph, 49,100; University of Ottawa, 32,250; University of Toronto, 155,800; University of Waterloo, 190,300; University of Windsor, 80,000; University of Western Ontario, 39,500; York University, 75,000; Accounts under \$25,000—30,750.

Less: Recoveries from other Ministries (\$1,755,886):

Ministry of Energy, 1,242,800; Ministry of Health, 57,288; Ministry of Labour, 455,798

Total Other Payments 2,015,406,235

Statutory (\$81,228)

Trust and Special Purpose Accounts (\$81,228)

Queen Elizabeth II Ontario Scholarship Fund (Income Account) (\$51,228)

Student Scholarships 48,000
Selection Expenses 3,228

The Private Vocational Schools Act, 1974 (\$30,000)

Private Vocational Schools 30,000

MINISTRY OF COLLEGES AND UNIVERSITIES—Concluded

Summary of Expenditure

Voted		
Salaries and Wages	16,515,045	
Employee Benefits	2,256,390	
Travelling Expenses	590,573	
Other Payments	<u>2,015,406,235</u>	
		2,034,768,243
Statutory		<u>81,228</u>
Total Expenditures, Ministry of Colleges and Universities		<u><u>\$2,034,849,471</u></u>

MINISTRY OF COMMUNITY AND SOCIAL SERVICES

Hon. F. Drea, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$268,213,369)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

R. M. McDonald Deputy Minister 74,337

Ahmad, K. S., 42,351; J. B. Albin, 44,469; D. Alfieri, 66,144; A. D. Allan, 45,130; P. Anstead, 41,890; B. G. Archer, 40,374; M. Areff, 41,890; J. R. Armstrong, 50,213; C. Ashmore, 40,688; P. M. Asling, 47,221; R. J. Athaide, 45,130; R. J. Atkey, 44,320;

Bachteram, F., 42,351; K. Bagchee, 45,522; J. G. Baker, 45,130; R. F. Bakker, 49,468; V. Bales, 41,106; W. R. Barnes, 40,129; R. F. Barnhorst, 45,653; T. R. Barratt, 45,130; M. W. Basich, 55,805; B. E. Bates, 40,165; M. M. Beattie, 42,351; K. N. Beck, 61,799; J. E. Belford, 41,890; D. E. Bent, 40,479; J. M. Berg, 72,282; O. M. Berg, 70,175; G. R. Bernard, 40,688; R. E. Berry, 44,216; S. A. Bickerstaff, 41,890; K. J. Biel, 40,856; L. M. Binette, 45,130; R. Bladec, 65,514; H. E. Blair, 49,468; M. Blake, 48,946; D. Blanchet, 41,890; P. J. Boudreau, 47,378; A. C. Bower, 42,351; T. G. Bowman, 45,522; K. Breithaupt, 49,468; R. B. Brockington, 43,847; J. M. Brown, 41,890; M. A. Buddo, 40,270; J. Burkus, 69,442; T. Buyniak, 43,850;

Caicco, S., 41,890; F. H. Campbell, 41,890; J. R. Campbell, 40,856; F. J. Capitano, 50,926; P. Capps, 47,325; G. R. Cardwell, 41,890; M. Carruthers, 41,890; C. A. Caudle, 41,890; A. B. Cavell, 40,165; C. Chamberlain, 88,275; W. D. Chapman, 45,130; S. Charko, 41,890; M. Charron, 41,890; W. S. Chmiel, 47,770; W. F. Clapp, 48,946; L. M. Clare-Szwec, 40,374; R. F. Clarke, 41,890; S. D. Clarke, 45,130; T. E. Cleary, 45,200; M. D. Clegg, 41,890; T. R. Closson, 59,000; A. T. Coates, 49,468; V. M. Coates, 41,890; L. Coleman, 72,282; M. E. Connell, 41,890; P. Conway, 41,890; R. L. Cooke, 49,547; B. G. Cooper, 40,897; D. J. Cornish, 60,339; B. N. Corrin, 63,815; R. C. Corrin, 68,362; G. E. Coulson, 44,450; L. Couture, 41,890; H. G. Crane, 79,808; H. Cranfield, 50,175; E. M. Crawford, 68,362; W. J. Craymer, 57,805; S. L. Cunningham, 47,612; A. M. Czap, 45,130;

Dahlke, R. A., 41,890; A. J. Dalton, 48,946; A. F. Daniels, 70,175; N. L. Daniels, 45,130; O. Danylak, 41,890; A. Dassanayake, 41,890; G. M. Davenport, 41,890; M. A. Davine, 42,351; N. R. Dearlove, 54,475; C. Deller, 40,818; C. R. Denov, 45,130; D. J. Derkatch, 45,130; A. V. Deshmukh, 43,984; I. Desiri, 45,130; A. R. Difrancesco, 41,890; T. Divinec, 45,130; P. J. Doiron, 43,850; P. A. Donatien, 41,890; P. A. Dooly, 41,890; M. E. Dorosh, 43,928; N. K. Dougan, 41,681; G. P. Drechsler, 41,890; M. R. Driscoll, 45,130; G. Duda, 54,810; L. A. Dumlao, 57,805; E. R. Dunlop, 43,850; R. S. Dunning, 49,129;

Earle, D. W., 40,113; Z. M. El-Ghatit, 41,890; B. M. Elias, 42,925; M. Engel, 41,890; J. M. Ennis, 65,123; T. J. Enright, 43,847; E. Etchen, 51,873; B. Evans, 45,522; C. C. Evans, 60,270; B. Ewart, 49,468;

Factor, D. C., 40,129; M. Farina, 43,850; D. Farmer, 40,505; R. A. Farmer, 72,282; M. A. Farrell, 43,850; J. D. Fecht, 40,531; L. A. Feldman, 41,890; M. A. Feldman, 42,351; W. J. Fenlon, 49,468; K. E. Fidler, 57,805; B. A. Field, 40,850; T. A. Field, 47,378; L. A. Fischer, 40,949; C. A. Foster, 45,130; M. L. Fournier, 45,130; P. D. Foy, 43,682; R. E. Franks, 41,890; W. G. Fraser, 54,512;

Galbraith, D. A., 72,282; M. M. Gallow, 41,393; G. Gammie, 43,975; D. H. Gardner, 43,850; L. Gauzas, 42,351; L. Gendreau, 42,351; B. M. Gero, 41,890; W. W. Ghali, 72,282; C. A. Gilliam, 40,897; H. D. Gilman, 43,847; L. A. Girdharry, 41,890; S. S. Giris, 47,221; G. J. Gladkowski, 48,946; R. K. Glass, 52,035; J. E. Glover, 40,856; B. Goldberg, 79,913; G. A. Golden, 40,137; R. D. Goodbun, 60,339; P. J. Gooderham, 45,130; B. A. Gordon, 72,282; M. Graham, 45,130; A. I. Grant, 40,845; M. L. Graver, 49,468; N. L. Green, 41,968; W. T. Gregg, 49,468; R. L. Gregson, 52,500; C. Grimes, 45,522; G. J. Gross, 41,890; B. H. Gutteridge, 41,759; D. E. Guyatt, 45,392;

Haig, D. G., 49,468; M. K. Hallas, 41,472; D. J. Hamelin, 40,362; B. J. Hamilton, 45,522; J. M. Hamilton, 66,144; S. K. Handa, 43,984; A. Handelsman, 41,890; S. C. Handler, 45,130; B. G. Harper, 49,468; G. E. Hart, 41,890; N. Hartley, 40,875; E. Harvey, 40,531; P. J. Hatfield, 45,130; H. L. Haust, 72,282; J. Hayfron Benjamin, 57,805; D. M. Hayman, 41,890; F. C. Hicks, 57,805; J. Hieminga, 47,378; A. H. Hilbert, 57,805; C. D. Hill, 45,130; B. Hoen, 41,890; G. M. Hopwood, 57,805; L. Horne, 43,985; J. F. Horricks, 54,512; R. K. Hotta, 41,890; J. H. Hough, 47,221; R. Howitt, 45,522; W. J. Huether, 43,745; M. I. Hughes, 40,845; J. Hunter, 55,805;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Ince, A. J., 40,075; A. Ioannou, 41,890;

Jackson, A., 41,890; L. J. Jackson, 60,339; G. Jagasia, 47,378; B. I. James, 41,890; N. J. James, 44,425; M. S. Jarvis, 49,500; M. M. Jeavons, 73,720; W. D. Jeffreys, 40,856; A. E. Johanson, 45,130; N. Johns, 41,890; D. M. Johnson, 72,282; A. D. Johnston, 49,468; I. E. Johnston, 40,875; J. M. Jordan, 40,871;

Kamran, K. A., 45,130; G. A. Kaye, 44,686; K. R. Keeling, 42,351; M. Keesari, 79,808; M. P. Keller, 46,692; J. E. Kelly, 46,019; J. M. Kempton, 41,890; M. C. Kent, 40,113; B. Kerekes, 41,612; B. A. Khan, 42,351; M. J. Kinder, 49,468; D. M. Kinzie, 42,543; P. A. Kipper, 42,351; L. T. Kishino, 45,130; M. Klejman, 41,942; F. P. Koch, 49,468; K. B. Koffer, 45,522; S. Kriz, 57,805; O. Krizova, 57,805; H. A. Kuechler, 48,946; I. Kyle, 40,897;

Lafranier, D. J., 41,130; A. J. Lalonde, 41,890; P. Lalonde, 41,890; S. D. Lang, 50,700; M. L. Langhorne, 40,856; F. C. Lee, 43,984; J. Lee, 40,106; J. G. Lethbridge, 61,799; A. Linus, 40,688; S. Lipka, 57,805; J. M. Livesey, 40,850; C. H. Lockwood, 68,362; G. H. London, 45,130; S. K. Loo, 43,850; C. M. Lord, 41,315; B. I. Lovering, 49,468; G. F. Lugsdin, 41,890; W. R. Luker, 41,890; L. A. Lundy, 47,221; N. Lysander, 60,339;

MacArtney, C. M., 41,498; C. M. MacDonald, 40,856; J. K. MacDonald, 66,144; L. M. MacKellar, 49,468; R. P. MacKenzie, 49,468; J. MacNiven, 44,000; V. A. Madappuli, 68,362; M. E. Madgett, 45,130; E. Magder, 49,468; O. B. Maksimowich, 41,890; H. S. Malik, 45,130; A. Malton, 42,230; W. P. Malton, 49,468; S. Mankovsky, 41,890; S. Marafioti, 42,203; G. T. Markham, 40,902; R. A. Marquis, 40,856; R. L. Martel, 41,890; F. Martinak, 57,805; W. J. Martindale, 42,569; S. C. Masters, 43,981; J. S. May, 43,850; G. F. Mazuryk, 50,203; G. C. McArthur, 49,468; A. J. McCartney, 46,042; S. J. McClemon, 41,210; D. M. McConney, 55,805; M. J. McGinn, 40,856; M. C. McGuire, 43,301; D. F. McKee, 41,890; P. McKen, 42,935; F. A. McKenzie, 72,282; J. E. McKnight, 54,512; J. G. McLellan, 51,873; M. A. McMillan, 41,289; R. G. McMullen, 40,818; W. G. McNamara, 41,890; J. C. McReynolds, 54,512; S. Meskis, 41,890; K. J. Meyer, 49,468; J. L. Miko, 40,467; M. P. Millar, 40,000; G. D. Miller, 41,890; B. R. Mills, 41,890; E. M. Mills, 45,130; F. Mills, 40,923; I. H. Mitchell, 49,468; A. Molino, 49,468; J. A. Moore, 57,805; R. W. Moore, 41,158; S. Morreale, 41,446; A. D. Morrow, 43,984; C. D. Morsy, 41,289; G. F. Mudge, 51,873; G. K. Mukherjee, 41,890; P. G. Muldoon, 40,923; F. P. Mulrooney, 45,130; J. W. Murch, 41,028; P. M. Murchison, 40,374; A. J. Murphy, 48,740; B. W. Murray, 42,351;

Nadeau, R., 43,984; R. D. Nadon, 41,890; K. Nash, 54,460; M. R. Nayler, 41,890; E. L. Nelson, 49,010; J. Nemeec, 55,900; M. M. Noble, 64,207; P. Noble, 42,151;

Obonsawin, D. A., 54,810; C. A. O'Connor, 43,984; C. J. Orphanacos, 45,130;

Packer, J. H., 41,890; Z. Pakula, 57,805; C. Papastergiou, 42,351; B. J. Parker, 43,975; C. C. Paylor, 41,890; L. Pearce, 68,362; F. B. Pendrith, 43,850; R. L. Philipp, 45,522; L. W. Phillips, 41,890; D. C. Pitt, 45,130; J. M. Poch, 41,890; S. Poizner, 42,351; R. A. Pond, 49,468; E. D. Porter, 43,850; J. Pozsonyi, 72,282; J. S. Prichard, 72,283; J. H. Pride, 51,941; R. H. Proctor, 41,001; M. G. Pulcine, 41,890; F. B. Purificati, 45,392;

Quigley, N. J., 43,128; B. M. Quirt, 45,522;

Rabeau, J. F., 50,514; E. V. Ralph, 41,576; P. N. Rastogi, 68,362; R. J. Ray, 41,263; R. E. Rea, 42,351; B. Redlich, 41,890; F. J. Reilly, 43,327; J. A. Rice, 49,468; F. Ridgely, 43,850; A. Rincover, 40,000; R. A. Rivard, 51,941; L. A. Riznek, 43,902; A. Rnic, 42,334; M. R. Roberts, 41,890; R. M. Roberts, 40,714; J. D. Robertson, 40,113; M. Rodrigues, 50,491; M. Ross, 41,890; J. J. Rousseau, 41,890; J. E. Rowney, 51,873; C. A. Rubino, 54,512; D. V. Rudan, 41,629; A. Russell, 68,362;

Samler, A. J., 49,468; I. L. Sarvari, 57,087; B. A. Saunders, 40,400; I. L. Schaeffer, 41,707; G. E. Scott, 57,805; R. Scott, 42,308; V. M. Scott, 47,386; D. S. Seddon, 41,576; T. G. Selmecci, 57,308; F. R. Sergovich, 47,221; D. S. Sewell, 41,890; J. Shamsie, 79,939; L. M. Shangi, 40,129; J. S. Shapiro, 49,468; W. S. Shapiro, 47,352; J. B. Shaw, 41,890; S. U. Sheikh, 57,805; J. S. Sherman, 45,522; B. H. Shields, 41,890; P. Siemens, 51,873; D. Silver, 41,890; L. R. Silverston, 45,130; D. H. Singer, 47,221; J. E. Slaven, 45,130; E. W. Slye, 40,856; A. Smith, 41,890; G. L. Smith, 40,505; S. P. Smith, 47,221; M. H. Smithies, 40,714; E. F. Sobczyk, 45,130; H. A. Sohn, 45,130; E. M. Sorin, 60,339; J. Spekkens, 61,643; B. W. Stanish, 41,890; D. W. Staples, 42,961; J. A. Stapleton, 45,130; S. J. Stein, 42,351; D. C. Steinbrecher, 45,130; M. Stephenson, 46,970; H. Stevenson, 41,001; T. M. Stevenson, 41,890; P. S. Stewart, 45,130; L. Strang, 54,512; E. F. Strauss, 66,144; M. Strecker, 45,130; M. Stuckey, 40,479; A. W. Sturgeon, 63,815; M. Suda, 57,805; N. Swiencicki, 41,890; F. H. Szabadka, 41,890;

Thelander, M., 47,639; J. F. Tighe, 51,940; M. J. Tomchak, 42,439; Y. Torii, 47,221; R. Tough, 41,890; R. A. Tranter, 47,221; J. A. Tremblay, 40,075; J. A. Tschirky, 41,759; J. A. Tuck, 51,993; W. M. Turner, 42,021;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Uhlig, A. M., 40,139; J. A. Upper, 41,890; D. G. Ure, 43,984;

Vachon, B. R., 50,000; A. J. Vallillee, 48,057; M. Vania-Bulbulia, 79,808; L. M. Van Schaik, 57,256; R. S. Veley, 40,714; D. A. Vice, 42,525;

Walsh, M. G., 40,897; S. V. Waterfield, 44,582; D. C. Waters, 49,468; J. R. Webster, 41,890; B. F. Whalen, 51,941; D. R. Whaley, 41,890; H. S. White, 40,106; T. W. White, 41,890; P. M. Whiteside, 51,873; H. E. Williams, 45,914; R. A. Williams, 50,514; J. A. Wilson, 41,080; J. R. Wilson, 49,573; R. J. Wilson, 43,327; V. A. Wilson, 41,890; K. H. Wojakowski, 68,362; W. M. Wojcik, 49,468; A. E. Wolfgarth, 45,522; G. Y. Wong, 41,353; K. C. Wong, 45,130; W. S. Woychesko, 45,130; C. C. Wright, 57,805; R. S. Wyborn, 40,897;

Yewer, J. M., 41,890; T. Young, 49,573.

Temporary Help Services (\$1,113,847):

Government of Ontario Staffing Services, 870,340; D.G.S. Group, 28,585; Manpower Services Ltd., 74,968; Accounts under \$25,000 — 139,954.

Employee Benefits (\$44,538,663)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 3,438,917; Group Life Insurance, 692,125; Long Term Income Protection, 2,819,872; Maternity Leave Allowance, 1,601,639; Ontario Health Insurance Plan, 5,164,838; Supplementary Health and Hospital Plan, 1,850,108; Dental Plan, 1,209,256; Public Service Superannuation Fund, 11,820,056; Payment on Unfunded Liability of Public Service Superannuation Fund, 1,652,821; Superannuation Adjustment Fund, 2,450,575; Unemployment Insurance, 6,743,568.

Other Benefits — Attendance Gratuities, 1,059,131; Severance Pay, 2,694,112; Death Benefits, 50,667.

Workers' Compensation Board, 1,284,318.

Payments to other Ministries re various benefits, 6,660.

Travelling Expenses (\$5,685,133)

Hon. F. Drea, 30,005; R. M. McDonald, 13,462; J. K. Gordon, 4,222; A. Watson, 474; C. Aho, 11,310; F. Alexander, 5,200; G. M. A. Alexander, 5,942; E. C. Anderson, 12,101; M. E. Aurandt, 7,495; J. D. Baker, 9,025; R. O. Belanger, 7,059; D. E. Bent, 8,654; L. L. Bertolini, 5,701; S. Bihun, 6,415; P. A. Blondin, 7,914; L. F. Bottos, 14,016; B. J. Brady, 6,442; K. E. A. Breithaupt, 14,658; D. G. Brown, 5,546; G. J. Bruneau, 6,160; S. Caicco, 11,535; J. L. Cameron-Byers, 10,453; V. S. Cashaback, 6,645; C. A. Caudle, 9,320; S. A. Cavell, 6,676; G. R. Champagne, 5,965; G. C. Chatelain, 14,765; W. S. Chmiel, 13,020; R. F. Clarke, 6,868; A. J. Clement, 11,146; E. Cohen, 7,141; D. S. Collins, 6,583; P. Conway, 15,903; D. Corelli, 5,555; M. E. Cornish, 7,465; D. E. Coutts, 8,238; L. G. Couture, 5,992; S. L. Cunningham, 7,207; A. C. Curry, 5,925; A. Daniels, 9,928; K. C. Delaney Dennison, 7,285; R. K. Delph, 6,006; D. J. Derkatch, 7,666; I. Desiri, 6,754; R. C. Dickens, 7,396; P. Dickman, 7,335; R. Dickson, 8,654; A. R. DiFrancesco, 6,562; H. J. Dobiech, 5,937; J. N. Docherty, 5,993; N. K. Dougan, 6,236; C. J. Draper, 12,824; B. M. Elias, 5,926; D. Farmer, 5,219; R. A. Farmer, 7,945; J. Finkelstein, 8,642; R. G. Fleming, 5,205; M. D. Forsayeth, 5,644; W. G. Fraser, 5,727; B. J. Gander, 5,861; T. C. Gash, 6,895; S. M. Gerig, 10,108; R. P. Gingras, 9,200; J. E. Glover, 10,730; J. A. Goch, 9,316; M. Gorc, 5,665; E. Goss, 12,852; M. L. Graver, 7,529; C. W. Green, 6,992; N. L. Green, 10,554; J. A. Haglund, 6,151; D. J. Hamelin, 5,412; I. Hamill, 7,856; J. M. Hamilton, 7,569; C. A. Harris, 6,047; G. E. Hart, 8,999; N. Hartley, 7,050; A. W. Hicks, 6,670; C. D. Hill, 8,739; J. Hoffman, 6,979; L. B. Horne, 8,672; A. Q. Hotay, 6,630; M. L. Hurtubise, 6,159; D. Intenson, 8,652; B. Jaakkola, 7,200; G. S. Jackson, 5,676; M. S. Jarvis, 5,573; W. D. Jeffreys, 7,663; A. E. Johanson, 11,141; R. Katzman, 5,386; D. Kavanaugh, 9,617; J. E. Kelloway-Tarrant, 6,809; M. M. Kelly, 5,383; P. L. Kennedy, 6,754; A. B. Kirk, 5,161; T. Kirkpatrick, 5,646; F. P. Koch, 5,452; B. Koven, 6,419; S. Kravetz, 5,631; D. J. Lafranier, 12,331; A. J. Lalonde, 7,834; P. Lalonde, 7,234; A. M. Landry, 5,791; S. D. Lang, 18,084; M. L. Langhorne, 5,651; G. S. Lethbridge, 5,221; A. Lever, 6,817; P. J. Lewis, 6,690; G. R. Locklin, 5,562; B. Lovering, 7,218; D. B. Low, 7,422; W. R. Luker, 6,200; J. K. MacDonald, 7,628; K. MacDougall-Horne, 7,161; M. J. MacMillan, 6,547; J. MacNiven, 6,754; A. Malton, 8,898; P. Malton, 6,678; B. D. Manship, 7,198; D. Marcotte, 5,279; L. J. Marion, 7,368; G. T. Markham, 6,228; G. F. Marks, 5,926; W. Martin, 11,754; M. J. Maxwell, 5,939; D. J. McCann, 7,993; D. M. McConney, 8,154; F. McGoey, 5,973; M. A. McMillan, 21,342; R. G. McMullen, 7,138; G. Miller, 9,223; A. Molino, 8,561; P. W. Moore, 5,047; P. Morin, 5,305; S. Muir, 5,637; P. G. Muldoon, 8,949; R. Nadeau, 13,335; K. A. Nash, 5,166; D. E. Norton, 17,259; R. A. Nye, 7,655; D. A. Obonsawin, 13,950; B. J. Owens, 10,859; J. Packer, 9,217; P. A. Patterson, 6,688; P. G. Perrault, 7,986; R. A. Pond, 6,908; A. L. Post, 7,457; J. H. Pride, 11,687; N. C. Pronovost, 6,154;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

F. B. Purificati, 5,557; J. L. Quequish, 12,138; G. G. Quirt, 7,095; J. F. Rabeau, 23,167; D. A. Ramsay, 7,371; J. A. Rice, 6,222; L. Riley, 5,217; R. A. Rivard, 8,328; M. R. Roberts, 6,428; J. D. Robertson, 9,540; R. W. Rodgers, 8,528; D. J. Rooney, 9,683; D. V. Rudan, 8,911; E. S. Rutland, 6,209; D. Sahlani, 7,306; F. Salter, 5,224; E. Sawanas, 20,420; S. Scarth, 5,365; B. Schwartzentruber, 5,994; D. Sewell, 6,453; E. Sexsmith, 7,106; M. R. Seymour, 5,005; S. Sham, 8,068; J. Shaw, 15,559; M. F. Shelepuk, 5,386; B. W. Sherlock, 5,071; M. A. Slusarchuk, 5,799; A. Smith, 6,418; G. L. Smith, 6,713; H. A. Sohn, 8,509; D. V. Spadafora, 5,416; G. M. Spalding-Martin, 9,611; B. Stanish, 15,125; P. G. Steckenreiter, 6,047; M. G. Stephenson, 6,143; L. Strang, 9,152; K. M. Streich, 6,213; C. Strong, 7,150; M. Sugimoto, 5,499; M. E. Sutherland, 6,196; F. Szabadka, 7,541; D. W. Thorne, 6,300; J. D. Toms, 5,564; R. Tough, 6,126; P. E. Tretina, 6,873; J. A. Tschirsky, 5,124; M. A. Valensky, 6,260; G. R. Walker, 5,534; L. Weld, 5,279; J. O. G. White, 5,879; T. W. White, 17,741; R. A. Williams, 5,975; C. Wilson, 6,047; J. A. Wilson, 5,218; R. S. Wyborn, 8,931; Accounts under \$5,000—4,054,458.

Other Payments (\$2,083,429,481)

Materials, Supplies, etc. (\$84,816,859):

A.K.L. Data Services Limited, 53,249; A.O.C. Service Station, 33,039; A.R.A. Consultants Limited, 95,131; Abbott Laboratories Limited, 38,492; Aladdin Synergetics Incorporated, 49,716; Dr. John J. W. Aldis, 29,750; District of Algoma Social and Family Services Board, 35,679; Amity Residential Treatment Limited, 28,345; Anchor Textiles, 27,510; Frank and Elzene Anderson, 100,821; B. F. Andrews Motors Limited, 28,649; AnSCO Computer Services Limited, 216,660; Ararat House, 39,208; Archon Computer Consultants, 34,950; Arden Court Children's Residence, 43,722; Ault Dairies, 378,004; Aurora Hydro-Electric Commission, 50,987; Ausable Springs Ranch, 117,876;

B.P. Canada, 40,320; Bailey Controls, 30,737; Barrie Plumbing and Electrical Supply Co. Ltd., 37,025; Bata Footwear (Division of Bata Industries Limited), 40,095; Bayfield Homes, 283,821; Beatrice Foods (Ontario) Limited, 390,544; Bedell's Frozen Foods, 81,254; Bell Canada, 3,594,996; Mrs. J. M. Bellis, 66,408; Belsize Youth Services, 335,053; D. S. Bender, 46,406; George and Mae Berthelotte, 116,142; Dr. J. Blachford, 44,753; Black Diamond Cheese, 32,448; Blenkarn, Roche, Kerr, Jeffery and Shadlock, Barristers and Solicitors, 37,453; Bluewater Family Support Services, 27,080; P. J. Boluk, 34,053; Bosco Group Home, 99,311; The Boys' Home (Toronto), 380,942; Braecon Northern Limited, 84,230; N. Brown, 27,444; Vallance Brown and Company Limited, 37,049; P. E. Buchan, 28,361; Evelyn M. Buck, 32,950; Buckley and Kelling, Computer Consultants Limited, 204,211; Burgess Wholesale Limited, 131,914; Burns International Security Services Limited, 27,407; Mr. and Mrs. P. Burston, 63,461;

C. D. Farm, 60,979; C.I.L. Decorating Centre, 48,646; C.I.P. Daxion Limited, 43,306; C.P. Express and Transport Limited, 40,049; Cambridge Towel Corporation, 92,570; Campbell, Jarvis, McKenzie and Fulton, Barristers and Solicitors, 106,290; Canada Packers Incorporated, 639,840; Canada Post Corporation, 692,200; Canada Wide Feature Services Limited, 33,809; Canadian Corps of Commissionaires, 538,072; Canadian Laboratory Supplies Limited, 27,292; Canadian Printco Limited, 86,503; Canadian Psychological Specialists, 25,175; Canadian Sociotelic Limited, 66,157; CanebSCO Subscription Services Limited, 31,122; Nicole Cardinal, 38,937; Cardon Communications Incorporated, 26,903; Casatta Limited, 685,985; Catulpa Incorporated, 71,308; Caya Fabrics Limited, 44,501; Central Toronto Youth Services, 173,533; Centre for Rational Learning Incorporated, 41,541; Thomas C. Cheetam, 26,064; Chelsea Inn, 30,473; Children's Aid Society—Dufferin, 36,763; Children's Aid Society—Thunder Bay, 148,593; Christopher Foundation, 40,167; Circle R Boys' Ranch, 50,963; City of Orillia, 43,756; City of Toronto, 38,357; City Produce Woodstock Limited, 30,937; Clarke Institute of Psychiatry, 55,290; Clearview Turkey Farms, 40,401; Cobourg Resocialization Programme, 111,649; Cole Division Litton Business Equipment Limited, 62,499; College Woodwork, 36,050; Community Concern Associates Limited, 137,582; Community Homes Limited, 61,300; Computerland, 314,400; Conestoga Community Clinic Incorporated, 173,780; Connor's Eastown Chevrolet, Oldsmobile Limited, 37,970; Consolidated Computer Incorporated, 269,233; Consumers' Gas Company, 950,946; Continental Pants Manufacturing Limited, 38,079; Corbyville Children's Home Incorporated, 176,684; Cornwall Youth Residence Incorporated, 62,891; Corporate Foods Limited, 78,972; Country Produce, 44,967; George Courey—Incorporated, 33,149; R. L. Crain Limited, 33,588; William Creighton Centre Limited, 349,200; Peter G. Crichton and Associates Limited, 49,003; Crisis Centre North Bay, 126,393; Crowe's Footwear, 26,112; Crown Paper, 33,456; Alex Currie Motors Limited, 25,852;

D and G Care Limited, 202,535; D.G.S. Group, 52,534; D.P.A. Consulting Limited, 38,769; Dad's Cookies Limited, 42,777; Barry Dalby, 40,719; Data Methods Associates Limited, 67,817; Dawn Patrol Group Homes Incorporated, 194,076; Del-Anne Ranch Limited, 63,275; Delisle House, 26,306; A. B. Dick Company of Canada Limited, 61,914; Dictaphone Canada Limited, 34,547; Diversey Wyandotte Incorporated, 55,384; Doherty Social Planning Consultants, 35,228; Dominion Stores Limited, 26,094; Dowler-Karn Limited,

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

35,669; Drug Trading Company Limited, 78,509; Drummond Business Forms Limited, 47,904; Dryden Day Care Centre, 25,292; Dr. L. A. Dyer, 28,167; Mr. and Mrs. P. Dymont, 41,528;

Economics Laboratory, 45,890; Harold Edwards, 25,700; R. E. Edwards, 47,952; G. J. Elliott, 34,878; Emco Supply (Division of Emco Limited), 42,736; Empire Shirt Manufacturing Company Limited, 32,790; Essex County Diversion Program, 80,200; Esso Petroleum Canada, 71,359; Etobicoke Hydro, 66,236; Evalusearch, 40,215; Everest and Jennings Canadian Limited, 45,275;

Filion, M., 44,734; H. Fine and Sons Limited, 81,134; Finlay Greenwood Incorporated, 42,828; Firmware Incorporated, 119,006; Fisher Scientific Company Limited, 26,624; George R. Force Group Homes Incorporated, 110,945; Foster Advertising Limited, 377,651; 432105 Ontario Limited, 65,217; Frapes Food Products Limited, 32,082; W. Freeland Limited, 33,182; Fuller Brush Company Limited, 30,340;

M. A. Gabriel, 35,833; Gainers Incorporated, 39,886; Gellman, Hayward and Partners Limited, 27,616; General Bakeries Limited, 47,194; Georgian College of Applied Arts and Technology, 108,873; Dr. Cynthia M. Gertsman, 34,547; Global Medical Products Incorporated, 60,891; Global Upholstery Company Limited, 55,285; Globe Printing and Lithographing (Toronto) Limited, 52,473; Mr. and Mrs. Goesselle, 31,728; Goodhost, 38,566; Dr. F. Gorodzinsky, 34,827; B. J. Goulet, 39,599; Grand and Toy Limited, 31,717; Ed Greene, 122,137; Gulf Canada Limited, 155,939;

Hamilton Brothers Farm Supplies Limited, 32,992; Hammond Transportation Limited, 29,155; Haney-Greenwood Limited, 65,906; Harbour Boys' Club Youth Services, 158,049; G. A. Hardie and Company Limited, 62,818; Harris Systems Limited, 42,359; H. J. Heinz Company of Canada Limited, 46,913; Mr. and Mrs. Robert and Judi Henwood, 66,936; Hewlett Packard, 35,288; Hickeson-Langs Supply Company, 729,685; Highbury Ford Sales Limited, 38,727; Hobart Canada Incorporated, 30,310; Hofstetter Business Products Limited, 25,791; Mrs. Glenna Holmes, 30,112; A. E. Holt, 39,524; Hope Manor, 107,052; Hospital Computing Services Incorporated, 28,737; Hospital for Sick Children, 44,590; M. Hotte, 56,522; John Howard Society of Ontario (Hamilton Branch), 85,916; John Howard Society of Ontario (Sarnia Branch), 29,649; John Howard Society of Ontario (Sudbury Branch), 32,600; John Howard Society of Ontario (Waterloo Branch), 79,675; Ontario Hydro, 125,817; Hytech Systems, 30,152;

I.B.M. Canada Limited, 269,952; ITT Courier Terminals, 43,731; Ideal Food Service Equipment, 36,694; Imperial Oil Limited, 185,411; Infodata Limited, 68,784; Innerkip Meat Packers Limited, 42,037; Inter City Papers Limited, 174,237;

J.C. Hospital Supply Corporation, 60,286; Jergens Canada Incorporated, 28,429; Dr. Eva Jokay, 37,590; Juvenile Detention (Niagara), 336,570;

K.W. Food Services Limited, 183,249; Kapuskasing and District Children's Aid Society, 215,255; Kaufman Footwear Incorporated, 34,322; Kennedy House, 845,270; Kenora Assembly of Resources, 353,000; Mrs. Lillian Keys, 47,448; Key-Tech Data Centres Limited, 63,099; Dr. R. D. Kimberley, 52,125; Kimberley-Clark of Canada Limited, 28,644; Kirsteers Incorporated, 35,382; Kodak Canada Limited, 120,263; Colleen Kozmanuk, 27,267;

LGS Management Consultants, 53,929; Lakehead Association for the Mentally Retarded, 36,509; P. G. Lamarche, 59,230; Laronde Group Home, 82,256; Sheila Leeder, 81,478; The Levy-Coughlin Partnership, 38,001; Dr. Frank Lewis, 67,965; Dr. C. E. Lindenfield, 27,657; Lions Club of North Oshawa, 209,250; Lipson's Stores Limited, 163,646; The Listowel Clinic, 29,210; London Hospital Linen Service Incorporated, 49,827; Mrs. J. H. Long, 37,786; Barry Lowes, 30,834;

M N G Systems Limited, 107,331; R. J. R. MacDonald Incorporated, 77,077; Peter MacGregor Limited, 31,245; MacIver and Lines Limited, 76,646; Management Board of Cabinet, 276,505; G. M. Manuele, 36,416; Mapleview Farms, 26,517; Marin Systems Consulting Services, 55,382; Marsan Foods Limited, 26,622; Dr. Eva Maryanka, 31,061; Mason's Department Stores Limited, 218,423; McGrath Cartage, 26,280; McGregor Plymouth Chrysler, 35,196; J. McMaster, 28,875; McMaster University, 28,912; W. D. McMullen, 25,938; Meatland, 87,042; Medicus Canada, 53,056; Richard Meen, 33,633; Mercury Youth Services, 31,990; Merrickville Residence, 56,933; W. H. Merritt, 40,321; Mr. and Mrs. G. Mertineit, 127,922; Metro Provisions, 320,164; Middleway Management Limited, 204,182; Ministry of the Attorney General, 585,628; Ministry of Correctional Services, 186,319; Ministry of the Environment, 38,158; Ministry of Government Services, 6,607,128; Ministry of Health, 11,060,335; Ministry of Tourism and Recreation, 83,113; Ministry of Transportation and Communications, 31,907; Modu Form, 77,615; Mono Lino Typesetting Company Limited, 30,921; Barbara Moore, 102,285; Moosonee Development Area Board, 115,807; Morning Star, 63,638;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

D. H. Morrow, 29,018; Morton Youth Services, 299,216; Dr. G. W. O. Moss, 55,277; Adrian J. Murphy and Associates, 33,075; Mutual Support Systems, 145,138; E. G. Myers, 25,735;

N B I Canada Incorporated, 328,576; Nadeau and Nadeau Limited, 121,084; Nairn Group Home, 38,548; National Grocers Company Limited, 213,362; Nee-Gi-Nan Group Home for Boys, 98,536; New Horizons Limited, (429542), 107,234; The Niagara Institute for Youth, 52,951; Nickel Center Residence for Girls, 54,927; Nightingale Industries Limited, 117,852; G. A. Nixon, 32,441; Norec Independent Child Care, 76,305; Northern and Central Gas Corporation Limited, 973,885; Northern Telecom Systems Limited, 113,916; Northern Telephone Limited, 150,029;

Oakville Hydro-Electric Commission, 84,231; Office Equipment Company of Canada Limited, 180,015; Office Speciality, 132,974; Olivetti Canada Limited, 81,667; Oneidon Chemical Specialties Incorporated, 38,218; Ontario Association for the Mentally Retarded, 52,513; Ontario Association of Children's Aid Societies, 110,598; Ontario Association of Homes for the Aged, 118,009; The Ontario Federation of Indian Friendship Centres, 57,714; Ontario Hydro, 521,258; Ontario Indian Education Council, 25,000; Orillia Resocialization Program, 50,552; Orillia Water, Light and Power Commission, 191,998; Otherways Incorporated, 112,574; Ottawa-Carleton Regional Residential Treatment (Roberts/Smart) Center, 263,206; Outlook Academy, John and J. Lynch Limited, 78,762; Oxford Residence, 88,533;

Parke-Davis Canada Incorporated, 26,687; Parkhill Girls' Home, 58,113; Peat, Marwick and Partners, 29,000; Peel Children's Foundation, 61,936; Elaine Pelkey and Bob Gardner, 28,952; Pennwalt Incorporated, 32,415; A. Stephen Petrie, 67,578; Petro-Canada, 61,338; Philips Electronics Limited, 143,839; Pine Hill Youth Residence, 132,250; Pioneer Youth Services Limited, 89,391; Pitney Bowes, 194,494; Planned Computer Systems Limited, 370,389; Polaris Computer Systems, 245,330; Powwow Places Incorporated, 138,600; Price Waterhouse Associates, 35,672; Primo Foods Limited, 33,171; Print Stop, 56,204; Prior and Prior Associates Limited, 387,817; Prism, 97,734; Pro Food Services, 47,062; Procomp Consultants, 72,289; Professional Computer Consultants, Group Limited, 442,187; Professional Consultant Services, 55,215; Pronto Toronto, 27,208; Pro-Train Productions, 39,747; Public Utilities Commission of Cobourg, 86,172; Public Utilities Commission of London, 63,549; Purolator Courier Limited, 146,633;

Quality Chemical Manufacturing, 28,225; J. Quattrocchi and Company Limited, 57,637; Queen's Theological College, 142,236;

R. and H. Trading Limited, 45,393; Receiver General of Canada, 25,802; Mary Redgrave, 33,378; Reed Stenhouse Companies Limited, 118,755; Reena Foundation, 148,357; Regional Children's Centre of Thunder Bay, 212,700; Reliable Window Cleaners Company Limited, 32,220; Renaissance Homes Incorporated, 338,682; Mrs. P. Renaud, 36,185; Renner Group Home, 31,313; Mr. and Mrs. R. W. Roebuck, 114,134;

S and K Jobbers Limited, 30,177; Safety Supply Canada, 30,911; St. Joseph Printing, 26,922; St. Lawrence Foods, 215,381; St. Lawrence Youth Association, 345,501; Savin Canada Incorporated, 156,953; Frank Savory Electric Limited, 32,643; G. Scheepstra, 26,557; J. M. Schneider Incorporated, 41,039; Scott Paper Limited, 53,298; Sears, 28,618; M. Shanks, 46,851; Shell Canada Limited, 58,142; Silverwood Dairies, 213,747; Simcoe Hall Women's League, 47,173; Simcoe Hydro Commission, 43,508; Simpsons Contract Division, 29,817; Mr. and Mrs. D. Smith, 59,720; Smiths Falls Water Commission, 44,617; Stax Plastics Limited, 44,386; Strano Foods Limited, 60,710; Sudbury Hydro, 35,866; Sudbury Juvenile Services Incorporated, 393,157; Sun Pac Foods Limited, 67,316; Swift Eastern, 44,002; Swish Maintenance Limited, 47,292; Systematix Consultants Incorporated, 49,347; Systemhouse Limited, 152,756;

T G K Postgraduate Payroll Association, 175,689; T L K Electrocolouring Limited, 25,489; Tab Products of Canada Limited, 31,412; Techni Flair Corporation, 88,632; Technology Transfer Institute, 86,312; Texaco Canada Limited, 56,832; Thames Youth Services Association, 171,176; Thomas and Rayment, 52,792; Thorne Riddell, Chartered Accountants, 29,876; Mrs. Thornton, 29,458; 3M Canada Incorporated, 25,566; The Toronto Group Homes Incorporated, 248,088; Touche Ross, 55,806; Town of Keewatin Utilities, 33,632; Trafalgar Medical Clinic, 35,595; The Travel Shop, 80,333;

Underwear Mills Limited, 29,194; Union Gas Limited, 1,517,178; United Co-Operatives of Ontario, 30,453; Universal Propane, 46,930; University of Toronto, 56,480; University of Waterloo, 178,630; University of Western Ontario, 103,382;

V.S. Services Limited, 990,740; Valley City Manufacturing Company Limited, 63,507; Mr. and Mrs. E. Vanesch, 33,411; Versatel Corporate Services Limited, 79,630; Victoria Hospital Corporation, 89,223; Viking Houses, 1,346,446; Audrey Voice, 38,932;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

Wabasso Incorporated, 35,201; Walmer Computer Services Limited, 48,336; Walpole Island Indian Band, 29,237; Mr. D. Warren, 52,013; Webster and Shaw Limited, 44,763; The Welding Shop, 34,402; Welles Corporation Limited, 36,553; Westburne Central Supply Limited, 67,914; White-Westinghouse, 29,447; Mrs. Whynot, 33,555; Mrs. M. Williamson, 32,585; Doug Winter, 26,238; Wirco Wares, 25,373; Woods Gordon Management Consultants, 133,425; Woodstock Program Expense Record, 43,080; Woodstock Public Utility Commission, 26,169; Wyant and Company, 46,462;

Xerox of Canada Limited, 500,333;

Yorklea Children's Lodges Incorporated, 620,649; Yorkview Ford Sales, 36,683; Youth Assisting Youth, 42,373; Youth For Christ Incorporated, 42,000; Youth Services Bureau of Ottawa-Carleton, 204,907;

Zeiss, Carl Canada Limited, 41,273;

Accounts under \$25,000—18,316,298.

Acquisition/Construction of Physical Assets: (\$492,164):

Earl E. Covell General Contractor Limited, 285,453; Farrant Associates Architects, 29,649; Ministry of Government Services, 58,354; Accounts under \$25,000—118,708.

Grants, Subsidies, etc. (\$1,998,120,458):

Ministry Administration (\$438,548):

Named Grants (\$455,500):

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

Energy Conservation and Renewable Energy Program (\$134,250):

Accounts under \$25,000—134,250.

Less: Recoveries from other Ministries (\$134,250):

Energy, 134,250.

Experience '83 (\$136,900):

Canadian National Institute for the Blind, 136,900.

Less: Recoveries—Short Term Job Creation (\$153,852):

Ministry of Treasury and Economics, 153,852.

Adults' and Children's Services Program (\$1,997,681,910):

Policy and Program Development (\$127,565):

Demonstration Projects (\$127,565):

Ontario Federation of Indian Friendship Centres, 27,298; Accounts under \$25,000—100,267.

Income Maintenance (\$1,176,876,026):

Provincial Allowances and Benefits (\$714,724,982):

Payments to Persons (\$702,559,942).

Payments on Behalf of Persons (\$12,165,040):

Canadian Hearing Society, 142,472; Ontario Dental Association, 9,412,435; Public Optical, 92,478; Accounts under \$25,000—2,517,655.

Municipal Allowances and Benefits (\$413,095,939):

Municipalities (\$397,335,563):

Metropolitan and Regional Municipalities (\$262,071,596):

District Municipality of Muskoka, 1,030,635; Municipality of Metropolitan Toronto, 129,675,392; Regional Municipality of Durham, 13,303,842; Regional Municipality of Haldimand-Norfolk, 2,288,170; Regional Municipality of Halton, 2,974,418; Regional Municipality of Hamilton-Wentworth, 32,915,291; Regional Municipality of Niagara, 15,885,841; Regional Municipality of Ottawa-Carleton, 34,882,621; Regional Municipality of Peel, 9,775,481; Regional Municipality of Waterloo, 15,529,423; Regional Municipality of York, 3,810,482.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Cities (\$68,062,106):

Barrie, 1,010,248; Brockville, 1,009,439; Chatham, 1,459,712; Cornwall, 3,328,297; Kingston, 3,151,859; London, 14,145,854; North Bay, 1,583,177; Pembroke, 790,577; Peterborough, 3,765,684; St. Thomas, 905,363; Sarnia, 1,750,836; Sault Ste. Marie, 9,005,020; Stratford, 681,403; Thunder Bay, 5,111,656; Timmins, 1,648,121; Windsor, 18,714,860.

Towns (\$2,498,318):

Arnprior, 238,555; Cobalt, 62,005; Dryden, 142,909; Gananoque (Separated), 95,678; Geraldton, 122,793; Haileybury, 121,755; Kemptonville, 38,686; Kenora, 256,051; Kirkland Lake, 608,089; Little Current, 66,411; Longlac, 63,314; New Liskeard, 46,085; Prescott (Separated), 197,598; Renfrew, 206,789; St. Mary's (Separated), 39,064; Sioux Lookout, 98,645; Accounts under \$25,000 — 93,891.

Villages (\$439,393):

Cardinal, 60,793; Havelock, 69,916; Lakefield, 34,643; Millbrook, 30,637; Norwood, 77,177; Petawawa, 39,449; Accounts under \$25,000 — 126,778.

Townships (\$3,613,830):

Alice and Fraser, 56,131; Anson, Hindon and Minden, 46,190; Asphodel, 65,374; Augusta, 101,090; Belmont and Methuen, 32,326; Bicroft, 27,240; Cavan, 38,413; Coleman, 36,542; Dorion, 25,759; Dummer, 31,567; Dysart et al., 104,295; Edwardsburgh, 78,388; Elizabethtown, 115,686; Front of Leeds and Lansdowne, 65,686; Harvey, 82,212; Hinchinbrooke, 40,556; Horton, 40,726; Ignace, 86,527; Jaffray and Melick, 52,809; Kingston, 202,955; Kitley, 63,780; Larder Lake, 31,305; Loughborough, 83,153; Machin, 28,601; Marathon, 26,409; McGarry, 67,503; McNab, 114,221; Nipigon, 26,689; Oliver, 25,411; Oso, 33,192; Otonabee, 53,466; Oxford (on Rideau), 88,837; Petawawa, 70,421; Pittsborough, 55,034; Portland, 62,900; Rear of Leeds and Lansdowne, 43,375; Rear of Yonge and Escott, 27,986; Red Lake, 86,476; Rolph, Buchanan, Wylie and McKay, 40,160; Schreiber, 43,926; Smith, 68,692; South Elmsley, 27,799; Stafford, 40,263; Stanhope, 53,607; Storrington, 27,283; Westmeath, 25,809; Wilberforce, 31,958; Accounts under \$25,000 — 935,102.

Improvement Districts (\$107,398):

Balmertown, 41,675; Matachewan, 35,357; Accounts under \$25,000 — 30,366.

County and District Welfare Administration Boards (\$60,542,922):

Counties (\$46,836,188):

Brant, 7,408,901; Bruce, 1,320,832; Dufferin, 501,151; Elgin, 674,558; Essex, 3,091,044; Grey, 1,919,327; Hastings, 5,343,945; Huron, 665,459; Kent, 1,501,962; Lambton, 907,384; Lanark, 1,982,370; Lennox and Addington, 825,826; Middlesex, 750,848; Northumberland, 2,196,918; Oxford, 3,233,203; Perth, 386,085; Prescott and Russell, 3,734,569; Prince Edward, 231,613; Simcoe, 4,149,264; Stormont, Dundas and Glengarry, 1,130,143; Victoria, 699,631; Wellington, 4,181,155.

Districts (\$13,706,734):

Algoma, 1,874,962; Cochrane, 1,304,158; Nipissing, 734,289; Parry Sound, 689,458; Rainy River, 316,491; Sudbury, 8,787,376.

Unorganized Territories (\$6,760,663):

Algoma, 1,090,176; Keewatin, 2,007,509; Kirkland Lake, 638,338; North Bay, 698,157; Renfrew, 93,242; Sudbury, 519,418; Thunder Bay, 1,088,384; Timmins, 625,439.

Assistance to Indian Bands (\$8,908,452):

Alderville Indian Band, 74,982; Attawapiskat Indian Band, 524,949; Bearskin Lake Indian Band, 143,137; Beausoleil Indian Reserve, 145,259; Big Island Band, 27,698; Cat Lake Band, 98,774; Chippewas of Georgina Island, 30,909; Chippewas of the Kettle Point Indian Band, 227,073; Chippewas of Nawash Band, 155,806; Chippewas of the Rama Indian Reserve, 128,255; Chippewas of the Sarnia Indian Band, 176,133; Chippewas of the Saugeen Indian Band, 94,671; Chippewas of the Thames, 225,217; Constance Lake Band, 162,952; Eagle Lake Band, 28,870; Fort Hope Indian Band, 272,161; Golden Lake Band, 68,843;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Grassy Narrows Band, 136,887; Islington Band, 345,348; Kasabonika Lake Band, 140,705; Kashechewan Band Council, 273,975; Kingfisher Lake Indian Band, 65,806; Long Lac No. 58 Indian Band, 123,588; Marten Falls Indian Band, 92,381; Mississauga of the Curve Lake Indian Reserve, 188,882; Mississauga of the New Credit Indian Reserve, 48,069; Mohawks of the Bay of Quinte Indian Band, 130,518; Moose Factory Band, 349,210; Moravians of the Thames Indian Reserve, 66,825; Muncey of the Thames, 72,751; Muskrat Dam Band, 29,085; Naicatchewenin Band, 77,006; North Caribou Lake Band, 137,958; North West Angle No. 33 Band, 59,559; North West Angle No. 37 Band, 28,009; Ojibways of the Batchawana Indian Band, 66,573; Ojibways of the Couchiching (Fort Frances) Indian Band, 95,207; Ojibways of the Fort William Indian Band, 73,676; Ojibways of the Garden River Indian Band, 114,386; Ojibways of the Lac La Croix Band, 27,030; Ojibways of the Manitou Rapids Rainy River Band, 55,484; Ojibways of the Mississauga Indian Band, 61,004; Ojibways of the Nipissing Indian Band, 62,001; Ojibways of the Parry Island Indian Reserve, 40,914; Ojibways of the Serpent River Indian Band, 29,359; Ojibways of the Shawanaga Indian Band, 30,505; Ojibways of the Shoal Lake Indian Band No. 39, 116,706; Ojibways of the Shoal Lake Indian Band, No. 40, 32,624; Ojibways of the Spanish River Indian Band, 178,959; Ojibways of the West Bay Indian Band, 141,251; Ojibways of the Whitefish Bay (Sioux Narrows) Indian Band, 146,521; Ojibways of the Whitefish River Indian Band, 46,475; Oneidas of the Thames Indian Band, 362,401; Rat Portage Band, 91,403; Rocky Bay Band, 72,383; Sabaskong Band, 69,616; Seine River Indian Band, 71,530; Six Nations of the Grand River Indian Reserve, 761,924; Wabigoon Band, 36,739; Walpole Island Indian Band, 320,044; Wapekeka Band, 93,975; Washagamis Bay Band, 88,367; Wikwemikong Indian Reserve, 395,970; Wunnummin Lake Band, 94,704; Accounts under \$25,000 — 178,470.

Miscellaneous (\$91,261):

Incorporated Synod of the Diocese of Toronto, 44,610; Ontario Dental Association, 46,651.

Ontario Drug Benefit Plan (\$49,045,705):

Payments to Ministry of Health in Respect of:

Municipal Allowances and Benefits, 16,673,521; Provincial Allowances and Benefits, 32,372,184.

Named Grants (\$9,400):

Accounts under \$25,000 — 9,400.

Adults' Social Services (\$281,373,190):

Capital Grants (\$11,422,024):

Municipalities (\$9,569,095):

Metropolitan and Regional Municipalities (\$3,729,425):

Municipality of Metropolitan Toronto, 3,529,319; Regional Municipality of Durham, 141,152; Regional Municipality of Ottawa-Carleton, 25,086; Regional Municipality of Waterloo, 26,594; Accounts under \$25,000 — 7,274.

Cities (\$219,346):

Thunder Bay, 55,261; Timmins, 107,359; Accounts under \$25,000 — 56,726.

Towns (\$415,000):

Kapuskasing, 160,000; Sioux Lookout, 125,000; Sturgeon Falls, 130,000.

Townships (\$234,800):

Black River-Matheson, 154,800; Carnarvon, 80,000.

Districts (\$2,724,577):

Kenora, 308,846; Muskoka, 100,000; Nipissing, 550,000; Parry Sound, 61,350; Rainy River, 1,639,183; Thunder Bay, 53,401; Accounts under \$25,000 — 11,797.

Counties (\$2,245,947):

Elgin, 62,865; Grey, 1,325,910; Hastings, 375,553; Huron, 34,958; Lambton, 295,087; Oxford, 27,245; Renfrew, 37,631; Wellington, 36,790; Accounts under \$25,000 — 49,908.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

Institutions/Centres (\$3,765,038):

Barrie—Grand Lodge of Ontario, Independent Order of Odd Fellows, I.O.O.F. Home, 186,986; Clarence Creek—Centre D'Accueil Roger Seguin, 48,389; Cornwall—The Religious Hospitallers of St. Joseph, St. Joseph's Villa, 218,225; Don Mills—Don Mills Foundation for Senior Citizens (Inc.) Thompson House, 43,861; Hamilton—Idlewyld Manor, 35,440; London—Sisters of St. Joseph of the Diocese of London, in Ontario, Marian Villa, 88,637; Mississauga—Carmelite Sisters of Canada, 39,000; Niagara Falls—Governing Council of the Salvation Army, Canada East, Eventide Home, 135,000; Scarborough—The Sisters of St. Joseph of the Diocese of Toronto in Upper Canada, Providence Villa, 132,320; Toronto—Baycrest Centre, Jewish Home for the Aged, 937,328; Copernicus Lodge Inc., 540,000; Ecuhome Corporation, 750,000; Vineland—United Mennonite Home for the Aged, 81,968; Willowdale—The Bernard Betel Centre for Creative Living, 26,000; Windsor—Greater Windsor Senior Citizen Centres Association, 57,000; Accounts under \$25,000—444,884.

Workshops (\$478,274):

Canadian National Institute for the Blind, 34,072; London Goodwill Industries Association, 125,368; Rehabilitation Foundation for the Disabled, Ability Centre, Timmins, 46,000; Society for Goodwill Services, 116,554; Accounts under \$25,000—156,280.

Less: Recoveries from other Ministries (\$2,390,383):

Treasury and Economics, 2,390,383.

Senior Citizens Residences, Operating (\$211,706,423):

Municipalities (\$165,066,367):

Metropolitan and Regional Municipalities (\$85,374,641):

District Municipality of Muskoka, 1,090,973; Municipality of Metropolitan Toronto, 38,891,609; Regional Municipality of Durham, 7,519,008; Regional Municipality of Haldimand-Norfolk, 3,093,691; Regional Municipality of Halton, 3,806,900; Regional Municipality of Hamilton-Wentworth, 3,856,994; Regional Municipality of Niagara, 8,479,766; Regional Municipality of Ottawa-Carleton, 7,411,777; Regional Municipality of Peel, 4,888,178; Regional Municipality of Sudbury, 1,540,189; Regional Municipality of Waterloo, 2,853,113; Regional Municipality of York, 1,942,443.

Cities (\$22,636,424):

Barrie, 27,500; Chatham, 516,196; Hamilton, 29,395; Kingston, 2,916,703; London, 3,549,531; Mississauga, 27,820; Owen Sound, 518,208; Peterborough, 1,513,609; St. Thomas, 1,242,257; Sarnia, 1,140,165; Stratford, 761,877; Thunder Bay, 6,855,002; Timmins, 1,922,000; Waterloo, 36,557; Windsor, 1,485,854; Accounts under \$25,000—93,750.

Towns (\$963,867):

Kirkland Lake, 736,408; Sioux Lookout, 32,600; Accounts under \$25,000—194,859.

Townships (\$34,612):

Accounts under \$25,000—34,612.

Districts (\$14,921,546):

Algoma, 3,277,575; Cochrane, 1,655,501; Kenora, 1,895,499; Manitoulin, 870,572; Nipissing, 2,808,801; Parry Sound, 1,756,273; Rainy River, 1,710,954; Thunder Bay, 946,371.

Counties (\$41,135,277):

Brant, 3,490,167; Bruce, 1,701,701; Dufferin, 1,067,294; Elgin, 1,190,933; Essex, 1,933,959; Frontenac, 1,059,714; Grey, 237,446; Haliburton, 728,070; Hastings, 2,556,758; Huron, 2,185,365; Kent, 1,269,408; Lambton, 2,695,257; Lanark, 1,501,539; Leeds and Grenville, 1,671,529; Lennox and Addington, 812,979; Middlesex, 2,359,488; Northumberland, 1,102,224; Oxford, 854,951; Prescott and Russell, 702,689; Prince Edward, 685,535; Renfrew, 4,976,415; Simcoe, 2,132,639; Stormont, Dundas and Glengarry, 1,774,652; Victoria, 1,286,042; Wellington, 1,158,523.

Indian Bands (\$79,206):

Fort Hope Indian Band, 27,000; Accounts under \$25,000—52,206.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Institutions/Centres (\$46,560,850):

Agincourt — Pentecostal Benevolent Association of Ontario, Shepherd Lodge, 632,431; Scarborough Support Services, 51,922; Arnprior — Arnprior Senior Citizens Home Support Programme, 28,923; Barrie — Grand Lodge of Ontario Independent Order of Odd Fellows, I.O.O.F. Home, 520,632; Grove Park Home for Senior Citizens, 472,315; Beamsville — Albright Garden Home for Senior Citizens, Albright Manor, 1,044,473; The Nipponia Home Board, 32,537; Belleville — Community Care Belleville Incorporated, 28,471; Brockville — Fulford Home, 48,327; Cambridge — Corporation of St. Luke's Place, 334,614; The Governing Council of the Salvation Army, Canada East, Salvation Army Eventide Home, 479,567; Mennonite Conference of Ontario, Fairview Mennonite Home, 481,236; Chappleau — Cedar Grove Lodge, 102,619; Clarence Creek — Centre D'Accueil Roger Seguin, 558,376; Cornwall — Religious Hospitaliers of St. Joseph, St. Joseph's Villa, 1,182,143; Courtland — Society of the Sacred Heart of Jesus, Sacred Heart Villa, 337,345; Don Mills — Don Mills Foundation for Senior Citizens Inc., Thompson House, 560,413; Don Mills Foundation for Senior Citizens Inc., Taylor Place, 28,747; Downsview — Downsview Services for Seniors, 38,614; Dryden — Patricia Gardens Minimal Care Home, 171,999; Dundas — Sisters of St. Joseph of the Diocese of Hamilton, St. Joseph's Villa, 1,977,077; Etobicoke — Etobicoke Meals on Wheels Council, 38,676; Etobicoke Senior Citizens Islington Centre, 26,000 — Ukrainian Home for the Aged, Ivan Franco Home, 683,609; Gloucester — Sisters of Charity at Ottawa, St. Louis Residence, 1,078,479; Guelph — Elliott Home Board, The Elliott Home, 285,615; The Sisters of St. Joseph of the Diocese of Hamilton, St. Joseph's Home, 875,094; Haliburton — Haliburton County Home Support Services, 30,712; Hamilton — Aged Women's Home Board, Aged Women's Home, Idlewyld, 88,797; Canadian National Institute for the Blind, Edgewood Hall, 195,559; St. Peter's Day Therapy Centre, 33,810; Shalom Village Home Support Outreach Programme, 30,779; Victorian Order of Nurses, Hamilton — Dundas Branch, 41,203; Kingston — Kingston and Area Senior Citizens Council, 30,900; Sisters of Providence of St. Vincent de Paul, Providence Manor, 1,717,458; Kitchener — Project R.A.I.S.E., 25,872; Leamington — Leamington United Mennonite Church, Leamington Mennonite Home, 413,930; London — Sisters of St. Joseph of the Diocese of London in Ontario, Marian Villa, 1,576,467; Women's Christian Association of London, McCormick Home for the Aged, 545,344; Markham — Markhaven Incorporated, 366,096; Maxville — Maxville Manor, 1,003,266; Milverton — Knollcrest Lodge Limited, 355,545; Mississauga — Ukrainian Home for the Aged, Ivan Franco Home, 40,740; New Hamburg — Tri-County Mennonite Homes Association, Nithview Home for the Aged, 378,770; New Liskeard — United Church of Canada in Ontario, Northdale Manor, 39,527; Niagara Falls — Governing Council of the Salvation Army, Canada East, Eventide Home, 51,123; Oakville — Halton Helping Hands, 136,967; Oakville Senior Citizens Residence D.H.C., 43,099; Orillia — The Governing Council of the Salvation Army, Canada East, Sunset Lodge, 87,420; Helping Hands, 48,962; Trillium House (Loba of Ontario West Incorporated), 452,452; Oshawa — Oshawa Senior Citizens Centre, 45,800; Ottawa — Bronson Home Board, Bronson Home, 83,776; Canadian National Institute for the Blind, Letson Hall, 152,826; The Glebe Centre Incorporated, Abbotsford House, 288,951; Good Companions Corporation, Elderly Persons Centre, 47,601; Grey Sisters of the Immaculate Conception, St. Patrick's Home, 1,033,399; Ottawa Jewish Home for the Aged, Hillel Lodge, 254,247; Queensway Social Action Group, Ottawa West Senior Citizens Support Services, 50,317; Services D'Entraide Communautaire, 31,697; Social Planning Council of Ottawa-Carleton, 33,678; Pembroke — Grey Sisters of the Immaculate Conception, Marian Hill, Home for the Aged, 585,282; Peterborough — Sisters of St. Joseph of the Diocese of Peterborough in Ontario, House of Providence, Marycrest, 740,926; Petrolia — Lambton Elderly Outreach Association, 70,093; St. Catharines — Benevolent Society, Heidehof Care of the Aged, 269,367; Mennonite Brethren Senior Citizens Home, Tabor Manor, 419,912; Scarborough — Anglican House, Cana Place, 126,293; Lasalle Manor, 92,613; St. Paul's L'Amoreaux Centre, 28,050; Sisters of St. Joseph for the Diocese of Toronto in Upper Canada, Providence Villa, 2,974,855; Warden Woods Church and Community Centre, 62,725; Wexford Brotherhood Foundation, Wexford Charitable Homes, 59,121; Stouffville — Mennonite Home Association of York County, Parkview Home, 545,954; Sudbury — Canadian National Institute for the Blind, Cambrian Hall, 146,559; Tillsonburg — Tillsonburg and District Multi-Service Centre, 26,851; Toronto — Baycrest Centre, Jewish Home for the Aged, 6,064,498; Baycrest Day Care Centre, 146,666; Baycrest Terrace, Jewish Home for the Aged, 898,536; Broadview Foundation, Chester Village Home for the Aged, 66,361; Canadian National Institute for the Blind, Clarkewood

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

Residence, 438,143; Les Centres D'Accueil Heritage, Centre des Pionniers, 101,239; Community Care Services, Meals on Wheels, 29,900; Community Care Services (Metropolitan Toronto) Inc., Community Programs Unit, 63,015; Community Care Services, School and Community Services Project, 34,278; Community Information Centre of Metropolitan Toronto, 30,000; Community Services to Seniors, Northwestern Hospital, 29,525; Co-Ordinated Services to Jewish Elderly Friendly Visiting Services Desk "D", 354,569; Dixon Hall, 51,261; Fairhaven House Incorporated, Fairhaven House, 54,817; Family Service Association of Metropolitan Toronto, 33,140; Good Neighbours Club, 63,159; Governing Council of the Salvation Army, Canada East, Isabel and Arthur Meighen Lodge, 97,761; Mon Sheong Foundation, 267,882; Nisbet Lodge, 105,319; Parkdale Golden Age Foundation, 45,291; Rotary Laughlen Centre, 84,404; St. Christopher House, Older Adult Centre, Home Help, 170,964; St. Clair West Meals-on-Wheel, 26,053; St. Luke's United Church Community Services Incorporated, Diners Club Day Centers Transport, 62,190; St. Thomas Centenary House, 93,688; Second Mile Club of Toronto, Rotary Laughlen Branch, 80,250; Senior VIP Service, The Volunteer Centre of Metropolitan Toronto, 45,062; Sisters of the Good Shepherd of Toronto, Sacred Heart Class of the Good Shepherd Convent, 29,461; Toronto Aged Men's and Women's Homes Board, Toronto Aged Men's and Women's Homes House, Belmont, 466,668; United Church of Canada in Ontario, Fred Victor Mission, 342,898; United Church of Canada in Ontario, Ina Grafton Gage Home, 371,661; Villa Colombo, 1,986,137; Ward Nine Senior Link Inc., 45,406; West Metro Senior Citizens Services, Friendly Visiting, 82,623; Woodgreen Community Centre, 184,413; York West Meals on Wheels Inc., 91,305; Unionville—Bethany Lodge, 486,631; Unionville Home Society, Union Villa, 946,210; Vineland—United Mennonite Home for the Aged Board, United Mennonite Home for the Aged, 337,705; West Hill—Metro Toronto Legion Village, 135,976; West Hill Community Services, 30,846; Whitby—Durham Regional Community Care, Fairview Lodge, 152,000; Wingham—Town and Country Homemakers, Home Support Program, 43,000; Wingham and Area Day Centre for the Homebound, 33,194; Willowdale—The Bernard Betel Centre for Creative Living, 47,242; The Bob Rumball Centre for the Deaf, 307,887; C. R. Vint Foundation, Carefree Lodge, 46,115; Windsor—Greater Windsor Senior Citizens Association, 33,847; Religious Hospitaliers of St. Joseph, Villa Maria, 459,825; Victorian Order of Nurses, 25,000; Zurich—Blue Water Rest Home, 390,322; Accounts under \$25,000—1,940,562.

Residential, Counselling and Supportive Services—Operating (\$27,075,970):

Municipalities (\$12,010,375):

Metropolitan and Regional Municipalities (\$9,390,795):

Municipality of Metropolitan Toronto, 5,013,216; Regional Municipality of Durham, 271,295; Regional Municipality of Haldimand-Norfolk, 70,177; Regional Municipality of Halton, 172,223; Regional Municipality of Hamilton-Wentworth, 952,581; Regional Municipality of Niagara, 80,593; Regional Municipality of Ottawa-Carleton, 1,874,389; Regional Municipality of Peel, 485,605; Regional Municipality of Waterloo, 291,859; Regional Municipality of York, 161,632; Accounts under \$25,000—17,225.

Cities (\$1,158,511):

Chatham, 27,756; Cornwall, 32,479; Kingston, 81,532; London, 261,413; North Bay, 82,525; Peterborough, 60,197; Sarnia, 56,496; Stratford, 91,582; Thunder Bay, 216,470; Windsor, 187,888; Accounts under \$25,000—60,173.

Towns (\$29,759):

Accounts under \$25,000—29,759.

Villages (\$4,565):

Accounts under \$25,000—4,565.

Townships (\$90,398):

Accounts under \$25,000—90,398.

County and District Welfare Administration Boards (\$1,336,347):

Counties (\$1,034,096):

Brant, 47,155; Bruce, 33,221; Essex, 188,342; Grey, 43,868; Hastings, 210,356; Lambton, 40,282; Northumberland, 28,328; Prescott and Russell, 87,105; Simcoe, 120,286; Wellington, 100,763; Accounts under \$25,000—134,390.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Districts (\$302,251):

Sudbury, 255,571; Accounts under \$25,000 — 46,680.

Unorganized Territories (\$41,075):

Accounts under \$25,000 — 41,075.

Indian Bands (\$863,216):

Chippewas of the Kettle Point and Stony Point Reserve, 200,175; Chippewas of Nawash Band, 40,252; Chippewas of the Sarnia Indian Band, 59,698; Chippewas of the Thames, 121,734; Ojibways of the Garden River Indian Band, 45,544; Oneidas of the Thames Indian Band, 59,197; Walpole Island Indian Band, 48,913; Accounts under \$25,000 — 287,703.

Agencies (\$14,161,304):

A.L.P.H.A., 191,795; Adult Cerebral Palsy Institute of Metropolitan Toronto, Bellwoods Park Home, 604,444; Alpha House Inc., 108,859; Anduhaun Incorporated, 30,400; Anglican Houses, Ingles House, 74,267; Ashby House Group, 86,020; Barrie and District Association for the Physically Disabled, 119,908; (Beaverton House) Street Haven — Grant House, 55,714; The Brock Cottage, 125,300; Buenavista on the Rideau, 116,745; Canadian Hearing Society, 411,000; Canadian National Institute for the Blind, 305,625; Catholic Social Services, Kitchener-Waterloo and District, 34,951; Charity House (Windsor) Brentwood, 184,586; Chatham-Kent Community and Family Services, 29,917; Cheshire Homes Foundation Canada Incorporated, McLeod House, 36,949; Cheshire Homes (Hastings-Prince Edward) Incorporated, Cheshire-Quinte, 82,067; Cheshire Homes of London Incorporated, Cheshire No. 1, 121,261; Cheshire Homes of London Incorporated, Cheshire No. 2, 140,420; Clarendon Foundation No. 1, 229,693; Clarendon Foundation No. 2, 250,753; Consumers' Debt Counselling Service of London, 72,237; (Cordi) Carleton-Ottawa Residence for the Disabled, 88,093; Credit Counselling Joint Advisory Board, 120,827; Credit Counselling of Regional Niagara, 56,773; Credit Counselling Service of Metropolitan Toronto, 171,000; Credit Counselling Service of Metropolitan Windsor, 64,179; Credit Counselling Service of Ottawa, 62,754; Credit Counselling Service of Sault Ste. Marie and District, 39,609; Credit Counselling Service of Simcoe and Georgian Bay Region, 46,126; Credit Counselling Service of York Region, 41,305; Credit and Debt Counselling Service of Guelph and District, 31,782; Crossroads Centre Incorporated, 108,623; Durham Region Cheshire Home Incorporated, 116,390; Family Counselling Centre of Cornwall and United Counties, 26,340; Family Service Bureau of Brantford and Brant County Incorporated, 37,421; Family Service Centre of Ottawa, 32,417; Fraternity House, Maison Fraternite, 113,752; Friendship Welcome Centre of Cornwall — Centre D'Accueil, 124,708; Frontier College, 47,204; George Herman Memorial Foundation, George Herman House, 45,465; Governing Council of the Salvation Army, Canada East, Dufferin Residence, 169,445; Governing Council of the Salvation Army, Canada East, Harbour Light Centre, 384,593; Governing Council of the Salvation Army, Canada East, Harbour Light Hostel, 78,110; Governing Council of the Salvation Army, Canada East, The Homestead, 87,332; Governing Council of the Salvation Army, Canada East, Hope Acres, 215,679; Governing Council of the Salvation Army, Canada East, Queen West, Harbour Light, 96,966; Grace House Incorporated, 94,756; Guelph Services for the Physically Disabled, 137,613; Halton Cheshire Homes Incorporated, Carey House, 87,749; Halton Consumer Credit Counselling Service, 35,009; Hamilton-Wentworth Chapter of Native Women Incorporated, 111,740; Handicapped Action Group Incorporated, 566,922; The Incorporated Synod of the Diocese of Ottawa, 110,000; The Incorporated Synod of the Diocese of Toronto, 40,000; Jessie's Centre for Teenagers, Incorporated, 60,390; Kashaday Residence, 63,179; Kenora District, Del-Art Manor Incorporated, 138,417; Kingston's Home for the Handicapped, 117,976; Kingston Interval House, 47,504; Lakeshore Area Multi-Service Project Incorporated, 129,120; MacKay Manor Incorporated, 85,059; Maison Interlude House, 27,603; May Court Club of Ottawa, Convalescent Home for Women, 134,455; Mennonite Central Committee (Ontario), 124,164; Metro Toronto Participation House, Apartment Project — Parent Committee, 224,452; Ministry of the Attorney General, 46,200; Ministry of Correctional Services, 67,530; Mission Services of London, Quentin Warner House, 113,080; Moosonee Development Area Board, 38,390; Morrison Residence, 279,064; Nee-Chee Friendship Centre, 84,436; North Bay Half-Way House, 125,684; North Frontenac Community Services, 101,176; Nucleus Housing Incorporated, 178,729; One-Seventy-Four King Street North, House of Friendship, 97,729; Opportunity for Advancement, 44,685; Oshawa and District Credit Counselling Service, 39,763; Participation House — Kawartha, 141,687; Participation House, Stop 2200, 136,320; Pedahbun Lodge, 122,782;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Peel Cheshire Homes Incorporated, Cheshire House, 108,360; Peel Family Services, 65,621; The Physically Handicapped Adults' Residence Association of Nipissing-Parry Sound, 137,450; Quinte Region Credit Counselling Services, 31,013; Rehabilitation Foundation for the Disabled, Ability Centre, Hamilton, 176,976; Rehabilitation Institute of Ottawa, 330,257; Rockhaven Halfway House, 125,788; The Bob Rumball Centre for the Deaf, 122,438; St. Leonard's House (Peel), 45,353; St. Leonard's House (Windsor), 58,284; St. Leonard's Society of Canada, St. Leonard's House, 81,785; St. Michael's Halfway Homes, 83,676; Sault Ste. Marie Alcohol Recovery Home, 104,050; Serenity House Incorporated, Ottawa, 93,635; Society of St. Vincent de Paul, (Barrie), 26,907; Society of St. Vincent de Paul (Peterborough), 30,000; Sudbury Community Service Centre, 40,651; Tercentennial Lodge, 71,474; Therapeutic and Education Living Centre Incorporated, 128,179; Three C's Reintroduction Centre, 96,385; Three Trilliums Community Place Incorporated, 215,954; Thunder Bay Family and Credit Counselling Agency, 52,132; Timmins Handicapped Residents Action Group, 84,214; Transition House, 155,918; Turning Point Incorporated, 54,492; Umfreville District School Area Board, 41,138; Vita Way Farm Inc., 179,137; Wayside House of Hamilton, 130,640; Wayside House of St. Catharines, 127,429; June White, 29,660; York Community Services, 148,119; Young Women's Christian Association of Metropolitan Toronto, 127,788; Young Women's Christian Association (St. Thomas), 27,218; Accounts under \$25,000 — 1,056,016.

Workshops, Training Expenses and Rehabilitative Services for the Disabled (\$31,080,713):

Payments to Persons (\$1,788,907):

Payments on Behalf of Persons (\$29,291,806):

Algonquin College of Applied Arts and Technology, 131,752; Amity Association of Hamilton, Amity Rehabilitation Centre, 536,758; Appleton Boys' School (Queenston), 205,976; Association for Handicapped Adults, London, Hutton House, 167,943; Audio Library Program, 34,185; The Austin School, 43,950; Bamford-Regis Ltd., 43,593; Betacom Rehspec Technical Services, 31,350; Charles S. Bett, 31,758; Bleiweiss Centre of Learning, 92,875; Blissymbolics Communication Institute, 25,581; George Brown College of Applied Arts and Technology, 360,327; C.A.W.L. Training Centre, 43,780; C.M.H.A. Rehabilitation Workshop, 25,808; C.O.S.T.I. Italian Community Education, 168,779; Cambrian College of Applied Arts and Technology, 236,264; Canadian Hearing Society, (Kingston), 41,847; Canadian Hearing Society (Toronto), 911,194; Canadian Mental Health Association, London, Work Centre, 197,900; Canadian National Institute for the Blind, 2,132,052; Canadian National Institute for the Blind, Cambrian Hall (Sudbury), 73,157; Canadian National Institute for the Blind, Caterplan, 405,732; Canadian National Institute for the Blind, Edgewood Hall (Hamilton), 73,633; Canadian National Institute for the Blind, (Toronto), 69,906; Canadian Paraplegic Association, 218,872; Canadore College of Applied Arts and Technology, 51,548; Carleton University, 43,523; Cerebral Palsy Association of Windsor and Essex, 212,130; Cerebral Palsy Parent Council of Toronto, Participation House, 70,830; Chedoke-McMaster Hospital, 139,732; Chisholm Educational Centre, Inc., 57,174; College Canada, 32,300; Community Sheltered Workshops, Toronto, 203,604; Conestoga College of Applied Arts and Technology, 57,730; Confederation College of Applied Arts and Technology, 96,281; Corbrook Sheltered Workshop, Scarbrook Enterprises, 236,005; Corbrook Sheltered Workshops, Toronto, 446,767; Craig Reading and Educational Services Incorporated, 391,773; Creations by Reena, 67,513; Crecco's Freedom Mobility Systems, 109,938; Crecco's Mobility Systems for the Handicapped, 43,448; Devereux Foundation, 132,122; Diamond Taxicab Association, 26,339; Dickson Foundation, 43,520; Direct Access Design, 72,407; Doncaster Medical, 56,990; Dr. D. Drader, 61,728; Durham College of Applied Arts and Technology, 60,975; English as a Living Language, 49,278; Fanshaw College of Applied Arts and Technology, 259,011; 441918 Ontario Ltd., 51,400; Frontier College, 48,300; Gallaudet College, Bookstore, 68,941; Gallaudet College, Press, 37,956; Georgian College of Applied Arts and Technology, 71,514; Goodwill Industries of Windsor Incorporated, 249,087; Gow School, 94,530; Hamilton Jewish Communal Projects, Social Services, 33,333; Harmony Centre Board, 86,927; Humber College of Applied Arts and Technology, Financial Services, 34,636; Humber College of Applied Arts and Technology, Queensway Campus, 77,495; Jewish Vocational Service of Metropolitan Toronto, 606,199; Jewish Vocational Service of Metropolitan Toronto, Atlas Industrial Centre, 57,259; Kingston General Hospital, 210,234; Kingston Learning Centre, 26,725; Kohai Educational Centre, 51,800; Kruter Construction Ltd., 77,031; Robert Land Academy, 165,084; Landmark School, 64,026; Laurentian University, 25,873; Learning Academy, 28,207; Learning Disabilities Foundation, 79,435; Learning Place, 72,205; Lennox Learning Centre, 43,165; London Goodwill Industries Association, 324,093; London

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Prosthetics Company Limited, 27,625; Loyalist College of Applied Arts and Technology, 84,110; MacLachlan Preparatory School, 80,250; Major Medical Supplies Ltd., Hamilton, 81,046; Mandelcorn Centre for Behaviour and Learning, 296,766; Maplebrook Schools Incorporated, 25,260; D. Mayne, 33,971; M. McKay, 31,205; Meta Pre-Vocational Services, 99,185; Metro Innercity Volunteers, 35,000; Metro Toronto Association for the Mentally Retarded, 503,613; Mission Services of Hamilton, 205,000; Mississauga Private School, 92,947; Mohawk College of Applied Arts and Technology, 102,453; Sheila Morrison School, 352,972; Niagara College of Applied Arts and Technology, 33,211; Northern College of Applied Arts and Technology, 43,049; Ontario Dental Association, 33,000; Para-Med Health Services, 63,851; Peel Assessment Workshop Incorporated, 194,822; Pine Ridge School, 214,225; Reading Education Assessment and Development, 168,671; Rehabilitation Foundation for the Disabled, 181,475; Rehabilitation Foundation for the Disabled, Ability Centre, Hamilton, 221,959; Rehabilitation Foundation for the Disabled, Ability Centre, Kingston, 217,093; Rehabilitation Foundation for the Disabled, Ability Centre, Kitchener, 64,195; Rehabilitation Foundation for the Disabled, Ability Centre, London, 187,045; Rehabilitation Foundation for the Disabled, Ability Centre, Ottawa, 305,893; Rehabilitation Foundation for the Disabled, Ability Centre, St. Catharines, 199,857; Rehabilitation Foundation for the Disabled, Ability Centre, Sault Ste. Marie, 225,521; Rehabilitation Foundation for the Disabled, Ability Centre, Thunder Bay, 201,500; Rehabilitation Foundation for the Disabled, Ability Centre, Timmins, 150,289; Rehabilitation Foundation for the Disabled, Ability Centre, Toronto, 310,058; Rehabilitation Foundation for the Disabled, Ability Centre, Welland, 321,048; Reinex Educational Centre Ltd., 59,485; Remedial Reading Centre, 170,395; Remedial Teaching Centre, 31,247; Robertson Custom Aids Limited, 74,474; Royal National Institute for the Blind, 49,005; Royal Ottawa Hospital, 108,773; Bob Rumball Centre, 192,960; St. Clair College of Applied Arts and Technology, 30,081; St. Joseph's General Hospital, Peterborough, 89,568; St. Jude's School, 26,155; St. Lawrence College of Applied Arts and Technology, Kingston, 52,687; Salvation Army Sheltered Workshop, Toronto, 541,981; Sarnia Goodwill Industries, 231,023; Seneca College of Applied Arts and Technology, 25,208; Shaw Colleges, 26,414; Sheridan College of Applied Arts and Technology, 41,632; Sir Sanford Fleming College, 35,602; Society for Goodwill Services, Toronto, 2,199,078; South Waterloo Vocational Centre, 83,776; Sunnybrook Aids-For-Living Centre, 30,257; Syntha-Voice Computers Inc., 505,656; Telesensory Systems Inc., 46,854; Thera-Studies Incorporated, 144,182; Therapy Supplies and Rental Company, 89,999; Toronto Learning Centre, 261,138; Toronto Rehabilitation Centre, 35,160; Keith Travis and Associates, 39,260; Tutorial and Educational Assistance in Mississauga, 177,598; University of Manitoba, 26,003; University of Western Ontario, 27,226; Venta Preparatory School, 68,366; Visualtex, 106,918; Willowood School, 153,745; Winston School, 75,531; Wordsworth Academy, 36,955; York University, 35,855; Accounts under \$25,000 — 5,960,301.

Named Grants (\$88,060):

Ontario Association of Family Service Agencies, 33,500; Victorian Order of Nurses (Ontario), 25,000; Accounts under \$25,000 — 29,560.

Children's Social Services (\$358,301,238):

Capital Grants (\$2,542,771):

Municipalities (\$356,837):

Metropolitan and Regional Municipalities (\$279,048):

Regional Municipality of Peel, 175,969; Regional Municipality of York, 70,922; Accounts under \$25,000 — 32,157.

Cities (\$3,300):

Accounts under \$25,000 — 3,300.

Towns (\$63,167):

Sioux Lookout, 43,351; Accounts under \$25,000 — 19,816.

Villages (\$112):

Accounts under \$25,000 — 112.

Townships (\$7,102):

Accounts under \$25,000 — 7,102.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

County Welfare Administration Boards (\$4,108):
Accounts under \$25,000 — 4,108.

Indian Bands (\$96,584):

Chippewas of the Saugeen, 41,243; Ojibways of the Spanish River Band, 26,307; Accounts under \$25,000 — 29,034.

Corporations (\$956,181):

B'Nai Shalom North Congregation, 25,000; Cobourg Day Care, 52,800; District of Muskoka Children's Aid Society, 110,000; Humber College of Applied Arts and Technology, 29,469; Mel Wright Memorial Day Care Centre, 34,932; Accounts under \$25,000 — 703,980.

Associations (\$120,770):

Big Sisters Association of Metropolitan Toronto, Big Sisters Residence, 25,320; Easter Seal Society, 30,000; Accounts under \$25,000 — 65,450.

Other (\$1,012,399):

Ottawa — Governing Council of The Salvation Army, Canada East, Bethany Girls' Home, 29,812; Ottawa-Carleton Regional Residential Treatment (Robert/Smart) Centre, 339,100; Pembroke-Renfrew County Youth Services, Phoenix Centre, 140,000; Timmins — South Cochrane Child and Youth Services, Timmins, 166,665; C. M. Hincks Treatment Centre, 56,079; Willowdale — J. D. Griffin Adolescent Centre, 133,100; Accounts under \$25,000 — 147,643.

Children's Services Co-ordinating and Advisory Groups (\$1,228,095):

Regional Municipality of Durham, 52,000; Regional Municipality of Halton, 90,550; City of Kingston, 47,145; County of Lanark, 27,305; United Counties of Leeds and Grenville, 36,191; District Municipality of Muskoka, 44,988; Regional Municipality of Niagara, 120,750; District of Nipissing Social Service Board, 57,268; Regional Municipality of Ottawa-Carleton, 119,225; City of Peterborough, 46,500; United Counties of Prescott and Russell, County Welfare Unit, 53,500; Regional Municipality of Sudbury, 119,673; Municipality of Metropolitan Toronto, 50,000; Regional Municipality of Waterloo, 105,934; City of Windsor, 120,850; Regional Municipality of York, 126,700; Accounts under \$25,000 — 9,516.

Child Welfare Services (\$162,989,080):

Municipalities (\$244,659):

Metropolitan and Regional Municipalities (\$172,331):

Municipality of Metropolitan Toronto, 163,824; Accounts under \$25,000 — 8,507.

Cities (\$19,372):

Accounts under \$25,000 — 19,372.

Towns (\$1,499):

Accounts under \$25,000 — 1,499.

Townships (\$842):

Accounts under \$25,000 — 842.

County Welfare Administration Boards (\$50,615):

Simcoe, 29,503; Accounts under \$25,000 — 21,112.

Payments to Children's Aid Societies (\$161,979,157):

Algoma, 2,387,101; Brant, 2,199,109; Bruce, 809,338; Dufferin, 408,061; Durham, 3,339,173; Elgin, 780,518; Essex, 2,878,874; Essex (R.C.), 2,735,432; Frontenac, 1,398,199; Grey, 1,053,642; Haldimand, 446,499; Halton, 3,344,588; Hamilton-Wentworth, 4,632,908; Hamilton-Wentworth (R.C.), 2,189,502; Hastings, 1,540,608; Huron, 810,192; Kapuskasing, 1,735,671; Kawartha-Haliburton, 1,775,366; Kenora, 5,083,273; Kent, 1,411,697; Lambton, 1,997,604; Lanark, 673,120; Leeds and Grenville, 1,021,087; Lennox and Addington, 495,153; London, 4,940,409; Muskoka, 920,172; Niagara, 5,368,967; Nipissing, 1,278,518; Norfolk, 831,636; Northumberland, 872,987; Ottawa-Carleton, 13,664,123; Oxford, 988,668; Parry Sound, 790,826; Peel, 6,347,457; Perth, 781,000; Porcupine and District, 1,476,172; Prescott and Russell, 1,039,949; Prince Edward, 347,649; Rainy River, 1,056,880; Renfrew, 1,295,249; Simcoe, 2,634,486; Stormont,

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Dundas and Glengarry, 1,674,405; Sudbury and Manitoulin, 4,716,211; Thunder Bay, 3,885,602; Timiskaming, 980,655; Toronto, 32,142,411; Toronto (R.C.), 19,396,342; Waterloo, 4,762,817; Wellington, 1,841,519; York, 2,797,332.

Miscellaneous (\$765,264):

Beendigen, Incorporated (Native Women's Crisis House), 143,110; Family Counselling Centre, 63,200; McMaster University, 37,940; North Bay Indian Friendship Centre, 28,650; Ontario Teachers Federation, 56,000; Le Service Familial de la Region de Sudbury, 82,380; Walpole Island Indian Band, 63,628; York University, 51,226; Accounts under \$25,000 — 239,130.

Children's and Youth Institutions (\$11,010,000):

Agincourt — The Pentecostal Benevolent Association of Ontario, Bethel Home, 289,700; The Pentecostal Benevolent Association of Ontario, Teen Challenge, 219,300; Brights Grove — Youth Services of Lambton County Incorporated, Huron House, 283,898; Burlington — Burlington Youth Residences, Pilkey House, 188,160; Cochrane — Ne-Gi-Nan Group Home for Boys, 35,935; Cookstown — Circle R. Boys' Ranch, 183,132; Cornwall — Cornwall Youth Residence, 166,841; Etobicoke — Jewels for Jesus Mission Incorporated, 124,100; Hamilton — Big Sister Association of Hamilton, Charlton Hall, 353,190; Family Services of Hamilton-Wentworth, 192,000; Governing Council of the Salvation Army, Canada East, Grace Haven Maternity Home, 118,880; Hamilton Wesley House, 221,100; Ilderton — Governing Council of the Salvation Army, Canada East, Salvation Army House of Concord, 738,600; London — Girls Group Home of London, 208,430; Governing Council of the Salvation Army, Canada East, Salvation Army Children's Village, 210,160; Hardy Geddes House Incorporated, 197,485; Mission Services of London, Teen Girls' Home, 170,894; Protestant Orphans' Home Board, Merrymount Children's Home, 254,840; The Salvation Army, London Bethesda Centre, 77,108; Mississauga-Armagh, 210,948; North Bay — Crisis Centre, North Bay, 152,360; Oakville — Community Youth Programs Incorporated, 148,004; Orillia — Frederick Street Centre, 108,951; Ottawa — Elizabeth Fry Society of Ottawa, MacPhail House, 90,457; The Governing Council of the Salvation Army, Canada East, Salvation Army Bethany Girls' Home, 87,175; St. Mary's Home Board, St. Mary's Home, 176,194; Youth Services Bureau of Ottawa, Parkdale Youth Residence, 523,628; Peterborough — Ray of Hope Incorporated, Hope Manor, 319,660; Pickering — Fernie House, 168,836; St. Agatha — Notre Dame of St. Agatha Incorporated, Children's Village, 185,580; Sarnia — Community Girls' Home Association of Sarnia and Lambton County, 133,913; Scarborough — Rosalie Hall (Misericordia Sisters), 322,330; Sudbury — Sisters of Charity of Ottawa, D'Youville Home, 146,200; Thunder Bay — George Jeffrey Children's Treatment Centre, 184,209; The Governing Council of the Salvation Army, Canada East, Lakehead Florence Booth Home, 109,650; Northwestern Ontario Crippled Children's Centre, 164,950; Toronto — Arrabon Incorporated, 126,500; Beverley Lodge (Anglican House), 141,000; Big Sister Association, Municipality of Metropolitan Toronto, Big Sister Residence, 215,268; Boys' Home, Danforth Residence, 120,000; Clifton House for Boys, 436,000; Delisle House Association, 243,530; Diocese of Toronto, Anglican Houses Association, Etobicoke Girls' Residence, 120,900; Governing Council of the Salvation Army, Canada East, Bethany Home, 204,400; Harp House, 208,500; Humewood House Association, 352,235; Sancta Maria House, 88,550; United Church of Canada, Victor Home, 311,771; Waterloo — Saint Monica House, 181,230; Welland — The Welland Youth Group Home and Housing Program, Niagara Regional Youth Home, 173,851; Willowdale — The Bob Rumball Centre for the Deaf, 221,500; Windsor — Inn of Windsor, 169,046; The Leone Residence for Women, 63,859; New Beginnings, Essex County, 134,462; Accounts under \$25,000 — 30,600.

Day Nurseries (\$81,011,722):

Municipalities (\$61,170,125):

Metropolitan and Regional Municipalities (\$50,333,384):

Municipality of Metropolitan Toronto, 29,202,907; Regional Municipality of Durham, 1,365,242; Regional Municipality of Halton, 1,278,457; Regional Municipality of Hamilton-Wentworth, 3,083,670; Regional Municipality of Niagara, 865,239; Regional Municipality of Ottawa-Carleton, 8,211,836; Regional Municipality of Peel, 2,506,543; Regional Municipality of Sudbury, 304,882; Regional Municipality of Waterloo, 1,801,485; Regional Municipality of York, 1,691,424; Accounts under \$25,000 — 21,699.

Cities (\$5,775,192):

Barrie, 106,337; Chatham, 78,996; Cornwall, 326,708; Guelph, 121,744; Kingston, 400,686; London, 818,395; North Bay, 106,686; Orillia, 53,395; Peterborough, 343,042; Sarnia,

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

352,365; Sault Ste. Marie, 288,979; Stratford, 270,038; Thunder Bay, 742,045; Timmins, 135,889; Windsor, 1,596,532; Accounts under \$25,000—33,355.

Towns (\$1,913,343):

Almonte, 50,738; Carleton Place, 35,437; Cochrane, 31,882; Collingwood, 50,026; Dryden, 82,968; Elliot Lake, 88,339; Fort Frances, 115,616; Geraldton, 102,738; Hawkesbury, 41,230; Hearst, 102,595; Kapuskasing, 32,763; Kenora, 39,610; Kirkland Lake, 52,407; Listowel, 39,468; Mount Forest, 68,731; Orangeville, 66,731; Parry Sound, 77,459; Perth, 57,159; Renfrew, 88,211; Rockland, 45,754; St. Mary's (Separated), 88,701; Sioux Lookout, 98,676; Smiths Falls (Separated), 52,586; Strathroy, 70,508; Walkerton, 68,566; Wallaceburg, 115,379; Wingham, 121,577; Accounts under \$25,000—27,488.

Villages (\$45,833):

Wardsville, 25,437; Accounts under \$25,000—20,396.

Townships (\$470,433):

Charlottenburgh, 25,916; Clarence, 39,682; Ear Falls, 50,464; Longlac, 58,612; Red Lake, 84,540; Russell, 33,284; Tuckersmith, 74,393; Accounts under \$25,000—103,542.

Improvement Districts (\$57,197):

Balmerton, 57,197.

County Welfare Administration Boards (\$2,574,743):

Counties (\$2,574,743):

Brant, 659,576; Bruce, 129,636; Essex, 393,983; Grey, 385,869; Haliburton, 43,562; Hastings, 175,020; Oxford, 266,783; Simcoe, 98,575; Wellington, 309,086; Accounts under \$25,000—112,653.

Indian Bands (\$1,910,207):

Beausoleil Indian Reserve, 69,532; Chippewas of Kettle and Stony Point Reserve, 101,880; Chippewas of the Rama Indian Band, 73,219; Chippewas of the Sarnia Indian Band, 74,196; Chippewas of the Saugeen Indian Band, 62,629; Chippewas of the Thames, 70,557; Grassy Narrows Band, 83,287; Islington Band, 75,330; Longlac No. 58 Band, 66,200; Mississaugas of the Curve Lake Indian Reserve, 76,100; Mohawks of the Bay of Quinte Indian Band, 82,305; Moose Factory Band, 149,094; Moravians of the Thames Indian Reserve, 70,531; Ojibways of the Batchawana Indian Band, 82,373; Ojibways of the Shoal Lake Indian Band No. 40, 73,946; Ojibways of the Spanish River Band, 58,694; Ojibways of the Sucker Creek Indian Band, 30,298; Ojibways of the West Bay Indian Band, 86,435; Pic 50 Heron Bay Band, 76,232; Sabaskong Band, 78,875; Six Nations of the Grand River Indian Reserve, 62,469; Walpole Island Indian Band, 108,355; Whitefish Bay Band No. 32A, 158,789; Wikwemikong Indian Reserve, 38,881;

Corporations (\$5,973,345):

Algonkian Band Day Care Centre, 60,555; Association for Early Childhood Education (Hamilton), 66,000; Association of Parent Participating Schools for London and District, 42,312; Belleville District Children's Services Committee Incorporated, 155,674; Campus Child Care Co-Operative of Guelph Incorporated, 50,494; Canadian Mothercraft of Ottawa Carleton, 38,900; Catulpa Incorporated, 135,314; Centennial Nursery School, 97,095; Chedoke—McMaster Hospital, 116,596; Children's Aid Society of the Niagara Region, 32,502; Children's Nursery Centre, 46,504; Children's Rehabilitation Centre of Essex County, 120,464; Confederation College of Applied Arts and Technology, 25,593; Cradleship Creche of Metropolitan Toronto, 28,940; Credit Valley Association for Handicapped Children, 176,091; District of Muskoka Children's Aid Society, 26,070; Easter Seal Society, 98,175; Elm Children's Centre Incorporated, 32,659; Family Day Care Services, 61,000; Five Counties Children's Way, Day Care Centre, 237,811; La Garderie Co-Op Coupe-Papier Inc., 32,516; Gloucester Family Day Care, 25,114; Great Beginnings Child Centered Co-Operative, 65,433; Hamilton and District Council of Parent Participation, Pre-Schools, 76,008; Headstart Nursery School, 27,800; Hodgins Linda, 30,250; Human Services of Scarborough, 29,850; Humber College of Applied Arts and Technology, 283,555; Jack and Jill Co-Operative, 207,339; Kawartha Youth Inc., 30,500; Kent County Children's Treatment Centre, 72,003; Kingston Day Care Incorporated, 89,564; Laurentian Hospital, 60,190; Loyal True Blue and Orange, Flexible Day Care, 62,063; Niagara Peninsula Crippled

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

Children's Society, 60,944; North Cochrane District Family Services, 42,000; North Waterloo Society for Crippled Children, 67,200; Ontario Crippled Children's Centre, 72,428; Ontario Foundation for Visually Impaired Children Incorporated, 120,644; Ottawa Crippled Children's Treatment Centre, 55,096; Ottawa Day Nursery Inc., 43,931; Lester B. Pearson Centre for Children and Youth, 30,450; Peterborough Parenting Programs, 38,636; Queen's Day Care Centre, 146,531; Raggedy Ann Day Care Centre, 157,392; Bob Rumball Centre, 98,542; Ryerson Polytechnical Institute, 33,850; St. Joseph's General Hospital, 36,000; St. Lawrence College, 35,002; Sarnia and District Crippled Children's Treatment Centre, 99,200; Sarnia Lambton Centre for Children and Youth, 50,465; Seven Towers (non Profit) Family Day Care, 42,800; Silver Creek Association for Children with Handicaps, 105,683; Simcoe Hall Women's League, 49,141; Sturgeon Falls Private Home Day Care, 25,000; Thames Valley Children's Centre, 163,565; Together Parent-Child Centres Inc., 26,700; Trent Day Care Centre Incorporated, 84,515; Ward 9 Day Care Connection Inc., Private Home Day Care, 40,950; West Hill Community Services, 39,200; The Western Day Care Centre, 246,765; Westminster Day Nursery, 79,819; Wise Owl Day Care Centre, 97,346; Accounts under \$25,000—1,042,616.

Associations (\$11,958,045):

Ajax, Pickering and Whitby Association for the Mentally Retarded, 304,154; Alliston and District Association for the Mentally Retarded, 111,602; Barrie and District Association for the Mentally Retarded, 220,884; Brampton, Caledon Association for the Mentally Retarded, 137,179; Brantford and District Association for the Mentally Retarded, 317,059; Burlington and District Association for the Mentally Retarded, 99,714; Cambridge and District Association for the Mentally Retarded, 74,127; Chatham-Kent and District Association for the Mentally Retarded, 303,656; Collingwood and District Association for the Mentally Retarded, 70,886; Cornwall and District Association for the Mentally Retarded, 73,977; Dufferin Association for the Mentally Retarded, 174,467; Essex County Association for the Mentally Retarded, 132,104; Greater Niagara Association for the Mentally Retarded, Harmony and Memorial Day Nursery, 415,612; The Guelph and District Association for the Mentally Retarded, 284,057; Haldimand Association for the Mentally Retarded, Haldimand Children's Centre, 52,275; Hamilton and District Association for the Mentally Retarded, 778,151; Huntsville and District Association for the Mentally Retarded, 51,371; Huronia Association for the Mentally Retarded, 123,711; K-W Habilitation Services for the Mentally Retarded, 284,914; Kenora-Keewatin District Association for the Mentally Retarded, 25,768; Kingston and District Association for the Mentally Retarded, 44,047; Lakehead Association for the Mentally Retarded, 366,766; London and District Association for the Mentally Retarded, 626,123; Metropolitan Toronto Association for the Mentally Retarded, 1,248,200; Mississauga Association for the Mentally Retarded, 206,044; Norfolk Association for the Mentally Retarded, 51,433; North Bay and District Association for the Mentally Retarded, 233,869; North Halton Association for the Mentally Retarded, 77,584; Oakville Association for the Mentally Retarded, 334,331; Oshawa and District Association for the Mentally Retarded, 583,900; Ottawa and District Association for the Mentally Retarded, 1,034,370; Owen Sound and District Association for the Mentally Retarded, 30,000; Pembroke and District Association for the Mentally Retarded, 212,011; Peterborough and District Association for the Mentally Retarded, 79,108; Prince Edward Association for the Mentally Retarded, 71,392; St. Catharines Association for the Mentally Retarded, 123,000; St. Thomas-Elgin Association for the Mentally Retarded, 302,214; Sarnia and District Association for the Mentally Retarded, 198,855; Sault Ste. Marie and District Association for the Mentally Retarded, 81,624; South Huron and District Association for the Mentally Retarded, 212,038; Sudbury and District Association for the Mentally Retarded, 220,236; Tillsonburg and District Association for the Mentally Retarded, 126,347; Timmins Association for the Mentally Retarded, 43,954; Trenton-Brighton and District Association for the Mentally Retarded, 49,603; Valley Association for the Mentally Retarded, 79,940; Welland and District Association for the Retarded, Incorporated, 66,193; West Lincoln and District Association for the Mentally Retarded, Incorporated, Lincoln Developmental Day Care, 513,697; West Nipissing Association for the Mentally Retarded, 48,254; Windsor Association for the Mentally Retarded, 612,101; Woodstock and District Association for the Mentally Retarded, 45,143;

Community Mental Health Facilities (\$94,940,545):

Ailsa Craig—Craigwood Youth Services, 1,259,154; Aurora—Blue Hills Academy, 1,745,597; Barrie—Simcoe County Roman Catholic Separate School Board, 35,384; Belleville—Counsel-

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

ling Services of Belleville and District, 54,863; Hastings and Prince Edward Counties Health Unit, 196,526; Brampton—Regional Municipality of Peel, 78,367; Brockville—Brockville Mental Health Association, 112,752; Leeds, Grenville and Lanark Health Unit, 101,704; Burlington—Children's Assessment and Treatment Centre Incorporated, 320,311; Woodview Children's Centre, 1,226,805; Cannington—Chimo Youth Services, Incorporated, 1,023,359; Chatham—Lester B. Pearson Centre for Children and Youth, 274,600; Clarksburg—Kerry's Place, 490,124; Clinton—Huron Centre for Children and Youth, 278,047; Cochrane—Ininew Friendship Centre, 46,969; Cornwall—Children's Aid Society of the United Counties of Stormont, Dundas and Glengarry, 120,158; Cornwall General Hospital, 143,305; L'Equipe D'Hygiene Mentale pour Francophones de Stormont, Dundas and Glengarry Incorpore, 225,862; Dryden—Patricia Centre for Children and Youth, 558,362; Fort Erie—Fort Erie Native Culture Incorporated, 30,125; Fort Frances—Children's Aid Society of the District of Rainy River, 354,385; Fort Frances United Native Friendship Centre, 30,500; Gananoque—The Sampson House, 245,114; Geraldton—The North of Superior Community Mental Health Corporation, 373,042; Thunderbird Indian Friendship Centre, 30,157; Guelph—Children's Aid Society of the City of Guelph and the County of Wellington, 29,750; Community Mental Health Clinic, 115,022; Hagersville—Children's Mental Health Services of Haldimand-Norfolk, 341,592; Hamilton—Admission Assessment Treatment and Discharge Team, 70,936; Association of Agencies for Treatment and Development, 102,458; Chedoke Child and Family Centre, 3,394,796; Hamilton Regional Indian Centre, 27,600; Hamilton-Wentworth Regional Health, Child and Adolescent Unit, 998,005; Lynwood Hall Children's Centre Incorporated, 937,312; McMaster University, 81,585; Hearst—Services a la Jeunesse de Hearst, 48,930; Inglewood—Bryntec Co. Ltd., 52,395; Kapuskasing—Kapuskasing Regional Children and Youth Development Centre, 398,676; Kenora—Lake of the Woods Child Development Centre, 385,326; Ne-Chee Friendship Centre, 30,110; Shingoes Metis and Non-Status Indian Association, 69,755; Kingston—Beechgrove Regional Child Centre, 3,632,835; Kairos Rehabilitation, 28,383; Kingston Therapeutic Nursery School Incorporated, 234,082; North Kingston Community Development, 88,405; St. Lawrence Youth Association, 41,135; Sunnyside Children's Centre, 828,861; Kirkland Lake—Children and Youth Services of Timiskaming, 193,800; London—London Family Court Clinic, 295,556; Madame Vanier Children's Services, 2,200,952; N'Amerind (London) Friendship Centre Inc., 25,097; L'Original—Centre des Services pour Enfants et Familiaux de Prescott et Russell, 559,607; Midhurst—Children's Aid Society of County of Simcoe, 80,450; Mississauga—The Mississauga Hospital, 32,502; Peel Children's Foundation, 323,654; Newmarket—Children's Aid Society of Regional Municipality of York, 27,367; North Bay—Nipissing Children's Mental Health, 319,160; North Bay Indian Friendship Centre, 30,136; Oakville—Oaklands Regional Centre, 44,937; Orillia—Frederick Street Centre, 42,000; Tamarac Treatment Centre, 728,391; Oshawa—Durham House, 356,152; Frontenac Youth Services, 412,657; Oshawa Family Court Clinic Incorporated, 65,492; Ottawa—Catholic Family Service, 35,810; Centre for Educative Growth, 386,358; Children's Aid Society of Ottawa-Carleton, 28,626; Odawa Native Friendship Centre, 40,019; Ottawa-Carleton Regional Residential Treatment (Roberts/Smart) Centre, 2,014,696; Parent Pre-School Resource Centre, Lady Evelyn School, 239,251; Royal Ottawa Hospital, 4,797,588; University of Ottawa Child Study Centre, 1,004,100; Youth Services Bureau of Ottawa-Carleton, 266,546; Owen Sound—Bruce/Grey Children's Services, 645,500; Parry Sound—Parry Sound District Children's Mental Health Services Incorporated, 287,028; Parry Sound Indian Friendship Centre, 30,030; Pembroke—Pembroke General Hospital, 179,470; Renfrew County Youth Services, 405,740; Perth—Family and Children's Services of the County of Lanark and the Town of Smiths Falls, 26,508; Peterborough—Kawartha Family Court Assessment Service, 84,701; Youth of Otonabee United, 107,973; Plantagenet—Children's Aid Society of Prescott and Russell, 66,513; Rama—Canzio Group Home, 26,187; Red Lake—Red Lake Indian Friendship Centre, 30,070; Rouyn—Maison Rouyn-Noranda Incorpore, 845,758; St. Catharines—Cultural Communications Group Incorporated, 29,590; Niagara Institute for Youth Care, 895,816; Sarnia—Sarnia-Lambton Centre for Children and Youth, 799,785; Sault Ste. Marie—Children's Mental Health, Algoma, 588,500; Sioux Lookout—Sioux Lookout Fellowship and Communication Centre, 30,266; Sudbury—N'Swakamok Native Friendship Centre, 30,030; Sudbury-Algoma Sanatorium for Children, 4,886,078; Temagami—New Horizons Limited (429542), 34,276; Thunder Bay—Confederation College of Applied Arts and Technology, 248,021; Teen Family Program, 191,665; Thunder Bay Indian Youth Friendship Society, 30,055; Thunder Bay Options for Youth Program Incorporated, 119,000; Timmins—The Roman Catholic Episcopal Corporation of the Diocese of Timmins, 52,000; South Cochrane Child and Youth Services, 799,452; Toronto—Adventure Place, 766,574; Big Sister Association of Metropolitan Toronto, 61,000; Borough of York Child Guidance Clinic, 319,100; Browndale (Ontario), 10,625,000; Central Toronto Youth Services, 1,216,140; Children's Store Front, 45,100; Cradleship

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Creche of Metropolitan Toronto, 44,100; Creating Together — Parkdale, 34,700; The Dellcrest Children's Centre, 3,070,452; Earlscourt Child and Family Centre, 1,029,325; East Metro Children and Youth Services, 1,208,020; Etobicoke Educational Clinic, 294,200; Geneva Centre for Autism, Communication and Language Disorders, 578,454; C. M. Hincks Treatment Centre, 3,168,517; Huntley Youth Services, 433,905; Integra Foundation, 463,900; Interval Community Day Program, 66,300; Jamaican-Canadian Association, 78,393; Jane-Finch Community and Family Centre, 80,980; Jessie's Centre for Teenagers Incorporated, 225,000; Jewish Family and Child Services of Metropolitan Toronto, 593,741; Kennedy House Youth Services Incorporated, 32,718; Kinark Child and Family Services, 2,155,687; Mercury Youth Services, 512,896; Native Canadian Centre of Toronto, 109,850; North Woods Neighbourhood Centre, 53,950; North York Centre for Youth Services, 479,893; North York Inter-Agency Council, 90,450; Oakdale Children's Home, 77,156; Oolagen Community Services, 588,638; Pre-School Discoveries of Metro Toronto — A Child and Family Centre, 480,000; Riverdale Community Tool and Toy Post Incorporated, 32,570; Sacred Heart Children's Village, 1,997,900; Serra Residence for Boys, 50,796; Cecilia Smith Remedial Nursery School, 359,800; Strothers Pre-School Child Care Centre, 332,437; Viking House Incorporated, 61,644; West End Creche Child and Family Clinic, 1,042,400; York Centre for Learning Disabilities, 607,140; Young Women's Christian Association of Metropolitan Toronto, 32,918; Youthdale Treatment Centres Limited, 5,514,404; Vanier — Centre Psycho-Social Pour Enfants et Familles de Ottawa — Carleton, 127,000; Vermilion Bay — Vermilion Bay Area Social Planning Council, 68,839; Waterloo — Lutherwood, 1,180,405; Pioneer Youth Services Limited, 112,343; Welland — Child Development Centre, 606,757; Windsor — Children's Achievement Centre, 407,827; Children's Aid Society of the County of Essex, 48,345; Maryvale, 1,728,380; Windsor Child's Place, 425,319; Windsor Group Therapy Project, 229,713; Windsor Western Hospital Centre, 2,862,336; Accounts under \$25,000 — 812,696.

Residential Services, Corrections (\$4,536,775):
St. John's School Uxbridge, 4,536,775.

Payments in Lieu of Municipal Taxes (\$15,550):
Cities (\$4,250):
Accounts under \$25,000 — 4,250.

Towns (\$11,300):
Accounts under \$25,000 — 11,300.

Named Grants (\$26,700):
Accounts under \$25,000 — 26,700.

Developmental Services — Adults and Children (\$181,003,891):
Capital Grants (\$5,424,180):

Schedule 2, Facilities and Homes for Retarded (\$4,244,725):

Barrie — Barrie and District Association for the Mentally Retarded, 59,327; Brantford — Brantwood Residential Development Centre, 26,712; Hamilton — Rygiel Home, 804,643; Kingston — Ongwanada Hospital, 164,252; Kitchener — Sunbeam Home, 1,351,915; Metropolitan Toronto — Reena Foundation, 825,400; Oshawa — Association for the Developmentally Handicapped (Oshawa and District), 55,000; Ottawa — Ottawa and District Association for the Mentally Retarded, 127,443; Plainfield — Plainfield Children's Home, 117,373; St. Thomas — St. Thomas-Elgin Association for the Mentally Retarded, 29,801; Sarnia and District Association for the Mentally Retarded, 62,400; South Porcupine — Cochrane-Timiskaming Resource Centre, 75,000; Waterloo — Christian Horizons, Lucan Street Apartments, 44,016; Accounts under \$25,000 — 501,443.

Developmental Training Services (Sheltered Workshops) (\$1,258,348):

Brockville and Area Centre for Developmentally Handicapped Persons Inc., 49,572; Carleton Place and District Association for the Mentally Retarded, 26,492; Geraldton and District Association for the Mentally Retarded, 77,520; Glengarry Association for the Mentally Retarded, 75,000; Kenora-Keewatin Association for the Mentally Retarded, 166,348; London and District Association for the Mentally Retarded, 35,415; Metropolitan Toronto Association for the Mentally Retarded, 45,921; Newmarket and District Association for the Mentally Retarded, 60,524; Owen Sound and District Association for the Mentally Retarded, 32,338; Reena Foundation, 117,012; Accounts under \$25,000, — 572,206;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Less: Recoveries from other Ministries (\$78,893):
 Treasury and Economics, 78,893.

Residential Services and Community Resource Centres — Operating (\$95,252,507):

Ajax — Ajax, Pickering and Whitby Association for the Mentally Retarded, 80,234; Christopher Robin Home for Children, 1,287,919; Alexandria — Glengarry Association for the Mentally Retarded, Cedars Group Home, 98,189; Glengarry Association for the Mentally Retarded, Glengarry Residence, 343,817; Algoma — Christian Horizons, Horizon House, Algoma, 94,887; Alliston — Alliston District Association for the Mentally Retarded, King Street Residence, 30,533; Almonte — Almonte Community Development Corporation, 90,070; Alton — Stelden House, 55,040; Arden — L'Arche Frontenac, Old Road Farm, 107,315; Atikokan — Atikokan and District Association for the Mentally Retarded, Calend Manor, 105,250;

Bancroft — Bancroft and District Association for the Mentally Retarded, Amethyst House, 94,800; Barrie — Barrie and District Association for the Mentally Retarded, 641,884; Kaera Homes Incorporated, Cumberland House, 124,723; Beamsville — West Lincoln and District Association for the Mentally Retarded, Children's Core Residence, 258,884; West Lincoln and District Association for the Mentally Retarded, Nelles Auxiliary, 158,708; Belleville — Belleville and District Association for the Mentally Retarded, Co-Op Apartments, 55,172; Quinte Hearing Handicapped Community Services Association, Sign Inn Residence, 93,821; Binbrook — Participation House — Hamilton Cerebral Palsy Parent Council, 774,577; Brampton — Brampton-Caledon Association for the Mentally Retarded, Church Street Residence, 219,037; Brampton-Caledon Association for the Mentally Retarded, Haggart Street Residence, 174,527; Brampton-Caledon Association for the Mentally Retarded, Townhouses No. 1, 2 and 3, 134,216; Brampton — Caledon Association for the Mentally Retarded, Tullamore Road Auxiliary, 49,403; Brantford — Brantford and District Association for the Mentally Retarded, 290,446; Brantford and District Association for the Mentally Retarded, Park Avenue Residence, 81,791; Brantford and District Association for the Mentally Retarded, Samuel Stedman Residence, 222,978; Brantford and District Association for the Mentally Retarded, Townhouse and Apartment Program, 45,768; Brantwood Residential Development Centre, 3,569,974; Children's Aid Society of Brant Incorporated, 94,250; Participation House, Brantford, 478,423; Brockville — Brockville Association for the Mentally Retarded, 328,787; Brockville Association for the Mentally Retarded, Co-Op Apartments, Balmoral, 27,418; Brockville and District Association for the Mentally Retarded, James Street Residence, 120,262; Brockville and District Association for the Mentally Retarded, Pearl Adult Group Home, 137,983; Burlington — Burlington and District Association for the Mentally Retarded, 100,860; Burlington and District Association for the Mentally Retarded, Headon Residence, 120,409; Burlington and District Association for the Mentally Retarded, Service Co-Op Apartments, 66,196; Burlington and District Association for the Mentally Retarded, Training Home, 66,747;

Caledon — Charleston Residential School, 465,581; Cambridge — Cambridge and District Association for the Mentally Retarded, 209,485; Cambridge and District Association for the Mentally Retarded, Blair Road, Group Home, 80,207; Cambridge and District Association for the Mentally Retarded, Carol Currier Residence, 335,198; Carleton Place — Lanark and District Association for the Mentally Retarded, George Residence, 86,175; The Lanark and District Association for the Mentally Retarded, Special Support Charles Street, 85,898; Chatham — Chatham-Kent and District Association for the Mentally Retarded, 173,928; Chatham-Kent and District Association for the Mentally Retarded, Adult Training Home, Sandy Street Extension, 32,791; Chatham-Kent and District Association for the Mentally Retarded, Apartment Training Program, 31,420; Chatham-Kent and District Association for the Mentally Retarded, Taylor Residence, 29,421; Chelmsford — Valley Association for the Mentally Retarded, 79,490; Valley Association for the Mentally Retarded, Grandview Residence, 72,153; Clarksburg — Kerry's Place, 238,274; Cochrane — Cochrane Association for the Mentally Retarded, Adult Group Home, 96,038; Collingwood — Collingwood and District Association for the Mentally Retarded, Starwood House, 143,504; Cornwall — Cornwall and District Association for the Mentally Retarded, 88,670; Cornwall and District Association for the Mentally Retarded, Cornwall Group Home, 143,822; Kinsmen Club of Cornwall Incorporated, Kinsmen Community Residence, 74,037; Mains Ouvertes-Open Hands Association, 416,508;

Dashwood — South Huron and District Association for the Mentally Handicapped, 105,812; South Huron and District Association for the Mentally Retarded, Apartment Living Program, 29,646; South Huron and District Association for the Mentally Retarded, James Street Residence,

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

- 64,982; South Huron and District Association for the Mentally Retarded, John Street Auxiliary, 111,771; Downsview — Reena Foundation, 490,206; Reena Foundation, Apartment Program, 94,575; Reena Foundation, Lonsmount Auxiliary Residence, 214,994; Reena Foundation, Lowesmoor Residence, 150,470; Reena Foundation, Luverne Avenue Home, 133,835; Reena Foundation, Orchard View Home, 128,742; Dryden — Dryden and District Association for the Mentally Retarded, Davis-Wood Place, 153,514; Dunnville — Haldimand Association for the Mentally Retarded, 83,553;
- Elmira — Elmira and District Association for the Mentally Retarded, Duke Street, Apartment Program, 27,436; Elmira and District Association for the Mentally Retarded, Reidwoods Home, 136,090; Espanola — Espanola and District Association for the Mentally Retarded, Adult Group Home, 73,914; Essex — Essex County Association for the Mentally Retarded, 288,397; Essex County Association for the Mentally Retarded, Adult Training Home, 106,291;
- Forest — Lambton County Association for the Mentally Retarded, Forest Residence, 91,368; Lambton County Association for the Mentally Retarded, Thedford Residence, 174,510; Fort Erie — Peace Bridge Area Association for the Mentally Retarded, Adult Group Home, 92,300; Peace Bridge Area Association for the Mentally Retarded, Disher Street, Adult Training Home, 116,500; Peace Bridge Association for the Mentally Retarded, Rosedale Residence, 271,328; Fort Frances — Fort Frances and District Association for the Mentally Retarded, Sybil Russell Hall, 149,620; Fort Frances and District Association for the Mentally Retarded, Victoria Avenue Auxiliary Residence, 55,392;
- Georgetown — North Halton Association for the Mentally Retarded, Countryside Adult Residence, 175,362; North Halton Association for the Mentally Retarded, Heslop Road Auxiliary, 35,942; Geraldton — Geraldton District Association for the Mentally Retarded, Barker Hall, 177,185; Glencoe — Quad County Association for the Mentally Retarded, Ewen Avenue Residence, 129,027; Goderich — Goderich and District Association for the Mentally Retarded, 85,438; Goderich and District Association for the Mentally Retarded, Apartment Support Program, 36,004; Goderich and District Association for the Mentally Retarded, Keays and Bennett Residence, 93,609; Green Valley — Maryfarm Incorporated, La Caravan Residence, 76,006; Guelph — Guelph and District Association for the Mentally Retarded, 54,609; Guelph and District Association for the Mentally Retarded, Holody Home, 196,272; Guelph and District Association for the Mentally Retarded, Townhouse Program, 71,233;
- Haileybury — Tri-Town District Association for the Mentally Retarded, Amwell Street Auxiliary, 95,313; Haliburton — Haliburton District Association for the Mentally Retarded, 66,452; Hamilton — Children's Aid Society of Hamilton-Wentworth, 126,965; Christian Horizons, Horizon House, Hamilton, 159,311; Hamilton and District Association for the Mentally Retarded, 152,490; Hamilton and District Association for the Mentally Retarded, Co-Op Apartment Program, 28,891; Hamilton and District Association for the Mentally Retarded, Heath Residence, 107,157; Hamilton and District Association for the Mentally Retarded, Kentley Drive Residence, 149,972; Hamilton Young Men's Christian Association, McNab Adult Group Home, 106,393; L'Arche Hamilton Adult Group Home, 35,571; L'Arche Hamilton Group Home No. 2, 53,884; Roman Catholic Children's Aid Society of Hamilton-Wentworth, 58,994; Rygiel Home, 2,905,807; Hanover — H.A.R.C. Incorporated, Adult Group Home, 53,496; H.A.R.C. Incorporated, Neustadt Group Home, 30,045; Hawkesbury — Prescott-Russell Association for the Mentally Retarded, Adult Residence, Hillview, 103,493; Prescott-Russell Association for the Mentally Retarded, Caledonia Residence, 184,193; Prescott-Russell Association for the Mentally Retarded, Main Street Group Home, 130,648; Prescott-Russell Association for the Mentally Retarded, Nation Residence, 88,596; Prescott-Russell Association for the Mentally Retarded, Rockland Residence, 81,695; Hearst — Hearst and District Association for the Mentally Retarded, Hearst Auxiliary Residence, 74,756; Huntsville — Huntsville and District Association for the Mentally Retarded, Main Street Auxiliary, 64,203; Huntsville and District Association for the Mentally Retarded, Main Street Auxiliary No. 2, 57,938;
- Ingersoll — Ingersoll Centre for Developmentally Handicapped Adults, Auxiliary Residence, 114,558;
- Kapuskasing — Kapuskasing District Association for the Mentally Retarded, Riverside Residence, 108,463; Kemptville — North Grenville District Association for the Mentally Retarded, 90,105; Kenora — Children's Aid Society of the District of Kenora, 143,500; Kenora — Keewatin Association for the Mentally Retarded, Charlie McLeod Manor, 223,510; Kenora — Keewatin

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

Association for the Mentally Retarded, Kenora Group Home, 72,752; Kincardine—Kincardine District Association for the Mentally Retarded, 55,613; Kingston—Christian Horizons, Horizon House Kingston, 100,613; Gananoque Group Home, 121,467; Kingston and District Association for the Mentally Retarded, 352,390; Kingston and District Association for the Mentally Retarded, Adult Training Residence, Barbara, 79,465; Kingston and District Association for the Mentally Retarded, Johnson Street Home, 101,353; Kingston and District Association for the Mentally Retarded, Princess Street Training Home, 69,700; Neighbours Residential Services, 57,074; Ongwanada Hospital, 9,155,146; Kingsville—Christian Horizons, Horizon House, Kingsville, 199,671; Kirkland Lake—Family and Children's Services for the District of Timiskaming, 29,971; Kirkland Lake and District Association for the Mentally Retarded, First Street Residence, 94,714; Kitchener—K-W Habilitation Services, Co-Ed Group Home, 71,577; K-W Habilitation Services Co-Op Apartment Program, 45,891; K-W Habilitation Services for the Mentally Retarded, Batavia Group Home, 100,896; K-W Habilitation Services for the Mentally Retarded, David Fisher Residence, 180,500; K-W Habilitation Services for the Retarded, 50,000; K-W Habilitation Services for the Retarded Program No. 9, Third Avenue, 147,030; K-W Habilitation Services for the Retarded, Program No. 10, Frederick, 194,985; Sunbeam Home, 3,778,187; Waterloo Region Participation House Project, 238,541;

Lindsay—Lindsay and District Association for the Mentally Retarded, Adult Group Home, 111,144; Lindsay and District Association for the Mentally Retarded, Lindsay Adolescent Residence, 135,635; Listowel—Listowel District Association for the Mentally Retarded, 84,533; London—Governing Council of the Salvation Army, Canada East, Salvation Army Children's Village, 597,500; London and District Association for the Mentally Retarded, 221,074; London and District Association for the Mentally Retarded, Apartment Living Program, 25,639; London and District Association for the Mentally Retarded, Auxiliary Residence, 37,741; London and District Association for the Mentally Retarded, Auxiliary No. 4, Emery Home for the Deaf, 135,827; London and District Association for the Mentally Retarded, Core Residence, 203,480; London and District Association for the Mentally Retarded, Dearness Drive Residence, 124,946; London and District Association for the Mentally Retarded, Margot E. Scott House, 150,060; London and District Association for the Mentally Retarded, Ridout Street Residence, 135,095; London and District Association for the Mentally Retarded, Townhouse Project, 67,400; Alice Saddy Association, Residential Program, 152,614; Lucan—Meadowcrest Residence Incorporated, Meadowcrest, 121,193;

Markdale—South East Grey Association for the Mentally Retarded, Adult Group Home, 123,894; Markham—Cerebral Palsy Parent Council of Toronto, Participation House, 793,413; Cerebral Palsy Parent Council of Toronto, Participation House Apartment Project, 237,427; Meaford—Meaford and District Association for the Mentally Retarded, Adult Group Home, 95,036; Metropolitan Toronto—Ceci's Child Care Incorporated, 594,297; Children's Aid Society of Metropolitan Toronto, 82,785; Governing Council of the Salvation Army, Canada East, Broadview Village, 543,117; Governing Council of the Salvation Army, Lawson Lodge, 116,195; Governing Council of the Salvation Army, Oriole Parkway, 190,563; J. D. Griffin Adolescent Centre, 685,159; Jewish Family and Child Services of Metropolitan Toronto, 37,800; Metropolitan Toronto Association for the Mentally Retarded, 245,840; Metropolitan Toronto Association for the Mentally Retarded, Auxiliary Residence, Christie, 147,350; Metropolitan Toronto Association for the Mentally Retarded, Auxiliary Residence, Gladstone, 124,244; Metropolitan Toronto Association for the Mentally Retarded, Auxiliary Residence, Huntley, 170,225; Metropolitan Toronto Association for the Mentally Retarded, Auxiliary Residence, Logan Avenue, 184,918; Metropolitan Toronto Association for the Mentally Retarded, Auxiliary Residence, Margaret, 170,000; Metropolitan Toronto Association for the Mentally Retarded, Bledlow Manor, 178,486; Metropolitan Toronto Association for the Mentally Retarded, Broadview Avenue, Auxiliary Residence, 182,285; Metropolitan Toronto Association for the Mentally Retarded, Co-Op Apartments, 492,861; Metropolitan Toronto Association for the Mentally Retarded, Crawford Group Home, 144,687; Metropolitan Toronto Association for the Mentally Retarded, Dale Avenue Residence, 240,000; Metropolitan Toronto Association for the Mentally Retarded, Dundas Street West Auxiliary, 142,772; Metropolitan Toronto Association for the Mentally Retarded, Empire Avenue Auxiliary Residence, 119,619; Metropolitan Toronto Association for the Mentally Retarded, Gerrard Street East, Auxiliary Residence, 183,300; Metropolitan Toronto Association for the Mentally Retarded, Group Home, Woodfield Road, 152,863; Metropolitan Toronto Association for the Mentally Retarded, Lakeshore Boulevard West, Residence, 119,805; Metropolitan Toronto Association for the Mentally Retarded, Lancefield Residence, 172,675; Metropolitan Toronto Association for the Mentally Retarded, Harold

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

R. Lawson Residence, 1,346,300; Metropolitan Toronto Association for the Mentally Retarded, Leslie Residence, 197,597; Metropolitan Toronto Association for the Mentally Retarded, Lorimer Lodge 1 and 2, 161,000; Metropolitan Toronto Association for the Mentally Retarded, Markham Street Adult Group Home, 52,101; Metropolitan Toronto Association for the Mentally Retarded, North York Branch, 247,600; Metropolitan Toronto Association for the Mentally Retarded, Resolution Residence, 175,403; Metropolitan Toronto Association for the Mentally Retarded, Sheppard Avenue Residence, 385,051; Metropolitan Toronto Association for the Mentally Retarded, Sibley Avenue Residence, 626,558; Metropolitan Toronto Association for the Mentally Retarded, Wexford Auxiliary Residence, 175,704; Metropolitan Toronto Association for the Mentally Retarded, Whitmore Avenue Auxiliary, 40,838; Metropolitan Toronto Participation House, Apartment Project — Parent Committee, 82,495; Midland-Huronina Association for the Mentally Retarded, Elizabeth Apartment Program, 202,713; Mindemoya — Manitoulin and District Association for the Mentally Retarded, Hope Farm, 68,029; Mississauga — Mississauga Association for the Mentally Retarded, 176,262; Mississauga Association for the Mentally Retarded, Apartment Program, 115,429; Mississauga Association for the Mentally Retarded, Haig Boulevard House, 98,437; Mississauga Association for the Mentally Retarded, Lakeshore West Apartments, 118,387; Mississauga Association for the Mentally Retarded, Lolita Gardens Residence, 200,378; Mississauga Association for the Mentally Retarded, Sugar Bush, 168,408; Morrisburg — Dundas County Association for the Mentally Retarded, 320,060; Dundas County Association for the Mentally Retarded, Special Support Home, 149,937; Dundas County Association for the Mentally Retarded, Winchester Group Home, 135,206; Muskoka — Christian Horizons, Horizon House, Muskoka, 72,512;

Napanee — Lennox and Addington Association for the Mentally Retarded, Camden Residence, 95,900; New Hamburg — Tri County Mennonite Homes Association, Aldaview Home, 168,258; Newmarket — Newmarket and District Association for the Mentally Retarded, 81,775; Newmarket and District Association for the Mentally Retarded, Auxiliary Residence, Country Acres, 421,432; Niagara Falls — Christian Horizons, Horizon House, Niagara, 139,702; Greater Niagara Association for the Mentally Retarded, Adult Homes, 114,263; Greater Niagara Association for the Mentally Retarded, Children's Core Residence, Beaver Dams, 300,396; Greater Niagara Association for the Mentally Retarded, Kaler Residence, Adult Homes, 160,437; North Bay — Kara Foyer Incorporated, Group Home, 66,359; North Bay and District Association for the Mentally Retarded, 187,300; North Bay and District Association for the Mentally Retarded, Cedarview Residence, 150,690; North Bay and District Association for the Mentally Retarded, Co-Op Apartments, 33,269; North Bay and District Association for the Mentally Retarded, Galt Auxiliary, 83,286; North Bay and District Association for the Mentally Retarded, Kehoe Residence, 90,722; North Bay and District Association for the Mentally Retarded, Morin Residence, 80,024;

Oakville — Children's Aid Society of the County of Halton, 103,183; Oaklands Regional Centre, 6,060,112; Oakville Association for the Mentally Retarded, Ellis House, 147,478; Oakville Association for the Mentally Retarded, Marine and Auxiliary Residence, Co-Op Apartments, 82,326; Orangeville — Dufferin Association for the Mentally Retarded, Apartment Program, 31,768; Dufferin Association for the Mentally Retarded, Broadway Residence, 101,501; Orillia — Catulpa Incorporated, 186,401; Oshawa — Association for the Developmentally Handicapped (Oshawa and District), Adult Training Home, 82,033; Association for the Developmentally Handicapped (Oshawa and District), Children's Residences, 596,595; Association for the Developmentally Handicapped (Oshawa and District), Co-Op Apartments, 49,821; Association for the Developmentally Handicapped (Oshawa and District), Glen Holme Residence, 444,723; Association for the Developmentally Handicapped (Oshawa and District), King Street Group Home, 76,452; Association for the Developmentally Handicapped (Oshawa and District), Simcoe Group Home, 38,669; Association for the Developmentally Handicapped (Oshawa and District) Simcoe Street Adult Residence, 94,649; Association for the Developmentally Handicapped (Oshawa and District), Simcoe Street, Group Home for Adolescents and Young Adults, 174,371; Association for the Developmentally Handicapped (Oshawa and District), Special Accommodation Program, 152,654; Participation House Project (Durham Region), 371,102; Ottawa — Child Development Clinic, Children's Hospital of Eastern Ontario, 552,470; Children's Aid Society of Ottawa — Carleton, 285,150; Christian Horizons, Horizon House, Ottawa, 90,748; Foyer Partage Ottawa Incorporated, 54,421; L'Arche, Ottawa, Maison Alleluia House, 164,608; L'Arche, Ottawa, Sherwood Residence, 57,432; Ottawa and District Association for the Mentally Retarded, 344,885; Ottawa and District Association for the Mentally Retarded, Ahern Avenue Home, 171,600; Ottawa and District Association for the Mentally Retarded, Aylmer Avenue Residence, 73,600; Ottawa and District Association for the Mentally Retarded, Co-Op Apartments,

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

- 121,651; Ottawa and District Association for the Mentally Retarded, First Adult Group Home, 73,081; Ottawa and District Association for the Mentally Retarded, Patterson Adult Home, 70,200; Ottawa and District Association for Retarded Children, Silver Spring Farm, 250,647; Ottawa Rotary Home for Crippled Children Incorporated, 188,426; Ottawa Valley Autistic Homes, 294,742; Parkway House, Ottawa and District, 251,804; Total Communication Environment Special Support Home, 211,950; Owen Sound — Owen Sound and District Association for the Mentally Retarded, Co-Op Apartments, 53,143; Owen Sound and District Association for the Mentally Retarded, McLaughlan Home, 171,986; Owen Sound and District Association for the Mentally Retarded, Special Support Group Home, 65,991;
- Parkhill — Parkhill Girls' Home, 403,002; Parry Sound — West Parry Sound Association for the Mentally Retarded, Belvedere Auxiliary Residence, 91,075; West Parry Sound Association for the Mentally Retarded, Church Street Auxiliary, 75,514; Pembroke — Pembroke and District Association for the Mentally Retarded, Apartment Program, 58,920; Pembroke District Association for the Mentally Retarded, MacKay Street Auxiliary, 112,498; Peterborough — Peterborough and District Association for the Mentally Handicapped, Auburn Court, 203,653; Peterborough and District Association for the Mentally Retarded, 294,840; Peterborough and District Association for the Mentally Retarded, Auxiliary Residence, Water Street, 42,363; Peterborough Hearing Handicapped Group Home Society, Apartment Program, 62,039; Peterborough Hearing Handicapped Group Home Society, Civitan House, 89,617; Picton — Prince Edward Association for the Mentally Retarded, 92,829; Plainfield — Plainfield Children's Home, 1,808,593; Port Colborne — Port Colborne District Association for the Mentally Retarded, Delhi Residence, 90,151; Port Colborne District Association for the Mentally Retarded, Hawthorne Lodge, 284,809; Port Colborne District Association for the Mentally Retarded, Jefferson Avenue Support Home, 167,776; Port Colborne District Association for the Mentally Retarded, King Street Residence, 134,288; Port Hope — Access Community Services Incorporated, Group Home No. 1, 57,916; Access Community Services Incorporated, Group Home No. 2, 54,951; Access Community Services Incorporated, Group Home No. 3, 71,108; Access Community Services Incorporated, Group Home No. 4, 33,591; St. Hughes House, 204,967; Port Perry — Central Seven Association for the Mentally Retarded, 91,458;
- Renfrew — Renfrew and District Association for the Mentally Retarded, Apartment Program, 34,395; Renfrew and District Association for the Mentally Retarded, Raglan Residence, 87,869; Richmond Hill — Friends of L'Arche, Day Break, 296,666; Friends of L'Arche, Day Break, Avoca Avenue Residence, 50,180; Friends of L'Arche, Day Break, Centre Street Duplex, 45,045; Friends of L'Arche, Day Break, Church Street House, 49,476; Friends of L'Arche, Day Break, Wolverleigh House, 55,765; York Central Association for the Mentally Retarded, 175,533; York Central Association for the Mentally Retarded, Group Home No. 1, Avenue Road, 69,675; York Central Association for the Mentally Retarded, Group Home No. 2, Camelot, 69,333; York Central Association for the Mentally Retarded, Group Home No. 3, Balkan, 98,872; York Central Association for the Mentally Retarded, Group Home No. 4, Palmer, 86,447; York Central Association for the Mentally Retarded, High Point Residence, 414,660;
- St. Catharines — Niagara District Homes Committee, Participation House, Apartment Project, 48,359; St. Catharines Association for the Mentally Retarded, Barnesdale Residence, 704,662; St. Catharines Association for the Mentally Retarded, Louth Street Residence, 86,217; St. Catharines Association for the Mentally Retarded, Tasker House, 93,910; St. Mary's — St. Mary's and District Association for the Mentally Retarded, Apartment Living Program, 127,862; St. Mary's and District Association for the Mentally Retarded, Special Support Home, 175,083; St. Thomas — St. Thomas-Elgin Association for the Mentally Retarded, 489,884; St. Thomas-Elgin Association for the Mentally Retarded, Auxiliary Residence to Friendship Home, 97,599; St. Thomas-Elgin Association for the Mentally Retarded, Friendship Home, 289,500; Sarnia — Sarnia and District Association for the Mentally Retarded, 89,575; Sarnia and District Association for the Mentally Retarded, Champlain Place Residence, 64,534; Sarnia and District Association for the Mentally Retarded, Our Place, 86,725; Sault Ste. Marie — Algoma District Mental Retardation Service, 175,619; Sault Ste. Marie and District Association for the Mentally Retarded, Adult Residence, Salisbury, 141,522; Sault Ste. Marie and District Association for the Mentally Retarded, Co-Op Apartments, 28,624; Sault Ste. Marie and District Association for the Mentally Retarded, Pilgrim Women's Group Home, 128,598; Sault Ste. Marie and District Association for the Mentally Retarded, Woodward Home, 130,916; Sharbot Lake — North Frontenac Association for the Mentally Handicapped, M. R. Residences, 97,000; Simcoe — Norfolk Association for the Mentally Retarded, Apartment Living Program, 28,681; Norfolk Association

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

for the Mentally Retarded, Colborne House, 114,323; Sioux Lookout—Sioux Lookout-Hudson Association for the Mentally Retarded, Muriel Boyle Centre, 152,574; South Porcupine—Cochrane-Timiskaming Resource Centre, 4,651,826; Stratford—L'Arche, Caritas House, 48,501; L'Arche, Maranatha House, 112,399; Stratford and District Association for the Mentally Retarded, 110,463; Stratford and District Association for the Mentally Retarded, Church Street Residence, 136,010; Strathroy—Strathroy and District Association for the Mentally Retarded, 36,203; Strathroy and District Association for the Mentally Retarded, Metcalfe Residences, 116,565; Sturgeon Falls—Sturgeon Falls Association for the Mentally Retarded, Michaud Home, 62,718; West Nipissing Association for the Mentally Retarded, La Residence, 78,439; Sudbury—Children's Aid Society of Sudbury and Manitoulin, 229,921; Emmaus House for the Handicapped Incorporated, International Federation L'Arche, 78,419; Sudbury—Algoma Sanatorium for Children, 149,120; Sudbury and District Association for the Mentally Retarded, Adult Group Home, Cartier, 90,159; Sudbury and District Association for the Mentally Retarded, Apartment Project, 106,459; Sudbury and District Association for the Mentally Retarded, Elm Street Apartments, No. 2, 102,627; Sudbury and District Association for the Mentally Retarded, Oak Street Apartments, 105,731; Sudbury and District Association for the Mentally Retarded, Riverside Drive Residence, 110,676; Sutton—Sutton and District Association for the Mentally Retarded, Sutton Group Home, 83,641;

Thomasburg—Kerry's Place Re: Melanie's Place, 188,604; Thunder Bay—Children's Aid Society of the District of Thunder Bay, 183,841; Lakehead Association for the Mentally Retarded, 194,440; Lakehead Association for the Mentally Retarded, Academy Street Auxiliary, 104,838; Lakehead Association for the Mentally Retarded, Great Lakes Home, 217,499; Lakehead Association for the Mentally Retarded, Kinsmen Lodge, 136,425; Lakehead Association for the Mentally Retarded, Valleyview Phase 1 and 2, 29,527; Mental Retardation Unit, Walter P. Hogarth Memorial Hospital, 3,177,107; Tillsonburg—Tillsonburg and District Association for the Mentally Retarded, Apartment Support Program, 29,531; Tillsonburg and District Association for the Mentally Retarded, Arcwood Acres, Core Residence, 331,749; Tillsonburg and District Association for the Mentally Retarded, Auxiliary Residence, 78,209; Tillsonburg and District Association for the Mentally Retarded, King Street Group Home, 78,489; Tillsonburg and District Association for the Mentally Retarded, Rolph Street Group Home, 78,713; Tillsonburg and District Association for the Mentally Retarded, Washington Grand Ave., Group Home, 68,687; Timmins—Timmins Association for the Mentally Retarded, Toke Street Residence, 148,774; Trenton—Trenton-Brighton District Association for the Mentally Retarded, Marmora Residence, 87,075;

Vineland—Bethesda Home, 2,988,083;

Walkerton—Walkerton and District Association for the Mentally Retarded, Co-Op Apartments, 30,548; Walkerton and District Association for the Mentally Retarded, Durham Street Apartments, 98,589; Walkerton and District Association for the Mentally Retarded, Jackson Street Auxiliary Residence, 76,277; Wallaceburg—Wallaceburg and Sydenham District Association for the Mentally Retarded, Duncan Adult Group Home, 81,878; Wardsville—Quad County Association for the Mentally Retarded, 29,587; Waterloo—Christian Horizons, 220,560; Christian Horizons, Horizon House, Almaguin I, 75,526; Christian Horizons, Horizon House, Almaguin II, 76,214; Christian Horizons, Horizon House, Waterloo I (Adults), 218,303; Welland—Welland District Association for the Mentally Retarded, Pelham Residence, 78,096; Welland District Association for the Mentally Retarded, Pine Auxiliary, 80,553; Welland District Association for the Mentally Retarded, Westwood Residence, 341,309; Warton—Warton and District Association for the Mentally Retarded, 72,495; Windsor—Ursuline Religious of the Diocese of London, Glengarda, 327,328; Windsor Association for the Mentally Retarded, 289,805; Windsor Association for the Mentally Retarded, Gladstone Residence, 77,714; Windsor Association for the Mentally Retarded, Lincoln Residence, 80,749; Windsor Association for the Mentally Retarded, Northwood Residence, 216,911; Windsor Association for the Mentally Retarded, Parent Residence, 36,977; Wingham—Wingham and District Association for the Mentally Retarded, 107,385; Woodstock—Woodstock and District Association for the Mentally Retarded, Apartment Support Program, 25,042; Woodstock and District Association for the Mentally Retarded, Huron Street Residence, 52,680; Woodstock and District Association for the Mentally Retarded, Main Residence, 190,883; Accounts Under \$25,000—538,135.

Sheltered Workshops, Protective and Other Supportive Services, Operating (\$80,016,879):
Access Community Services Incorporated, 89,137; Adventure Place, 60,460; Ajax, Pickering and

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Whitby Association for the Mentally Retarded, 217,330; Ajax, Pickering and Whitby Association for Retarded Children, A.R.C. Pine, 200,279; A-Kwik Taxi, 36,836; Algoma District Mental Retardation Service, 1,352,249; Algoma Health Unit, 218,503; Algonquin College of Applied Arts and Technology, 140,369; Alliston and District Association for the Mentally Retarded, 189,860; Almaguin Highlands Association for the Mentally Retarded, Almaguin Highlands A.R.C., 204,071; Ark Eden Nursing Home, 110,643; Arnprior and District Association for the Mentally Retarded, McLachlin Centre, 181,664; Association for the Developmentally Handicapped (Oshawa and District), 748,035; Association for the Developmentally Handicapped (Oshawa and District), Children's Residences, 213,161; Association for the Developmentally Handicapped (Oshawa and District), Co-Op Apartments, 53,551; Association for the Developmentally Handicapped (Oshawa and District), Pallet Manufacturing, 51,629; Atikokan and District Association for the Mentally Retarded, 105,403;

Bancroft and District Association for the Mentally Retarded, 107,300; Barrie and District Association for the Mentally Retarded, 1,223,760; Barrie and District Association for the Mentally Retarded, Units 9 and 10, 221,515; Belleville and District Association for the Mentally Retarded, A.R.C. Sterling-Printers, 214,600; Bethesda Home, 314,353; Board of Health of the Haliburton, Kawartha, Pine Ridge District Health Unit, 67,408; Brampton-Caledon Association for the Mentally Retarded, 543,480; Brampton-Caledon Association for the Mentally Retarded, The Residence, 26,210; Brant County District Health Unit, 90,532; Brantford and District Association for the Mentally Retarded, 375,714; Brantford and District Association for the Mentally Retarded, Townhouse and Apartment Program, 121,354; Brantwood Residential Development Centre, 184,281; Brockville and Area Centre for Developmentally Handicapped Persons Incorporated, 617,955; Brockville Community Workshop Incorporated, 232,500; Brockville and District Association for the Mentally Retarded, 270,563; Brockville General Hospital, 142,707; Burlington and District Association for the Mentally Retarded, 245,037;

Cambridge and District Association for the Mentally Retarded, 401,082; Campbellford and District Association for the Mentally Retarded, 137,581; Campbellford and District Association for the Mentally Retarded, Community Residential Training Program, 28,739; Canadian Mothercraft Society, 102,700; Carleton Place and District Memorial Hospital, 626,936; Catholic Children's Aid Society of Metropolitan Toronto, 35,300; Catholic Family Service Bureau of Windsor, 58,448; Catholic Family Service of Ottawa, 35,452; Catholic Family Services, Toronto, 34,500; Catholic Social Services of Hamilton-Wentworth, 100,271; Catulpa Incorporated, 496,422; Ceci's Child Care Incorporated, 241,626; Centennial Nursery School, 25,814; Central Seven Association for the Mentally Retarded, 93,899; Centretown Community Health Centre, 179,776; Cerebral Palsy Association of Windsor and Essex County, 227,197; Annette I. Chan, 29,900; Township of Chapleau, 55,039; Chatham-Kent Board of Health, 81,300; Chatham-Kent and District Association for the Mentally Retarded, 946,373; Chedoke-McMaster Hospital, 1,051,997; Children at Risk, 255,648; Children's Aid Society of the City of Guelph and the County of Wellington, 194,019; Children's Aid Society of the County of Bruce, 109,791; Children's Aid Society of the County of Dufferin, 87,087; Children's Aid Society of the County of Grey, 36,500; Children's Aid Society of the County of Hastings, 25,244; Children's Aid Society of the County of Norfolk, 54,429; Children's Aid Society of the District of Rainy River, 152,400; Children's Aid Society of Lennox and Addington, 77,468; Children's Aid Society of Metropolitan Toronto, 308,320; Children's Aid Society of the Niagara Region, 115,351; Children's Aid Society of Northumberland, 95,482; Children's Aid Society of Ottawa-Carleton, 518,684; Children's Aid Society of the Regional Municipality of Durham, 63,000; Children's Hospital of Eastern Ontario, 139,447; Children's Mental Health Services of Haldimand-Norfolk, 86,244; Christian Horizons, Horizon House, Kingston, 80,959; Cochrane Association for the Mentally Retarded, 105,633; Cochrane-Timiskaming Resource Centre, 301,705; Collingwood and District Association for the Mentally Retarded, 624,119; Community Nursing Homes Limited, 38,953; Community Occupational Therapy Associates, 28,423; Community Service Centre of Sudbury, 85,208; Confederation College of Applied Arts and Technology, 348,561; Cornwall and District Association for the Mentally Retarded, 124,530; Cornwall and District Association for the Mentally Retarded, A.R.C. Workskills, 319,344; Cornwall General Hospital, 334,780; Costi-Wallace-Emerson Centre, 46,000;

Dalhousie Community Service Centre, 63,652; District of Muskoka Children's Aid Society, 38,993; Dryden and District Association for the Mentally Retarded, 196,821; Dufferin Association for the Mentally Retarded, 220,616; Dundas County Association for the Mentally Retarded, 370,336; Diane Dunleavy Residence Incorporated, 236,265; Durham Association for Family Relief,

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

- 128,768; Durham House, 77,490; Durham Regional Health Unit, 385,131; Regional Municipality of Durham, 263,942; Regional Municipality of Durham, Family Counselling Division, 119,370;
- Eastern Ontario Health Unit, 139,415; Elliot Lake Association for the Mentally Retarded, 109,305; Elliot Lake Family Life Centre, 36,905; Elm Tree Nursing Home, 144,354; Elmira and District Association for the Mentally Retarded, 227,032; Elmira and District Association for the Mentally Retarded, Duke Street Apartment Program, 37,667; Espanola and District Association for the Mentally Retarded, 47,239; Espanola and District Association for the Mentally Retarded, A.R.C. Industries, 210,978; Espanola General Hospital, 78,643; County of Essex, 74,558; Essex County Association for the Mentally Retarded, 715,181; Essex County Association for the Mentally Retarded, Supported Independent Living Program, 206,767; Extend-A-Family, Kingston, 40,576; Extend-A-Family, Scarborough, 44,500; Extend-A-Family, Toronto, 46,000;
- Family and Children's Services of the County of Lanark and the Town of Smiths Falls, 148,823; Family Counselling Centre of Cornwall and United Counties, 144,900; Family Counselling Centre of London, 119,346; Family Counselling Service of Kingston, 34,946; Family Day Care Services, 124,537; Family Life Centre, 131,120; Family Service Association for Metropolitan Toronto, 102,900; Family Service Association of Metropolitan Toronto, Paraprofessional Outreach, 143,200; Family Service Bureau of Brantford and Brant County Incorporated, 139,838; Family Service Bureau of South Waterloo, 33,665; Family Service Bureau of Windsor and Essex County, 71,137; Family Service Centre of Ottawa, 36,341; Family Service Centre of Sault Ste. Marie and District, 62,772; Fanshaw College of Applied Arts and Technology, 56,130; Five Counties Children's Way Day Care Centre Corporation, 194,672; Fort Frances and District Association for the Mentally Retarded, 29,800; Fort Frances and District Association for the Mentally Retarded, A.R.C. Workshop, 141,781; 477281 Ontario Limited, 60,319; Frontenac Behavioural Association Incorporated, 82,194;
- The Gananoque and District Association for the Mentally Retarded, 110,900; General Hospital, Sault Ste. Marie, 96,504; Geneva Centre for Autism, Communication and Language Disorders, 160,818; Georgian College of Applied Arts and Technology, 32,742; Town of Geraldton, 95,553; Geraldton and District Association for the Mentally Retarded, 125,048; Glengarry Association for the Mentally Retarded, 231,637; Glengarry Interagency Group Incorporated, 28,959; Glengarry Memorial Hospital, 77,294; Goderich and District Association for the Mentally Retarded, 194,025; Golden Circle Centres, 25,052; Great War Memorial Hospital of Perth District, 232,103; Greater Niagara Association for the Mentally Retarded, 253,050; J. D. Griffin Adolescent Centre, 747,977; The Guelph and District Association for the Mentally Retarded Incorporated, 766,974; Guelph and District Family Association, 26,200;
- Haldimand Association for the Mentally Retarded, Opportunity Centre, 94,643; Haliburton Board of Education, 40,663; Haliburton District Association for the Mentally Retarded, 48,525; David M. Hall and Sons Limited, 142,081; Regional Municipality of Halton, 162,421; Hamilton and District Association for the Mentally Retarded, 1,161,189; Hamilton and District Association for the Mentally Retarded, Co-Op Apartment Program, 40,463; Hamilton District Extend-A-Family, 37,824; Hastings and Prince Edward Counties Health Unit, 451,959; Hearst and District Association for the Mentally Retarded, 87,205; The John Howard Society of Metropolitan Toronto, 335,369; Huntley Youth Services, 66,274; Huntsville and District Association for the Mentally Retarded, A.R.C. Industries, 204,570; Huntsville and District Memorial Hospital, 309,693; Huron County Health Unit, 37,504; Huronia Association for the Mentally Retarded, 378,302; Huronia Association for the Mentally Retarded, Adult Rehabilitation Centre, 370,679;
- Iroquois Falls Calvert, District Association for the Mentally Retarded, 58,022; Italian Canadian Benevolent Corporation, Columbus Centre, 62,900;
- Jewish Family and Child Services of Metropolitan Toronto, 48,777;
- K-W Counselling Services, 97,315; K-W Habilitation Services for the Retarded, Kinsmen Centre for the Retarded, 249,956; Kagda Holdings Limited, 96,373; Kapuskasing and District Association for the Mentally Retarded, 146,302; Kenora-Keewatin Association for the Mentally Retarded, 585,443; Kerry's Place, 224,008; Kerry's Place, Re: Melanie's Place, 231,961; Kincardine District Association for the Mentally Retarded, 37,887; Kingston and District Association for the Mentally Retarded, 251,525; Kingston, Frontenac, Lennox and Addington Health Unit, 39,754; Kingston General Hospital, Child Development Centre, 133,562; Kirkland

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Continued

- Lake and District Association for the Mentally Retarded, 185,047; Kitchener-Waterloo Extend-A-Family, 28,626; Kitchener-Waterloo Habilitation Services for the Retarded, 74,478;
- Lakehead Association for the Mentally Retarded, 121,032; Lakehead Association for the Mentally Retarded, A.R.C. Industries, 472,600; Lakehead Association for the Mentally Retarded, Vallyview Phase 1 and 2, 37,439; La Maison Liberte, 28,291; Lambton County Association for the Mentally Retarded, Petrolia Enterprises, 138,196; County of Lanark, 125,366; Lanark and District Association for the Mentally Retarded, 209,060; L'Arche-Ottawa, 90,612; Laurentian Hospital, 266,170; Sheila Leeder, 154,752; Leeds, Grenville and Lanark District Health Unit, 117,451; R. Lemay, 70,901; Lennox and Addington Association for the Mentally Retarded, 148,858; Lindsay and District Association for the Mentally Retarded, 170,708; Lindsay and District Association for the Mentally Retarded, A.R.C. Printing, 74,499; Listowel District Association for the Mentally Retarded, 112,075; Local Board of Health of the Oxford Health Unit, 79,170; London and District Association for the Mentally Retarded, 945,204; Loyalist College of Applied Arts and Technology, 54,138; Lutheran Community Care Centre, 34,190;
- Madawaska Valley Association for the Mentally Retarded, 102,347; Madoc C.O.P.E., 160,174; Manitoulin and District Association for the Mentally Retarded, Hope Farm, 64,681; Manitoulin Health Centre, 33,734; Township of Marathon, 34,172; Marathon and District Association for the Mentally Retarded, 69,139; Mattawa and District Association for the Mentally Retarded, 56,299; Meaford and District Association for the Mentally Retarded, 137,747; Mental Retardation Unit, Walter P. Hogarth Memorial Hospital, 143,950; Metro Windsor-Essex County Health Unit, 115,495; Metropolitan Toronto Association for the Mentally Retarded, 2,135,499; Metropolitan Toronto Association for the Mentally Retarded, Barbados Boulevard, 287,462; Metropolitan Toronto Association for the Mentally Retarded, Birch Avenue, 812,404; Metropolitan Toronto Association for the Mentally Retarded, Etobicoke Branch, 383,051; Metropolitan Toronto Association for the Mentally Retarded, Greenwood, 197,947; Metropolitan Toronto Association for the Mentally Retarded, Jefferson Avenue, 287,535; Metropolitan Toronto Association for the Mentally Retarded, North York Branch, 297,719; Metropolitan Toronto Association for the Mentally Retarded, Overlea Boulevard, 642,880; Metropolitan Toronto Association for the Mentally Retarded, Progress Centre, 166,076; Metropolitan Toronto Association for the Mentally Retarded, Scarborough Branch, 228,498; Metropolitan Toronto Association for the Mentally Retarded, Sheppard Avenue East, 294,547; Municipality of Metropolitan Toronto, 28,156; Ministry of Health, 205,500; Mississauga Association for the Mentally Retarded, 1,207,361; Mississauga Hospital, 432,622; Moosonee Moose Factory Association for the Mentally Retarded, 48,968; Mount Forest Nursing Home Limited, 93,004; District Municipality of Muskoka, 102,806; Muskoka-Parry Sound Health Unit, 168,739;
- Newmarket and District Association for the Mentally Retarded, 322,545; Niagara District Homes Committee, Participation House Apartment Project, 73,282; Niagara Training and Employment Agency Incorporated, 389,325; Nipigon-Red Rock Association for the Mentally Retarded, 65,481; Norfolk Association for the Mentally Retarded, 187,391; North Bay and District Association for the Mentally Retarded, 325,989; North Bay and District Association for the Mentally Retarded, Co-Op Apartments, 32,588; North Bay and District Association for the Mentally Retarded, Industrial Workshop, 112,605; North Frontenac Association for the Mentally Retarded, 117,287; North Frontenac Community Services, 49,629; North Grenville District Association for the Mentally Retarded, 185,178; North Halton Association for the Mentally Retarded, 210,452; North Wentworth Association for the Mentally Retarded, Incorporated, 27,000; Northern College of Applied Arts and Technology, 596,095; Northwestern Health Unit, 134,564;
- Oakdale Children's Home, 51,361; Oaklands Regional Centre, 310,033; Oakville Association for the Mentally Retarded, 181,334; Oakville Association for the Mentally Retarded, Claycrafters, Wholesale and Retail, 97,810; Oakville Association for the Mentally Retarded, Work and Training, 118,814; Ongwanada Hospital, 769,922; Ontario Rehabilitation Workshop Council, 50,025; Orangeville Community Mental Health Clinic, 68,250; Orillia and District Association for the Handicapped, 204,843; Orillia Soldiers' Memorial Hospital, 52,105; Ottawa-Carleton Citizen Advocacy, 25,000; Ottawa and District Association for the Mentally Retarded, 1,142,405; Ottawa and District Association for the Mentally Retarded, Adult Training Centre, 358,400; Ottawa and District Association for the Mentally Retarded, Agriculture Training Program, 118,755; Ottawa and District Association for the Mentally Retarded, L'Atelier, 107,200; Owen Sound and District Association for the Mentally Retarded, 555,083; Owen Sound and District

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Association for the Mentally Retarded, Co-Op Apartments, 59,584; Owen Sound and District Association for the Mentally Retarded, High Street, 184,565; Oxford Nursing Services, 32,896;

Para-Med Health Services (Toronto), 91,890; Parent Programs in Early Language Intervention (A Hanen Model), 114,700; District of Parry Sound, Welfare Administration Board, 72,475; Participation House, Brantford, 169,674; Participation House, Hamilton Cerebral Palsy Parent Council, 157,769; Participation House Project, Durham Region, 112,060; Patricia Centre for Children and Youth, 193,512; Peace Bridge Area Association for the Mentally Retarded, 207,600; Peel Family Services, 76,116; Peel Regional Health Unit, 31,235; Pembroke and District Association for the Mentally Retarded, 433,905; Pembroke General Hospital, 64,890; Penetanguishene General Hospital, 29,921; City of Peterborough, 87,357; Peterborough County — City Health Unit, 94,608; Peterborough and District Association for the Mentally Handicapped, Auxiliary Residence Water Street, 49,603; Peterborough and District Association for the Mentally Retarded, 359,745; Peterborough and District Association for the Mentally Retarded, Neal Drive, 194,201; Peterborough Parenting Programs, 32,595; Plainfield Children's Home, 63,020; Port Colborne District Association for the Mentally Retarded Incorporated, 524,814; Port Hope-Cobourg and District Association for the Mentally Retarded, 201,520; Port Hope Hospital Trust, 31,618; Prescott-Russell Association for the Mentally Retarded, 184,104; Prescott-Russell Association for the Mentally Retarded, Social Services Department, 157,156; Prescott-Russell Association for the Mentally Retarded, Vanier Industries, Hawkesbury Workshop, 242,991; J. A. Preston of Canada Limited, 27,653; Prince Edward Association for the Mentally Retarded, 133,600; Prince Edward Association for the Mentally Retarded, Living Unlimited, 53,700;

Quad County Association for the Mentally Retarded, 153,250; Queen's University, Human Communication Unit, 151,904;

Reena Foundation, 512,650; Reena Foundation, Lonsmount Auxiliary Residence, 153,109; Region of Niagara Health Unit, 157,006; Rehabilitation Foundation for the Disabled, Ability Centre Timmins, 40,234; Renfrew County and District Health Unit, 214,663; Renfrew and District Association for the Mentally Retarded, A.R.C. Industries, 230,879; Christopher Robin Home for Children, 70,808; Rytgiel Home, 318,633;

St. Catharines Association for the Mentally Retarded, 444,800; St. Catharines Association for the Mentally Retarded, Unit "F", 194,708; St. Clair College of Applied Arts and Technology, 72,768; St. Joseph's General Hospital, 214,234; St. Lawrence College of Applied Arts and Technology, 81,897; St. Lawrence Estate Nursing Home, 34,300; St. Mary's and District Association for the Mentally Retarded, 228,772; St. Thomas-Elgin Association for the Mentally Retarded, 395,905; Sarnia and District Association for the Mentally Retarded, 590,540; Sarnia and District Association for the Mentally Retarded, Community Living Program, 91,875; Sarnia Lambton Centre for Child and Youth, 90,363; Sault College of Applied Arts and Technology, 88,087; Sault Ste. Marie and District Association for the Mentally Retarded, 650,035; Le Service Familial de la Region de Sudbury Incorpore, 40,739; Sheridan College of Applied Arts and Technology, 324,969; Simcoe Four, 55,835; Simcoe Habilitation Services, 41,970; Simcoe Hall Women's League, 64,098; Sioux Lookout-Hudson Association for the Mentally Retarded, 93,006; Sir Sanford Fleming College of Applied Arts and Technology, 131,494; Social Service Bureau of Sarnia-Lambton Incorporated, 147,638; South East Grey Association for the Mentally Retarded, 37,875; South East Grey Association for the Mentally Retarded, A.R.C. Industries, 150,329; South Huron and District Association for the Mentally Handicapped, 373,166; South Muskoka and District Association for the Mentally Retarded, 159,936; Specialty Care Incorporated, 323,022; Stratford and District Association for the Mentally Retarded, 317,520; Stratford Family Counselling Services, 73,172; Strathroy and District Association for the Mentally Retarded, 236,188; City of Sudbury, 39,679; Sudbury-Algoma Sanatorium for Children, 93,190; Sudbury Community Service Centre, 53,351; Sudbury and District Association for the Mentally Retarded, 1,379,504; Sudbury and District Association for the Mentally Retarded, Assessment Training Centre, 75,996; Sunbeam Home, 187,986; Sutton and District Association for the Mentally Retarded, 736,575; Swiss Nursing Home Incorporated, 236,176;

Terry Tan Child Centre Incorporated, 26,250; Thera-Studies Incorporated, 149,984; Thunder Bay Family and Credit Counselling Agency, 76,521; Thunder Bay Social Services, 69,185; Tillsonburg and District Association for the Mentally Retarded, 436,325; Timmins Association for the Mentally Retarded, 260,659; Torchlight Industries, 115,797; City of Toronto, 43,729; Trent

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

University, 219,991; Trenton-Brighton and District Association for the Mentally Retarded, 106,750; Tri-Town and District Association for the Mentally Retarded, 124,530;

Waldheim Nursing Home Limited-Lakewood Nursing Home, 303,361; Walkerton and District Association for the Mentally Retarded, 528,666; Walkerton and District Association for the Mentally Retarded, Co-Op Apartment Program, 35,381; Wallaceburg and Sydenham District Association for the Mentally Retarded, 181,656; Regional Municipality of Waterloo, 148,970; Welland and District Association for the Retarded, 303,702; Welland and District Association for the Retarded, Co-Op Serviced Apartments, 34,828; Wellington-Dufferin Health Unit, 154,072; West Lincoln and District Association for the Mentally Retarded, 159,038; West Lincoln and District Association for the Mentally Retarded, Children's Core Residence, 26,720; West Nipissing Association for the Mentally Retarded, 41,000; West Nipissing Association for the Mentally Retarded, A.R.C. Industries, 166,502; West Parry Sound Area Association for the Mentally Retarded, A.R.C. Enterprises, 145,775; Westway Incorporated, 125,045; Wiarton and District Association for the Mentally Retarded, 70,525; Winchester Memorial Hospital, 44,512; Windsor Association for the Mentally Retarded, 733,989; Windsor Association for the Mentally Retarded, Rehabilitation Workshop, 138,128; Windsor Western Hospital Centre, 76,800; Wingham and District Association for the Mentally Retarded, 120,102; Woodgreen Community Centre, Woodgreen Support Service, Elderly Persons Centre, 62,200; Woodstock and District Association for the Mentally Retarded, 271,524;

Y's Owl Co-Op, 33,185; Yor-Sup-Net-Support Services Network, 601,829; York Central Association for the Mentally Retarded, 873,869; York Central Hospital, 463,370; York Community Services, 66,939; York County Hospital, 72,919; Regional Municipality of York, 596,240; Young Men's Christian Association, 59,414; Young Men's and Young Women's Christian Association, Brantford, 59,823; Young Men's and Young Women's Christian Association, Ottawa, 35,274; Young Women's Christian Association, Hamilton, 66,540; Young Women's Christian Association, Sudbury, 60,075;

Accounts under \$25,000 — 2,304,108.

Payments in Lieu of Municipal Taxes (\$310,325):

Cities (\$99,400):

Orillia, 47,500; Accounts under \$25,000 — 51,900.

Towns (\$35,150):

Accounts under \$25,000 — 35,150.

Townships (\$175,775):

East Zorra-Tavistock, 32,850; Montague, 53,750; Raleigh, 30,450; Accounts under \$25,000 — 58,725.

Total Other Payments 2,083,429,481

Statutory (\$281,981)

Minister's Salary (\$24,432)

Hon. F. Drea 24,432

Parliamentary Assistant's Salary (\$7,549)

J. K. Gordon September 12, 1983 to March 31, 1984 4,161
A. Watson April 1, 1983 to September 11, 1983 3,388

Payments from Provincial Lotteries Trust Fund (\$250,000)

West End Creche Child and Family Clinic, 250,000.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES—Concluded

Summary of Expenditure

Voted		
Salaries and Wages	268,213,369	
Employee Benefits	44,538,663	
Travelling Expenses	5,685,133	
Other Payments	<u>2,083,429,481</u>	
		2,401,866,646
Statutory		<u>281,981</u>
Total Expenditure, Ministry of Community and Social Services.		<u><u>\$2,402,148,627</u></u>

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS

Hon. Robert G. Elgie, M.D., Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$59,964,102)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

D. A. Crosbie	Deputy Minister	79,572
Abrams, A. W., 45,130; R. E. Aldous, 45,130; C. Ali, 43,771; J. W. Armstrong, 45,235; C. S. Arnold, 42,118; P. J. Atkinson, 40,106;		
Ball, R. S., 40,844; A. K. Basu, 40,714; R. S. Bentley, 42,393; W. D. Biggar, 43,984; A. Binstock, 45,130; W. L. Blair, 66,144; P. G. Boukouris, 52,629; D. B. Braund, 40,746; M. Brown, 46,460; R. E. Brown, 45,130; W. M. Brown, 42,000;		
Caven, D. N., 45,130; P. P. Chadha, 47,822; G. A. Coe, 42,751; A. A. Coleclough, 45,130; R. K. Collard, 41,043; G. J. Conroy, 42,751; R. G. Cooper, 61,799; D. R. Craven, 41,994; C. J. Crawford, 40,844;		
Darroch, E. J., 42,566; A. R. Datlen-Mino, 49,468; J. H. Davidson, 41,890; M. De Verteuil, 42,566; S. K. Dhawan, 42,566; J. M. Donnelly, 41,994; L. Dorff, 41,890; W. N. Drake, 40,113; R. E. Drapkin, 47,915;		
Eby, K. L., 45,130; A. R. Elliott, 44,693;		
Feinberg, J. S., 46,042; R. Fernandez, 45,130; D. R. Forbes, 40,844;		
Gardiner, J. N., 47,221; A. G. Gardner, 40,113; S. C. Geneja, 41,994; P. H. George, 41,994; B. W. Gibbs, 49,468; L. H. Gilbert, 43,850; A. B. Gooch, 40,113; S. Gorecki, 49,468; E. A. Graham, 40,560; S. A. Grannum, 52,629; M. S. Green, 43,984; G. L. Gross, 48,318; E. Grzesik, 43,562; A. K. Gupta, 41,036;		
Hale, J. H., 45,235; H. D. Hanrath, 43,850; N. K. Harris, 58,317; C. E. Harrott, 40,856; J. Hassan, 45,130; P. H. Healy, 48,318; R. G. Heldman, 44,346; R. R. Henderson, 46,699; A. A. Hermant, 51,873;		
Ingram, J. A., 40,113; G. E. Isaac, 49,364;		
Jennings, J. B., 40,845; T. G. Johnston, 42,886;		
Keating, J. W., 40,560; W. Kowtun, 40,844		
LeClerc, R. J., 49,468; J. F. Leybourne, 54,512; H. M. Little, 40,856; R. A. Logan, 43,432; W. J. Louth, 40,106; B. E. Lynch, 43,850;		
MacDonald, D. C., 40,856; G. W. MacDonald, 43,850; W. D. MacDonald, 43,974; A. I. MacIver, 40,113; G. F. MacKay, 47,953; W. K. MacKinnon, 40,844; J. H. Macpherson, 50,596; H. Malcolmson, 48,318; G. I. Mandel, 42,886; S. Manol, 41,890; W. I. McArthur, 41,994; S. I. McCallum, 43,092; V. S. McCutcheon, 61,799; W. R. McDonnell, 61,799; G. McIntyre, 70,175; D. S. McLauchlin, 41,890; J. V. McWatt, 40,844; R. J. Meisner, 40,560; S. S. Mercer, 44,111; E. H. Miles, 50,596; G. H. Mills, 66,144; R. R. Mills, 44,105; D. L. Mitchell, 50,596; J. W. Mitchell, 40,844; J. M. Mouncey, 40,844; N. L. Myrhorod, 41,349;		
Nakano, R. A., 40,106; J. W. Nelson, 40,714; B. R. Newton, 51,873; W. F. Nuss, 54,512;		
Ortved, P. H., 42,000; H. H., Ozolins, 45,130;		
Pascutto, E., 52,650; J. B. Patterson, 52,035; T. Petroff, 42,566; D. F. Pogue, 40,844; J. E. Pollock, 43,984; A. V. Priscus, 42,566;		
Radford, D. I., 50,596; F. Rahman, 43,850; D. J. Reid, 43,014; D. H. Rivet, 51,617; H. Roach, 45,130; T. T. Robins, 47,460; R. F. Roelofson, 45,130; H. L. Roeser, 42,749; W. D. Rolling, 52,629; T. M. Rundle, 50,596;		

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS—Continued

Salamat, G. P., 45,832; C. R. Salter, 60,100; J. E. Sanderson, 41,890; J. J. Scarnati, 45,217; G. Scott, 40,844; R. R. Scott, 45,705; T. C. Seawright, 51,873; R. A. Simpson, 66,144; J. A. Small, 40,217; E. S. Smith, 40,714; M. L. Smith, 40,844; T. G. Smith, 55,805; W. D. Smith, 40,844; H. F. Snyder, 49,364; D. A. Staffl, 47,221; F. W. Stanway, 40,844; R. E. Steen, 54,512; R. C. Stewart, 41,994; B. M. Stoddart, 40,844; H. F. Stolch, 45,235; W. G. Stride, 40,897;

Tait, G., 42,118; H. R. Terhune, 61,799; K. W. Thompson, 42,566; M. A. Thompson, 66,144; J. H. Thomson, 54,512; R. K. Thomson, 41,994; A. B. Thorne, 44,294; B. D. Tocher, 59,710;

Vander Schelde, S., 47,953; H. A. Vanner, 66,144; R. P. Varma, 40,106; C. E. Vlahovic, 43,850;

Waite, L. M., 42,566; C. C. Walker, 42,566; D. D. Walters, 49,468; A. A. Warner, 40,845; L. E. Waters, 43,040; F. G. Webb, 40,113; B. F. Webber, 66,144; J. C. Weir, 40,856; E. J. Wells, 50,491; J. E. Widdowson, 45,130; W. F. Wilde, 40,113; P. C. Williams, 61,799; H. W. Wilson, 49,468; L. V. Wilton, 42,886; H. J. Wright, 55,805; C. S. Wu, 40,714;

Yakubovich, P., 40,844; J. Yaremko, 61,799; R. C. Yurkoski, 41,268;

Temporary Help Services (\$847,337):

Management Board of Cabinet, 627,737; Metro Temp-Help Ltd., 65,077; Staffing Consulting Limited, 59,583; Accounts under \$25,000—94,940.

Employee Benefits (\$9,686,318)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 723,000; Group Insurance, 177,292; Long Term Income Protection, 610,396; Ontario Health Insurance Plan, 1,110,392; Supplementary Health and Hospital Plan, 391,575; Dental Plan, 282,297; Public Service Superannuation Fund, 2,713,538; Payment on Unfunded Liability of the Public Service Superannuation Fund, 346,952; Superannuation Adjustment Fund, 556,311; Unemployment Insurance, 1,354,102.

Other Benefits—Maternity Supplemental Unemployment Benefit Plan, 219,823; Attendance Gratuities, 858,671; Severance Pay, 265,331; Death Benefits, 13,858.

Workers' Compensation Board, 32,690.

Payments to other Ministries, 30,090.

Travelling Expenses (\$2,376,455)

Hon. R. Elgie, 2,864; R. Mitchell, 661; J. Williams, 1,337; D. A. Crosbie, 6,806; D. Aird, 6,479; R. E. Aldous, 10,219; R. B. Allen, 5,844; J. R. Appelle, 7,595; P. Armillotta, 13,232; S. Armstrong, 6,898; C. S. Arnold, 5,964; R. Arsenault, 5,010; W. P. Asselstine, 5,438; D. Barrette, 9,167; F. Bartram, 6,944; T. J. Batten, 5,881; W. C. Bear, 5,115; A. Belore, 7,793; R. S. Bentley, 11,143; A. I. Bereck, 6,181; A. Berry, 6,475; W. L. Blair, 10,563; R. E. Blakemore, 6,466; K. E. Boast, 6,360; G. J. Bold, 9,877; D. Braund, 5,852; J. H. Brown, 7,895; P. Burrison, 8,446; C. C. Buxton, 7,053; G. Cahill, 7,805; P. J. Cass, 10,650; A. L. Caughey, 15,635; G. R. Caverson, 7,644; P. Collier, 9,495; G. J. Conroy, 7,572; G. Constantini, 5,312; C. J. Crawford, 5,601; R. E. Croteau, 13,726; J. Dempsey, 7,732; P. Dey, 20,010; A. Diner, 8,994; R. Dinner, 5,949; M. Dodson, 6,041; A. J. Durbacz, 7,834; P. W. Dyson, 19,576; R. G. Elliott, 8,740; C. Entwistle, 5,617; J. R. Feltis, 11,513; S. E. Fields, 21,268; W. D. Fines, 15,312; T. V. Flaherty, 6,052; R. Fergues, 6,257; A. Frank, 6,015; I. Frischke, 5,352; A. G. Gardner, 10,288; L. Geisel, 14,392; J. H. Gibson, 7,622; S. Gillespie, 11,394; V. M. Gould, 14,212; M. S. Green, 6,190; W. J. Greyling, 9,352; P. W. Grignon, 7,189; L. A. Hamill, 11,040; P. Harrison, 10,097; A. Heaton, 11,026; L. W. Hebbard, 5,845; R. R. Henderson, 7,042; G. Horder, 11,147; C. F. Ibey, 9,118; J. A. Ingram, 6,095; C. Johnson, 5,691; W. S. Joyce, 6,221; P. E. Keeling, 6,107; D. Kennedy, 12,535; T. S. Kennedy, 5,160; R. Kent, 6,503; D. N. Kruger, 7,229; W. H. Lawrence, 12,286; L. Leduc, 11,313; R. A. Logan, 14,178; J. MacEachern, 5,017; D. C. MacDonald, 5,058; S. Magyar, 6,167; G. Mandel, 10,185; W. E. Matheson, 11,040; J. S. Mayor, 7,522; J. L. McCall, 6,428; R. D. McGee, 16,770; R. S. McLaren, 5,167; A. McManus, 17,150; R. Minler, 17,501; A. Morel, 8,573; K. C. Morrison, 6,230; R. H. Murdoch, 5,173; R. Owens, 7,490; R. C. Parr, 16,125; E. J. Pollock, 6,534; A. Rainer, 5,315; R. Rajca, 6,669; R. Reese, 5,279; J. M. Rishaur, 5,584; L. E. Rodden, 5,151; R. F. Roelofson, 5,911; H. W. Rutledge, 18,058; C. B. Rycroft, 5,177; A. Sabharwal, 6,780; A. D. Sandeman, 6,404; M. J. Seguin, 15,467; B. V. Shouldice, 13,803; D. W. Skelding, 5,491; M. Skypas, 5,470; B. Smith, 6,618; H. N. Smith, 6,190; P. L. Smith, 18,868; R. W. Smith, 5,695; H. F. Snyder, 13,501; G. C. Spoor, 14,641; D. J. Stainrod, 6,976; D. C. Stanley, 5,253; E. G. Stewart, 5,328; B. Stoddart, 6,789; J. R. Stone, 5,937; J. A. Stoneham, 5,096; K. W. Street, 5,367; G. R. Tait, 13,086; J. Thatcher, 13,408; B. A. Thomas, 5,271; A. R. Thompson, 6,822; J. H. Thomson, 14,392; A. B. Thorne, 5,346; E. G. Unsworth, 11,190; S. Vander Schelde, 5,239; J. Waco, 12,573; D. J. Walker, 11,986; J. Walker, 7,584; F. G. Wall, 10,368; J. Wallace,

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS — Continued

7,625; R. A. Walters, 6,739; F. G. Webb, 6,670; P. White, 7,038; F. A. Wilson, 6,292; L. V. Wilton, 6,621; J. A. Young, 5,730; R. C. Yurkoski, 12,159; Accounts under \$5,000 — 1,140,836.

Other Payments (\$59,419,543)

Materials, Supplies, etc. (\$26,895,495)

Abso Blue Prints Limited, 128,446; The American Society of Mechanical Engineers, 31,420; Michael Armstrong Associates, 31,631; Babbco Office Services Ltd., 47,045; Bassel, Sullivan & Leake, 60,800; Bell Canada, 908,658; Bell & Howell Ltd., 48,231; Benson, McMurtry, 101,140; Birchwind Infosystems Ltd., 38,509; Campbell, Godfrey & Lewtas, 147,369; Canada Market Research, 54,571; Canada Post Corporation, 1,091,060; Canadian Trotting Association, 50,043; Clappison Veterinary Services, 27,349; The Clarkson Company Ltd., 2,218,708; CNCP Telecommunications, 39,121; Comshare Limited, 66,784; Comtech, 91,667; Consolidated Computer Inc., 52,938; Consolidated Micrographics, 70,408; Coordination Plus Inc., 28,455; Currie, Coopers and Lybrand Ltd., 38,700; Dart C.P. Services Limited, 28,586; Data Conversion Services Ltd., 44,802; Davies, Ward & Beck, 83,412; Peter J. Dey, 87,754; A.B. Dick Company of Canada Ltd., 57,614; Donaldson and Donaldson, 144,060; Drake International Inc., 62,566; Elkind & Lipton, 120,992; Espie Islington Printing Ltd., 41,179; First City Capital Ltd., 37,722; Four Phase Systems Ltd., 111,403; Fraser & Beatty, 482,523; Dr. T. R. Furness and Associates, 27,544; R. Bruce Graham, 60,483; Hambley & Mouncey C.A., 34,118; Hewitt, Hewitt, Nesbitt, Reid, 73,168; Robert H. Hilborn, 28,250; I.B.M. Canada Ltd., 89,815; Inter-City Papers Ltd., 65,271; Intergraph, 90,107; Kelly, Jermyn, Zuly, 29,450; Kodak Canada Inc., 158,324; Lawson, McGrenere, Wesley, Jarvis & Rose, 111,001; Liquor Control Board of Ontario, 573,323; Litton Business Equipment Ltd., 37,918; Lohead, Sills, 47,054; Lockwood, Bellmore & Moore, 240,493; Lyons Arbus, 45,562; 3M Canada Ltd., 179,672; Management Board of Cabinet, 47,331; Andrew J. MacFie, 49,140; McGarry & McKeon, 35,590; McMillan, Binch, 3,138,658; Microfilm Equipment Services Ltd., 62,288; Ministries: Attorney General, 1,272,436; Government Services, 4,692,190; Tourism and Recreation, 176,568; Labour, 25,565; Mitchell, Hockin & Dawson, 37,016; O'Donnell & Frank, 238,719; Office Specialty, 33,910; Olivetti Canada Ltd., 92,713; Parioan, Courey, Cohen & Houston, 66,528; Peat, Marwick, Mitchell & Co., 30,750; Phelan, O'Brien, Shannon & Lawer, 31,590; Philp, Gordon, Leggat, Evans, Pigott & Culver, 56,642; Pitney Bowes, 117,644; Planned Computer Systems Ltd., 121,632; Planon Systems Inc., 30,818; Polaroid Corporation of Canada Ltd., 92,658; Poss & Halfnight, 113,979; Purolator Courier Ltd., 87,332; Remtron Office Systems Ltd., 48,927; Rogers, Rogers, Moore, 33,965; Savin Canada Inc., 94,578; Sears Limited, 57,205; Service Leasing Co., 153,126; Simpson, Duncan & Hamel, 97,384; A. St. Clair Shuve, 75,400; J. David Taylor, 116,950; Thorn Press Limited, 101,538; Touche, Ross & Co., 269,420; Touche Ross Ltd., 2,795,744; T.V. Ontario, 39,974; Victor Technologies (Canada) Ltd., 36,236; Walker, Ellis & Pezzack, 149,347; Wang Laboratories (Canada) Limited, 93,356; Woods Gordon, 2,372,342; Xerox Canada Inc., 525,046; York Management Consultants, 61,210; Accounts under \$25,000 — 3,748,500.

Less: Recoveries Motor Vehicle Accident Claims Fund (\$3,005,054):

Administrative expenses from the Motor Vehicle Accident Claims Fund, 3,005,054.

Less: Recoveries from other Ministries (\$188,615):

Revenue, 54,020; Transportation and Communications, 7,076; Treasury and Economics under the BILD Program, 127,519.

Grants, Subsidies (\$31,719,189):

Compensation to Re-Mor Investors (\$6,384,509):

Lou Ajandi, 27,258; Silvio & L. Barabas, 44,077; Estate of Cora Belair, 40,279; James Arthur Bell & Ada Margaret Field, 30,923; Bench, Keogh, Rogers & Grass, 709,977; Billie Elizabeth Binkley, 25,514; W. Blaney, 36,787; June Brooks, 25,486; Anita Buchin, 26,438; Lorraine Clark, 36,069; Cleaver, Crawford, Brook, Hunt & O'Driscoll In Trust, 25,471; Harold & June Farmer, 25,486; Gino Fermo, 71,603; Helen Gintautas, 25,471; Mary Gleiser, 42,618; Robert Gray, 25,727; Mieczyslaw & Honorata Grosman, 75,813; Richard Haines & The Estate of Harriet Haines, 25,530; Harries Houser, 129,237; Harris, Barr, Hildebrand, Daniel & Wilson, 39,099; John & Annie Igl, 31,123; Hugo Kay, 25,769; R.G.R. Lawrence, 53,513; Frances Louise Luciani, 30,873; Peter & Cardle Lukosius, 153,851; Alan & Brenda MacIver, 30,848; Mary Henderson March, 25,486; Martin, Dunlop, Hillyer, 656,123; Steven & Rose Marton, 61,386; Jakob & K. Mehler, 27,447; Leona Millar, 31,014; Moriarity & Harrington, 25,471; William Morris, 25,514; Irene Musselman, 30,602; Clifford O'Reilly, 25,894; Jeanette Pedicone, 74,069; J. Pelrine, 25,486; Estate of Gordon Rach, 40,803; Ralfe, Green, German & Forsyth, 123,750; Walter Robertson, 50,774; Evelyn Robin, 106,150; Kenneth B. Rowe, Esq., 25,455; William & Marie Russell, 53,643; Mary Schlueter, 29,281; Vera Schmidt, 74,933; Magdalena Schmitz, 40,434; Edward R. Sedsworth & Marjorie Jane Sedsworth, 36,018; Russell & Edna Shantz, 32,474; Elsie Simmonds, 26,241; Harry Simmonds, 26,241; Mark Smith, 45,431; Esther Sontag, 112,076; Jack & Mildred Spahr, 45,546; William & Eleanor St. Clair, 28,105; Eldon Steckley, 25,707; Glen Tremain, 38,752; Peter & Suzanna Vandervelde, 102,910; B. Stuart Wilson, 61,156; Helen E. Wilson, 41,586; Accounts under \$25,000 — 2,394,711.

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS — Continued

Horse Racing and Breeding Improvement Programs (\$20,876,713):

Barrie Raceway Holdings, 308,000; Belleville Agricultural Society, 90,764; Canadian Standardbred Horse, 210,000; Clinton Raceway, 49,932; Dresden Agricultural Society, 251,500; Flamboro Downs Holdings Ltd., 866,600; Goderich Trotting and Agricultural Association, 37,210; Hanover Raceway, 96,345; Kingston Park Raceway, 262,190; The Ontario Jockey Club, 7,953,100; Orangeville Raceway Ltd., 414,300; Peterborough Raceway Association Ltd., 313,120; Quarter Horse Program, 2,000; Rideau Carleton Raceway, 425,500; Standardbred Sires Stakes Program, 5,112,448; Sudbury Downs Holding Ltd., 323,655; Sun Parlour Raceway, 97,634; Thoroughbred Sires Stakes Program, 2,168,000; University of Guelph, 170,500; Western Fair Association, 412,700; Windsor Raceway Holding Ltd., 1,067,900; Woodstock Agricultural Society, 62,215; Woolwich Agricultural Society, 181,100.

Other Grants, Subsidies (\$4,457,967):

Canadian Gas Association, 1,100; Canadian Great Lakes Casualty and Surety Co. Ltd., 4,400,000; Consumers' Association of Canada, 42,000; Queen's University, 13,667; Underwriters' Laboratories of Canada, 1,200.

Disbursement (\$804,859)

Advance to Receiver for Greymac Credit and Leasing Corporations 804,859

Total Other Payments 59,419,543

Statutory (\$15,003,241)**Minister's Salary (\$24,432)**

Hon. Robert G. Elgie, M.D. 24,432

Parliamentary Assistant's Salary (\$7,549)

R. Mitchell April 1, 1983 to September 11, 1983 3,383

J. Williams September 12, 1983 to March 31, 1984 4,166

Crown Contributions re Judge's Plan (\$1,230)

Accounts Under \$25,000 1,230

Fees Under the Vital Statistics Act (\$410)

Accounts Under \$25,000 410

Motor Vehicle Accident Claims Fund (\$312,010)

Transfer Payment 312,010

Trust and Special Purpose Accounts (\$14,657,610)

Motor Vehicle Accident Claims Fund (\$14,268,508)

Administration expenses paid under Sec. 2 3,005,054

Claims paid under Sec. 4:

Sundry persons 775,770

Claims paid under Sec. 5, 10, and 13:

Sundry persons 10,799,694

Less Recovery 312,010

Security Bond Forfeitures (\$268,599)

The Consumer Protection Act 40,000

The Motor Vehicle Dealers Act 105,739

The Real Estate and Business Brokers Act 85,337

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS — Concluded

The Travel Industry Act	26,523
The Collection Agencies Act	10,000
The Bailiffs Act	1,000
Foreign Lands Deposit	115,727
Contract Security Deposits — Athletics Commissioner	500
Unclaimed Monies	4,276

Summary of Expenditure

Voted			
Salaries and Wages	59,964,102		
Employee Benefits	9,686,318		
Travelling Expenses	2,376,455		
Other Payments	59,419,543	131,446,418	
Statutory		15,003,241	
Total Expenditure, Ministry of Consumer and Commercial Relations		\$146,449,659	

MINISTRY OF CORRECTIONAL SERVICES

Hon. Nicholas Leluk, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$147,672,299)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

Dr. G. R. Podrebarac Deputy Minister	73,682
Adamovits, M. L., 44,420; M. J. Algar, 66,144; T. G. Angle, 49,800;	
Baker, F. R., 48,925; J. Baldry, 44,970; R. P. Barrett, 50,596; P. Bartkiw, 40,361; G. J. Bauberger, 43,092; G. Bedford, 40,861; C. M. Begg, 40,856; J. F. Benedict, 45,130; J. B. Bennett, 45,070; A. C. Birkenmayer, 47,221; J. L. Bonta, 42,351; R. P. Brennan, 40,856; G. H. Budd, 46,095; B. M. Butler, 47,693;	
Canning, W. J., 40,845; J. A. Cassidy, 41,629; D. Clark, 61,799; J. A. Conder, 45,627; J. R. Cowan, 47,221; V. J. Crew, 55,805; L. Crispino, 55,805; G. Czuder, 42,351;	
D'Souza, E. J., 40,845; A. J. Dacre, 76,123; D. G. Daye, 40,856; J. E. de Domenico, 50,596; C. C. De Grandis, 49,468; S. E. Dotzenroth, 40,129; F. A. Du Cheneau, 46,180; M. J. Duggan, 66,144; A. J. Dunbar, 49,468; J. J. Duncan, 45,130;	
Erickson, E., 44,116; D. G. Evans, 54,810;	
Farquhar, A. L., 41,890; D. Farr, 42,351; G. R. Fisher, 45,130; M. E. Fleming, 40,361;	
Gasteiger, W., 44,320; P. E. Gendreau, 48,946; F. R. Gill, 41,890; C. H. Grills, 49,545; R. Guilford, 40,361; P. K. Gupta, 48,946;	
Hagge, J., 44,895; D. Hancock, 40,361; A. D. Harding, 53,124; J. W. Hawkins, 53,598; H. R. Hawkins, 45,130; M. T. Healy, 45,130; B. O. Henderson, 40,361; E. Hershey, 43,945; J. G. Hildebrandt, 41,890; A. G. Hooson, 41,890; J. J. Hug, 61,799; P. W. Humphries, 76,123; P. W. Hundeck, 43,371;	
Jackson, P. D., 47,386;	
Keddie, J. R., 42,935; T. Kelly, 45,130; D. W. Kerr, 50,596; A. H. Kosch, 40,374;	
Lefebvre, J. A. 40,845; I. Lendvay, 43,850; D. B. Long, 45,670;	
Madden, P., 42,439; J. L. Main, 55,805; N. Mandelzys, 42,351; H. A. Marquis, 42,351; W. J. Martin, 40,856; T. McCarron, 58,595; F. McConville, 45,945; D. M. McFarlane, 41,890; G. G. McFarlane, 45,600; M. A. Merits, 48,405; G. K. Meyer, 45,130; R. Mills, 47,357; K. H. Mitchell, 45,130; J. C. Moclair, 45,130; R. C. Morris, 40,856; J. S. Morrison, 45,130;	
Neill, J. D., 47,693; L. Nelmes, 51,940; S. D. Nicholls, 45,130; A. S. Nuttall, 50,596;	
O'Brien, J. T., 45,130; J. C. O'Gorman, 43,981;	
Page, D. M., 47,385; J. Pahapill, 49,468; D. A. Parker, 45,130; W. E. Peters, 45,130; S. Phillippon, 40,244; R. D. Phillipson, 49,468; C. G. Platt, 40,361; G. B. Preston, 43,981;	
Quesnel, J. G., 44,995; D. A. Quirk, 47,693;	
Ramsaroop, B., 40,845; R. M. Reynolds, 48,946; A. J. Roberts, 49,468; J. E. Roe, 40,845; A. A. Rokach, 40,129; T. J. Roman, 47,221;	
Sandhu, K. S., 43,984; K. F. Scapinello, 42,351; S. Shoom, 55,805; C. P. Sibbald, 42,351; G. G. Simmons, 48,737; G. Simpson, 43,984; D. S. Smith, 40,857; R. V. Smith, 40,845; R. M. Smyth, 43,695; D. R. Spencer, 45,130;	

MINISTRY OF CORRECTIONAL SERVICES—Continued

J. Spender, 43,288; J. E. Spriggs, 45,130; B. M. Stanley, 42,802; C. J. Staples, 42,413; I. D. Starkie, 50,596; J. S. Stewart, 44,120;

Taylor, W. J., 49,468; S. Teggart, 50,596; G. F. Tegman, 55,805; W. B. Thomas, 40,856; W. R. Tilden, 50,225;

Villeneuve, M. V., 41,890;

Walter, J. G., 45,130; J. V. Whibbs, 40,856; G. P. Whitehead, 45,130; L. W. Wiles, 40,075; C. H. Williams, 42,503; G. Wilson, 40,923; H. L. Wright, 43,984; K. E. Wylie, 45,130.

Temporary Help Services (\$677,968):

Comcare Limited, 96,983; Management Board of Cabinet, 430,832; Quality Care Nursing Services, 30,666; Quantum E.D.P. Recruiting, 25,866; Accounts under \$25,000—93,621.

Employee Benefits (\$23,817,472)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 1,695,340; Group Insurance, 378,174; Long Term Income Protection, 1,562,798; Ontario Health Insurance Plan, 2,864,055; Supplementary Health and Hospital Plan, 1,016,013; Dental Plan, 670,449; Public Service Superannuation Fund, 6,473,112; Payment on Unfunded Liability of the Public Service Superannuation Fund, 891,670; Superannuation Adjustment Fund, 1,303,305; Teachers' Superannuation Fund, 95,885; Teachers' Superannuation Adjustment Fund, 18,297; Unemployment Insurance, 3,422,823.

Other Benefits—Maternity Leave Allowance, 300,000; Attendance Gratuities, 1,070,851; Severance Pay, 1,245,856; Death Benefits, 40,192.

Workers' Compensation Board, 816,305.

Less: Recoveries from other Ministries, 47,653.

Travelling Expenses (\$2,133,739)

Hon. N. G. Leluk, 5,329; G. R. Podrebarac, 8,772; E. J. Anthony, 5,845; L. E. Anthony, 6,561; C. M. Begg, 6,383; D. R. Bevilacqua, 7,108; D. H. Bolton, 7,175; C. J. Bourgeois, 8,845; R. Bourret, 9,577; R. P. Brennan, 6,199; C. Brown, 5,215; D. L. Bruyere, 5,128; W. J. Canning, 7,502; R. Chaylt, 5,784; G. A. Ching, 9,889; D. M. Clark, 5,601; D. W. Clayton, 6,349; W. Cooney, 5,913; M. F. Crowley, 7,349; D. C. Dalglish, 7,085; G. Dick, 6,030; L. Dipalma, 5,216; C. F. Dombek, 7,775; M. J. Duggan, 6,974; R. C. Estabrooks, 6,569; D. G. Evans, 7,004; J. T. Featherstone, 5,825; B. L. Foster, 7,096; J. E. Fraser, 14,574; B. M. Gayman, 14,418; D. W. Gorman, 6,103; F. E. Grandbois, 6,309; M. J. Hackett, 6,947; J. Hall, 8,426; R. T. Hancey, 10,843; H. R. Hawkins, 5,203; W. Hazelton, 10,707; M. T. Healy, 9,945; T. Hood, 5,299; A. G. Hooson, 6,287; E. Hrynyshyn, 10,000; J.R. Keddie, 6,333; B. J. Keel, 9,014; M. Kelly, 5,877; B. N. Kendall, 5,314; J. J. Kiessling, 7,423; C. L. Lamoureux, 7,399; J. A. Lefebvre, 7,674; I. Lendvay, 16,910; N. March, 5,195; T. McCarron, 7,251; W. N. MacLeod, 10,304; S. Miklasz, 6,356; K. H. Mitchell, 11,425; M. E. Nicholson, 6,904; J. T. O'Brien, 5,833; D. M. Page, 7,032; D. A. Parker, 8,129; J. Peterkin, 6,203; W. E. Peters, 12,435; W. Roy, 5,951; S. Shoom, 8,398; P. H. Sirrs, 6,214; W. Smith, 9,851; R. Sombrutski, 8,913; D. R. Spencer, 5,860; B. M. Stanley, 6,890; I. D. Starkie, 9,091; M. M. Stewart, 7,743; G. F. Tegman, 16,689; M. V. Villeneuve, 7,030; B. Waldman, 6,498; A. D. Ward, 6,670; G. P. Whitehead, 5,804; C. P. Williams, 5,595; M. A. Wilson, 5,320; J. R. Wyber, 9,541; L. G. Zweep, 11,147; Accounts under \$5,000—1,532,364.

Other Payments (\$52,361,599)

Materials, Supplies, etc. (\$54,011,405):

A. and R. General Auto Repairs Ltd., 38,663; Aberdeen House, 165,286; Acklands Ltd., 41,517; Acord, 54,516; Adamson and Dobbin Limited, 157,767; Admiral Sanitation Ltd., 111,380; Aequitas Inc.-Kitchener House, 228,813; Afcan Enterprises Limited, 97,425; Alcan Canada Products Limited, 195,631; Algoma Produce Ltd., 32,790; Allandale Construction Limited, 133,817; Allyco Meats Inc., 29,749; Alternatives For Youth, 26,950; American Can Canada Inc., 210,674; Anchor Textiles Ltd., 83,269; Andrews, D. A., 29,468; Arthur and Reid Wholesale Distributor, 32,677; Atlantic Sugar Refineries Co., 52,635;

Balogh, Joseph I., 39,140; Beatrice Foods Ontario Ltd., 346,372; Beaver Foods Ltd., 123,925; Beaver Lumber Co. Ltd., 27,967; Bell & Howell Ltd., 35,889; Bell Canada, 1,376,334; Belleville City Police Force, 35,550; Black Creek Venture Group, 60,000; Dr. Arthur W. Blair, 35,145; B.P. Canada, 35,903; Bradshaw-Stradwick 1979 Inc.,

MINISTRY OF CORRECTIONAL SERVICES — Continued

50,876; Brampton Hydro Electric Commission, 146,166; Brock & Buell House Inc., 141,285; Brookside Dairy Foods, 31,549; Burgess Wholesale 1978 Ltd., 90,732; Burgess Wholesale (Kingston) Limited, 27,628; Burns Meats, 71,317; Dr. Maurice R. Butchey, 52,064;

Calligaro Tile Co. Ltd., 50,541; The Cambridge Towel Corporation, 131,304; Canada Catering Co. Ltd. 106,610; Canada Packers Ltd., 320,828; Canadian General Electric Co. Ltd., 44,990; Canadian Oxygen Ltd., 60,440; Canadian Salt Co. Ltd., 27,058; Canadian Tire Acceptance Ltd., 33,529; Dr. Rita Carroll, 41,135; Dr. D. J. Chorkawy, 34,367; Chubb Security Safes, 31,167; CIP Daxion Inc., 102,041; City of Woodstock, 29,485; Clarke Institute of Psychiatry, 112,269; Cobourg Community Care for the Elderly, 29,414; Cole Business Furniture Division Ltd., 45,592; Community Justice Initiatives of Waterloo, 34,000; Community Oriented Sentencing, 50,596; Community Resource Services-Halton, 66,200; The Consumers' Gas Co., 603,824; Control Data Canada Ltd., 46,666; The Corporation of the City of Guelph, 38,089; The Corporation of the City of Kingston, 46,530; The Corporation of the City of Ottawa, 37,848; The Corporation of the City of Thunder Bay, 31,936; The Corporation of the Township of Beardmore, 28,900; Corporate Foods Limited, 136,635; Corrigan Instrumentation Services, 26,024; Country Egg Grading, 41,003; Crown Zellerbach Paper Co. Ltd., 27,843;

Dalex Co. Ltd., 67,905; Data General Canada Ltd., 163,728; Dave's Wholesale & Jobbers Ltd., 130,658; Dr. M. N. Daya, 28,801; Dr. S. M. Dennis, 70,654; Diversey-Wyandotte Inc., 77,903; Domco Food Services Ltd., 240,729; Dominion Dairies Ltd., 66,731; Dominion Textile Co. Ltd., 49,490; Drummond McCall and Co. Ltd., 69,473; Dr. P. A. Dubelsten, 91,767; Durham Telephones Ltd., 45,767; Durhamcrest Community Resource Centre, 220,436; Durhamdale Incorporated, 264,927;

Elizabeth Fry Society—Brampton, 144,932; Elizabeth Fry Society—Hamilton, 140,573; Elizabeth Fry Society—Sudbury, 28,000; Elizabeth Fry Society—Toronto, 95,124; Eastwood Food Services Ltd., 169,815; E. M. Plastic & Electric Products, 26,184; Emco Supply, 35,926; Eplett Dairies Co. Ltd., 41,878; Erb's Poultry Farm, 29,585; Emeco Limited, 62,596;

Family Services—Richmond Hill, 44,400; Fergusson House, 161,301; Fibrecraft Canada Ltd, 89,946; Finlay Foods Ltd., 74,948; First City Capital Ltd., 171,324 Dr. Robin Fishburn, 39,393; Fortune Society of Canada Inc., 29,598; Frapes Foods Products Ltd., 76,609; Freda's Originals, 46,039; Dr. K. Freund, 29,692; Frontier College, 65,000;

G. A. Hardie and Co. Ltd., 34,655; G. K. Chemical Specialties Co. Ltd., 104,899; G. S. Blakeslee and Co. Ltd., 25,982; Gainers Inc., 44,072; Galbraith Bail Residence, 167,580; Gamble Robinson Ltd., 39,289; Gay Lea Foods Co-operative Ltd., 81,658; General Bakeries Ltd., 137,823; Genpak, 31,829; Dr. D. W. Gilchrist, 28,731; Golden Bay Sportswear Ltd., 32,543; Goodhost Foods, 55,947; Grand National Trouser Inc., 145,561; Gray Coach Lines Ltd., 61,643; Guelph Hydro, 209,900; Gulf Canada Ltd., 46,395; Gus Amodeos Produce Ltd., 57,088;

H. Fine and Sons Ltd., 146,046; Haldimand-Norfolk Regional Police, 28,119; Hamilton Hydro-Electric System, 137,168; Hamilton Video & Sound Ltd., 31,539; Harco Laundry Equipment Distributor, 43,375; Harmony House Inc., 33,904; Hickeson-Langs Supply Co., 580,273; Hobart Manufacturing Co. Ltd., 59,195; Hoffman Consulting, 27,300; Honeywell Ltd., 25,606; Horizon House Inc., 75,442; Dr. S. W. Hrab, 32,833; Hudson's Bay Wholesale, 35,792; Hydro-Electric Commission of Brantford, 53,120; Hydro-Electric Commission of Etobicoke, 160,350;

I.B.M. Canada Ltd., 123,500; Ideal Food Service Equipment, 82,654; Imperial Oil Ltd., 252,882; Imperial Tobacco Products Ltd., 190,858; Indian Friendship Centre, 34,700; Ininew Friendship Centre, 36,000; Inter City Papers Limited, 48,050;

J. M. Schneider Inc., 156,787; Jack Watson Sports Inc., 32,510; John Forsyth Company, 77,729; John Howard Societies: Hamilton, 89,529; Kingston (Life Skills), 57,485; Kingston (C.S.O.), 36,225; Metro Toronto (C.R.C.), 235,700; Metro Toronto (C.S.O.-V.O.R.P.), 67,000; Ottawa, 47,061; Peel, 108,904; Peterborough, 46,969; St. Catharines, 243,947; Sault Ste. Marie, 69,254; Sudbury, 48,117; Thompson House, 372,007; Thunder Bay, 33,300; The County of Waterloo, 82,598; Johnson Controls Ltd., 31,596; Dr. Victor P. Juskey, 28,777;

Kairos Community Resource Centre, 182,214; Kert Chemical Industries Inc., 35,650; M. M. Kopsa, 31,932;

La Fraternite, 174,603; Laliberte & West Industries Inc., 106,054; Leblanco Limited, 45,184; Lesters Foods Ltd., 156,902; Life Skills Consulting Training 50429, 30,429; London Association of Volunteers In Corrections, 46,310; Dr. D. E. Luck, 26,151;

MINISTRY OF CORRECTIONAL SERVICES—Continued

- M. Black & Son, 38,121; Maciver and Lines Ltd., 171,391; MacMillan House, 188,556; MacNab Bus Sales, 203,552; Madeira House, 178,960; Maher Shoes Ltd., 332,721; Maison P. C. Bergeron House, 148,642; Maison-Decision-House, 138,451; Management Board Of Cabinet, 84,747; Maple Lodge Farms Ltd., 81,102; Mar-Don Foods Ltd., 119,407; Matsui Baer Vanstone Freeman, 40,932; Metal Koting, 340,930; Metro Provisions, 548,195; Metro Toronto & York Bail Project, 494,200; Metro Volunteer Placement Co-ordinator, 53,562; Micom Computer Systems Ltd., 678,359; Milton Hydro, 266,515; Ministries: Environment, 25,819; Government Services, 1,095,061; Health, 108,264; Solicitor General, 162,915; Mitsubishi International Corporation, 57,373; Montfort Blanchet & Associates, 50,620; Mother Parkers' Foods Ltd., 50,096; Motorola Electronics Sales Ltd., 227,396; M.S.A. Canada, 29,391; Dr. W. Mueller, 29,708;
- Nanticoke Farms, 53,110; National Grocer Ltd., 254,077; Native Canadian Friendship Centre, 41,800; Native Community Corrections Service, 31,650; Ne-Chee Friendship Centre, 47,395; Dr. David W. Neale, 57,720; Niagara Paint & Chemical Co. Ltd., 25,629; Norfolk Fruit Growers' Association, 36,622; North Frontenac Community Service, 25,597; Northern & Central Gas Corp., 236,610; Northern College of Applied Arts & Technology, 63,385; Northern Telephone Ltd., 58,155; Nuroc Plumbing & Heating Supply, 36,031; Nutra Catering Inc., 26,943;
- Oxford Specialty, 61,958; Okon Structures Ltd., 56,337; Olivetti Canada Ltd., 40,570; Olympia Business Machines Ltd., 122,858; Onesimus Community Resource Centre, 176,209; Ontario Chrysler 1977 Ltd., 85,627; Ontario Hydro, 215,644; Ontario Native Women's Association, 124,411; Ottawa-Carleton C.S.O. Committee, 51,291; Oxford Association of Volunteers in Corrections, 43,528;
- Parisi, Dr. James J., 34,472; Parkway Wholesale Ltd., 63,366; Parnell Foods Limited, 481,972; Pembroke & Area Community Correctional Council, 64,400; Peterborough Information and Volunteer Bureau, 36,411; Petro Canada, 286,537; Philips Electronics Ltd., 33,909; Pines Community Resource Centre, 39,189; Pitney Bowes, 43,815; Polaroid Canada Inc., 153,257; Porter Place Inc., 41,796; P.P.G. Industries Canada Ltd., 25,925; Prescott-Russell Community Correction Committee, 26,000; Dr. N. E. Price, 43,308; Dr. D. A. Prince, 26,163; Dr. G. G. Prowse, 57,813; Public Utilities Commission—London, 139,970;
- Quinte Meat Products Ltd., 402,740;
- R. R. Ross Associates Inc., 101,761; Dr. Len Ralley, 153,428; Ray of Hope Incorporated, 62,552; Reaching Out Inc.—Windsor, 72,672; Receiver General for Canada, 46,549; Red Lake Indian Friendship Centre, 194,403; Redpath Sugars, 30,978; Reed Stenhouse, 43,603; Regional Municipality of Peel, 43,596; Reliable Food Supplies, 41,164; Renco Design Ltd., 30,136; Rill Food Services, 185,464; The Riverdale Hospital, 176,415; R. J. R. MacDonald Inc., 1,105,961; Robichaud House, 58,170; Robinson House Inc., 130,737; Roger Du Toit Architects, 28,139; Royal City Chrysler Plymouth, 27,326; Dr. Richard Russek, 28,870; Russell Food Equipment Ltd., 40,058;
- S. & K. Jobbers, 40,032; Safety Supply Co., 40,024; Sainthill Levine Uniforms Canada, 87,556; Sal Simone Wholesale Fruit & Vegetables, 63,715; Salant Canada Limited, 30,676; Salvation Army, 27,000; Salvation Army Canada East, 253,417; Salvation Army Ellen Osler Home, 142,552; Salvation Army House of Concord, 1,609,893; Salvation Army Kawartha House, 150,429; Salvation Army Riverside House, 207,806; Salvation Army Victoria House, 127,416; Salvation Army Barrie, 29,264; Salvation Army Buntun Lodge, 147,405; Salvation Army Calvert House, 146,412; Salvation Army Carlton Centre, 163,178; Salvation Army Cuthbert House, 160,924; Salvation Army Etobicoke Temple, 27,609; Salvation Army Sherbourne House, 135,547; Salvation Army Thunder Bay, 32,400; Savin Canada Inc., 119,419; Dr. R. J. Scandiffio, 82,355; Scannex International, 40,508; Scarborough Public Utilities, 121,988; Scarfone's Meats, 27,025; Schreiber—Terrace Bay Community Corrections Committee, 32,200; Scott Paper Ltd., 48,940; Serena Foods, 30,698; Dr. Abe Shedletzky, 30,195; Shell Canada Ltd., 28,194; Sherwood Windows Ltd., 30,200; Silverwood Dairies Ltd., 103,468; Sleepmaster Ltd., 400,771; Sports Equipment of Toronto Ltd., 70,608; St. Lawrence Sugar, 37,772; St. Leonard's House (Luxton Centre), 202,107; St. Philip's Community Resource Centre, 110,000; Stacey Brothers Limited, 33,241; Stan Cohn Produce Distributors, 83,819; Stanford House C.R.C., 150,610; Starkman Surgical Supply Ltd., 51,248; Dr. E. A. Stasiak, 40,028; Steel's Farm Produce, 26,367; Sternson Ltd., 29,389; Stonehenge Therapeutic Community, 208,580; Strano Foods Ltd., 38,347; Street Haven—Grant House, 56,999; Streetlinks, 54,000; Strongbar Industries Inc., 49,852; Sunbeam Shoes, 48,326; Swift Eastern 33,273;
- T. L. Irving Ltd., 122,489; Tekhi Consulting Ltd., 46,846; Thorold Hydro-Electric Commission, 48,771; Thunder Bay Hydro, 63,975; Timmins Recon Northern Community Corrections Association, 25,500; Toronto Hydro, 65,106; Toronto Institute for Pastoral Training, 45,371; Toronto Kitchen Equipment Ltd., 33,400; Town of Kenora, 33,122; Townend Stefura Baleshta & N.I.C., 34,093; Trafalgar Medical Clinic, 61,272; Trimrite Contracting Ltd., 139,330;

MINISTRY OF CORRECTIONAL SERVICES—Continued

Union Gas Ltd., 1,110,721; United Restaurant & Hotel Supply, 56,293; Universal Propane Ltd., 30,651; University Hospital, 50,800;	
Vallance Brown & Co. Ltd., 26,876; Venture Metalcrafts Limited, 96,615; Vocational Assessment Counselling, 35,825; Volgyesi Propst Architects & Planners, 28,340; Volunteer Organizaton in Community Correctional Services, 25,068; Volunteer Probation/Parole Officers' Association, 27,945; V. S. Services Ltd., 317,965;	
Wabasso Ltd., 130,628; Waterloo Bedding Co. Ltd., 194,083; Wayside C.R.C., 164,682; Wayside House of Hamilton, 34,291; Wayside House of St. Catharines, 58,834; Wearing Williams Ltd., 53,919; Weston Bakeries Ltd., 186,741; Wilco Landscapers, 43,971; William McIlmoyle & Sons, 31,341; William Proudfoot House, 143,157; Windy Field Farms, 47,322; Wirco Wares, 74,885; Wyant & Co. Ltd., 71,700;	
Xerox of Canada Ltd., 292,816;	
Elizabeth Yates, 30,371; Y.M.C.A., Whitby, 72,563; York University, 33,243; Young Robertson Ltd., 32,777; Youth in Conflict with the Law, 81,750;	
Accounts under \$25,000—14,836,217.	
Grants, Subsidies, etc. (\$1,249,112):	
Grants to Persons (\$69,245):	
Compassionate Allowances—Sundry Persons, 52,967; Rehabilitation Assistance—Sundry Persons, 16,278.	
Grants to Non-Commercial Institutions (\$863,967):	
Elizabeth Fry Societies, 57,700; John Howard Society of Ontario, 83,400; Ontario Coalition of Rape Crisis Centres, 200,000; Ontario Native Council on Justice, 232,000; Salvation Army, 98,800; Winter Experience, 106,364; Accounts under \$25,000—85,703.	
Grants to Compensate for Municipal Taxation (\$315,900):	
City of Etobicoke, 35,500; Corporation of the City of Guelph, 33,600; Accounts under \$25,000—246,800.	
Less: Recoveries from Other Ministries (\$2,898,918):	
Attorney General, 68,955; Consumer And Commercial Relations, 30,474; Community and Social Services, 245,890; Government Services, 102,059; Health, 218,604; Natural Resources, 156,931; Solicitor General, 112,437; Transportation and Communications, 1,132,827; Treasury and Economics, 665,759; Provincial Secretariat for Justice, 36,414; Accounts under \$25,000—128,568.	
BILD Projects (Nil)	
Short Term Job Creation, 152,155; Capital Acceleration Program, 499,470.	
Less: Recoveries from The Ministry of Treasury and Economics—651,625.	
Total Other Payments	52,361,599
Statutory (\$24,468)	
Ministers' Salary (\$24,432)	
Hon. Nicholas Leluk	\$24,432
Trust and Special Purpose Accounts (\$36)	
Interest on Bequests	\$36

MINISTRY OF CORRECTIONAL SERVICES — Concluded

Summary of Expenditure

Voted		
Salaries and Wages	\$147,672,299	
Employee Benefits	23,817,472	
Travelling Expenses	2,133,739	
Other Payments	52,361,599	
		<u>225,985,109</u>
Statutory		24,468
Total Expenditure, Ministry of Correctional Services		<u><u>\$226,009,577</u></u>

MINISTRY OF EDUCATION

Hon. Bette Stephenson, M.D., Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$64,676,122)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

H. K. Fisher Deputy Minister 79,572

Adams, T. P., 70,175; I. Adamson, 49,800; J. Addison, 45,345; N. Addison, 44,470; B. F. Ahrens, 57,282; E. M. Aim, 47,221; D. J. Allan, 53,780; K. F. Allen, 40,361; R. R. Anderson, 45,730; R. A. Appleton, 44,820; R. F. Argall, 43,850; W. C. Armstrong, 50,543; C. Audet, 50,543; H. Augustine, 50,543;

Bagh, K., 43,595; M. L. Baird, 50,543; P. C. Baldwin, 41,890; S. L. Bali, 44,470; B. A. Barnes, 44,970; D. C. Barnes, 45,774; G. B. Barnie, 43,595; M. Barriault, 45,133; C. I. Barry, 45,775; J. Barry, 40,629; R. W. Barton, 53,780; P. S. Bartu, 47,221; W. E. Bausch, 43,694; P. D. Bawden, 50,543; R. H. Beach, 45,130; D. J. Beath, 40,361; J. H. Beauchemin, 50,543; J. G. Beaulieu, 53,780; S. Beldman, 40,361; J. M. Bell, 53,780; N. Bennet-Alder, 53,780; G. D. Bergman, 61,799; J. H. Berryman, 50,543; D. F. Bethune, 47,221; I. C. Bettiol, 53,780; A. W. Bingham, 42,805; L. M. Binnie, 41,294; N. G. Birnie, 43,945; A. Biro, 53,388; W. E. Bishop, 42,325; R. G. Bisnaire, 50,543; M. C. Black, 40,886; G. M. Blake, 53,780; H. Bloemink, 45,130; C. A. Boe, 50,543; W. J. Boivin, 54,585; J. M. Bondy, 45,595; J. Bonner, 45,130; C. W. Booth, 50,543; D. J. Booth, 41,890; B. Borthwick, 53,780; T. A. Boucher, 50,543; G. M. Bourgeois, 50,543; J. Boyd, 53,780; W. J. Boyle, 44,330; J. C. Boynton, 50,596; L. A. Bradley, 53,780; J. A. Braithwaite, 50,543; W. E. Brophy, 44,645; J. E. Brown, 40,886; P. R. Brown, 56,695; R. Brule, 53,780; L. Brumer, 45,130; E. H. Bryant, 47,221; D. G. Bryson, 46,282; M. M. Buligan, 41,386; G. I. Buller, 47,221; M. E. Burke, 53,780; M. Burns, 43,770; C. Burrell, 50,543; W. A. Burtnyk, 44,697; A. T. Bzovey, 43,595;

Cable, J. W., 45,130; G. P. Cadieux, 50,543; P. J. Calarco, 50,543; M. B. Caldwell, 50,543; A. J. Campbell, 50,543; E. Campbell, 44,470; M. M. Campbell, 44,470; S. L. Cann, 40,361; E. R. Carleton, 49,275; E. D. Carr, 43,770; M. C. Carrier-Fraser, 54,810; K. A. Carter, 45,130; N. K. Carter, 40,361; G. C. Cavanagh, 50,543; G. Chaplin, 46,457; E. J. Chard, 50,543; P. A. Charter, 40,594; A. Chenier, 53,780; M. Chochla, 50,543; J. Churchill, 45,250; J. M. Clemens, 53,780; J. R. Cloutier, 53,780; J. C. Cochran, 40,361; A. Coleman, 40,361; B. G. Colven, 40,361; G. B. Colven, 43,595; J. J. Comtois, 57,087; D. J. Connelly, 44,470; L. J. Cote, 53,780; M. Couchie, 45,133; J. Cousineau, 50,543; A. A. Cowan, 43,770; R. T. Cowan, 45,130; J. C. Crang, 50,543; G. Craven, 50,543; R. H. Crighton, 50,543; A. C. Cunningham, 45,130; R. W. Cussons, 50,543; A. Cvjetkovich, 40,361; M. F. Cyze, 53,780;

Darling, M., 46,895; S. A. Darrach, 50,543; R. R. Davidson, 50,543; E. L. Davies, 50,543; J. G. Davis, 53,780; G. DeMetra, 53,780; P. E. Desadeleer, 53,780; R. H. Desjardins, 53,780; M. J. Desjardins, 42,438; C. B. DeVries, 40,505; B. L. Dickie, 43,945; A. F. Dinoble, 50,543; R. G. Dodds, 47,221; R. N. Donaldson, 45,130; S. D. Donath, 41,890; J. J. Doran, 44,470; J. E. Doris, 53,780; D. L. Dottori, 50,543; D. F. Douglas, 40,106; J. G. Duffy, 50,400; C. M. Duncan, 40,106;

Elie, M., 44,295; N. T. Emery, 53,780; A. Engel, 44,295; J. R. Etherington, 40,361; W. K. Extence, 45,130;

Farkas, R. J., 50,543; J. A. Farquhar, 40,719; B. Faulknor, 44,995; O. W. Faulknor, 43,945; M. E. Field, 40,361; R. H. Field, 62,139; W. E. Fleck, 61,799; F. A. Fletcher, 50,400; R. K. Fletcher, 49,468; W. R. Forbes, 42,544; J. P. Ford, 44,120; J. J. Forde, 42,351; C. J. Fordyce, 45,130; D. A. Fox, 53,780; W. J. Fox, 47,221; R. J. France, 47,070; T. D. Friesen, 41,563; G. Furukawa, 43,595;

Gagnon, R. M., 50,543; G. A. George, 53,780; W. Gerard, 44,791; M. Gerkema, 40,361; G. J. Gervis, 47,221; J. Giff, 48,750; A. J. Gillies, 45,130; H. E. Gillies, 53,780; W. D. Gilmar, 44,645; V. D. Girhiny, 52,892; J. W. Giroux, 56,470; A. H. Glendenning, 50,596; M. Godbout, 50,543; R. H. Goddard, 53,780; R. B. Godfrey, 43,847; E. Goheen, 44,120; M. E. Goodchild, 40,361; R. S. Goodson, 50,543; G. E. Goodwin, 41,944; N. M. Gorham, 50,543; A. Gorman, 43,770; P. L. Gorman, 40,361; R. J. Gorwill, 50,543; P. Goudy, 40,361; J. R. Graham, 58,265; K. R. Graham, 44,120; T. Gratto, 40,361; D. Green, 70,175; R. I. Greene, 47,025; A. Greenwood, 41,890; R. B. Gutjahr, 40,961;

Hackett, R. B., 43,945; D. M. Hall, 50,543; G. T. Hall, 46,300; J. E. Hall, 40,920; J. R. Hambleton, 41,294; P. J. Hames, 50,543; P. Hannan, 43,770; T. J. Hanrahan, 43,770; W. F. Hanson, 53,780; J. S. Harnett, 50,543; J. R. Harrison, 50,543; D. P. Harvey, 44,470; J. A. Harvey, 44,470; B. E. Hattle, 40,361; D. Hawthorne,

MINISTRY OF EDUCATION — Continued

- 45,495; P. Healey, 46,020; V. H. Heaps, 40,361; A. Hester, 50,543; R. Hicks, 40,961; C. Hillier, 40,361; B. T. Hinton, 40,361; C. Hodder, 53,780; R. Hoey, 47,375; S. Hogan, 53,780; D. G. Holder, 49,468; H. A. Horton, 40,886; J. E. Hosack, 43,770; E. L. Houghton, 57,087; J. A. Howe, 43,595; N. C. Hoxford, 45,345; D. Hudson, 40,571; P. J. Hughes, 50,543; J. R. Hunt, 40,361; R. J. Hunter, 53,780; E. G. Hurd, 44,195; W. H. Hutchinson, 41,890;
- Ireland, J., 49,275; W. J. Irwin, 50,543; G. T. Isford, 53,780;
- Jackman, R. A., 53,780; N. K. Jain, 43,847; E. O. Jarvis, 50,543; E. C. Johnson, 50,543; K. D. Johnson, 53,780; B. A. Johnston, 45,183; D. C. Johnston, 53,780; D. M. Jolley, 50,543; J. M. Jones, 50,543; L. W. Jones, 53,780; R. L. Jones, 50,543; I. S. Joshua, 41,890; K. E. Junkin, 53,780;
- Kardos Burton, M., 40,856; D. G. Kechnie, 45,280; D. J. Keene, 43,595; V. E. Keenleyside, 40,361; J. A. Kells, 45,345; D. A. Kennedy, 43,259; J. D. Kennedy, 53,780; S. L. Kennerley, 40,361; J. B. Kenny, 40,714; W. Kenyon, 40,010; F. J. Kidd, 66,144; D. A. Kinchlea, 61,799; G. King, 43,945; E. A. Kingstone, 50,543; W. T. Kirkwood, 50,543; E. L. Knickerbocker, 50,543; G. D. Knill, 50,543; C. E. Knowlton, 43,945; D. W. Ko, 47,386; R. A. Kost, 43,595;
- Lachapelle, R. V., 53,780; P. Ladekarl, 45,145; G. H. Laframboise, 45,130; J. M. Laidlaw, 40,361; M. Lamont, 43,805; E. A. Lapalme, 40,361; O. J. Laprise, 40,361; B. A. Laroche, 50,543; J. Laskov, 45,345; R. F. Lawton, 55,805; N. Ledger, 44,855; R. Leduc, 47,221; S. Ledwidge, 40,217; R. J. Leger, 50,543; F. H. Lemieux, 50,543; L. Lewis, 43,771; N. K. Lickers, 47,221; M. J. Liebovitz, 53,780; J. A. Lindhout, 50,543; P. D. Lingen, 41,386; W. P. Lipischak, 56,470; P. A. Llewellyn, 41,890; B. L. Love, 44,120; M. Ludwig, 47,045; G. M. Luke, 44,645;
- MacCallum, M. E., 43,595; C. D. MacDonald, 40,886; J. C. MacKenzie, 53,780; A. D. MacKey, 51,000; M. McKinnon, 40,361; D. G. MacLeod, 53,780; M. McMaster, 41,096; G. M. MacMartin, 53,780; F. B. MacMillan, 43,259; D. J. Magee, 42,938; L. D. Maiden, 50,543; L. E. Maki, 66,144; L. Mäkinen, 40,944; J. Malcolm, 53,780; E. A. Malette, 50,543; M. A. Marchand, 50,540; M. E. Mark, 41,096; J. Martin, 61,799; G. H. Martins, 47,221; D. H. Matthews, 47,221; D. B. Maudsley, 53,780; M. Mayo, 40,361; R. D. McConnell, 40,106; J. McCreight, 40,856; W. D. McCuaig, 56,470; J. McCulloch, 42,891; E. L. McDonald, 44,295; J. G. McDougall, 41,012; P. J. McGarrity, 50,543; E. McGeragle, 44,645; D. J. McGowan, 40,106; G. W. McGowan, 50,543; I. G. McHaffie, 59,888; J. M. McInnes, 47,221; B. A. McIntosh, 40,361; D. S. McKee, 50,543; G. N. McKellar, 41,119; N. V. McKenna, 45,345; E. McKeown, 40,361; N. C. McKinnon, 53,780; W. L. McMaster, 46,300; D. N. McNichol, 41,890; D. A. McPhedran, 53,780; S. M. McPhee, 53,780; E. R. McPherson, 50,543; A. L. Meloche, 50,543; C. E. Mercer, 40,361; J. M. Metcalf, 53,780; C. Michalski, 53,780; R. E. Miller, 47,221; R. J. Millette, 53,780; L. Milligan, 41,386; J. F. Milliken, 50,543; D. S. Mills, 43,847; H. R. Mills, 50,543; K. M. Mills, 40,886; G. J. Mistal, 43,850; H. G. Mitchell, 53,780; R. E. Mitchell, 50,543; W. G. Mitchell, 53,780; W. T. Mitchell, 53,780; M. J. Mohan, 43,945; L. Moir, 47,221; W. J. Moffatt, 45,392; J. H. Monteith, 45,170; W. M. Morgan, 53,780; F. Morissette, 53,780; R. E. Morris, 40,361; I. E. Morrison, 50,543; F. C. Moscall, 53,780; W. E. Murphy, 45,920;
- Nauta, M., 40,361; D. A., Neill, 53,780; C. D. Newman, 44,645; E. F. Nicholls, 40,361; P. W. Nightingale, 53,780; H. P. Noble, 61,799; M. S. Noble, 43,595; P. D. Noble, 50,543; C. E. Nolte, 44,470;
- Oatway, W. J., 50,543; G. L. Oliver, 53,780; R. W. Oliver, 49,573; C. M. Olsen, 50,543; J. W. Opper, 50,543; F. S. Orban, 43,847; S. T. Orłowski, 51,873; A. Orpwood, 44,820; M. R. Overholt, 42,958;
- Pace, D. H., 50,543; R. A. Palmer, 44,680; W. P. Panagapka, 48,925; N. J. Parker, 57,235; E. Pasternack, 50,543; C. A. Paul, 41,563; R. W. Pauli, 53,780; G. C. Peek, 49,468; J. Peng, 43,850; E. Penheiro, 43,984; D. A. Penny, 66,144; V. O. Perreault, 40,961; R. G. Perry, 50,543; R. A. Piche, 40,961; S. J. Piercey, 41,890; V. B. Piliotis, 54,512; W. G. Pippy, 47,221; C. Pleizier, 43,945; F. Poleschuk, 61,799; D. I. Potts, 40,961; S. E. Pratt, 44,680; R. Price, 50,596;
- Rahn, J. W., 50,543; J. C. Rankin, 47,221; H. B. Rapley, 50,543; J. F. Rees, 66,144; D. M. Regis, 43,770; E. Reimers, 40,361; E. E. Richmond, 50,543; C. R. Robbins, 46,650; W. Roberts, 44,470; W. M. Roberts, 44,820; B. E. Robertson, 56,470; D. P. Rogers, 43,259; J. W. Rogers, 50,543; A. O. Rolavs, 41,890; J. D. Rotchell, 44,645; P. A. Rouble, 47,221; D. T. Rowbottom, 43,945; S. F. Roy, 53,780; J. D. Russell, 43,847; E. G. Ryan, 41,890; M. B. Ryan, 47,221;
- Sakamoto, N. J., 44,120; G. Saumure, 50,543; R. E. Saunders, 53,780; P. J. Sauve, 50,543; E. Scarff, 44,268; D. Schamehorn, 44,470; R. E. Schatz, 53,780; D. Schrader, 44,820; U. Schweneke, 53,780; M. L. Scillitoe, 43,770; G. M. Seary, 53,780; M. L. Sebal, 41,890; F. P. Sebo, 53,780; J. D. Seguin, 50,543; R. A. Shackleton, 50,543; A. L. Shantz, 47,221; A. H. Shapiro, 42,351; R. J. Sharp, 47,221; P. D. Shellswell, 40,571; J. L. Shivrattan, 44,995; R. H. Shulman, 50,543; P. N. Sing, 44,295; A. Skillings, 53,780; L. M. Skube, 50,543; R. D. Skuce, 52,474; J. Sliemers, 41,469; A. G. Smith, 50,543; J. H. Smith, 44,120; L. R. Smith, 56,469; V. A. Smith, 44,470; F. J. Sneath, 50,543; G. A. Snider, 41,236; S. H. Solway, 49,468; T. K. Sonoda, 40,175; G. L. Spalding, 53,780; R. E. Spencer, 41,890; G. W.

MINISTRY OF EDUCATION — Continued

Spring, 53,780; J. I. St. Rose-Haynes, 47,221; A. H. Stahlke, 56,470; T. A. Stanley, 40,361; T. M. Steadman, 47,221; L. W. Steele, 53,780; G. D. Stevenson, 47,221; R. J. Stevenson, 50,543; D. F. Stewart, 40,361; J. W. Storey, 61,799; W. Stutt, 43,595; J. J. Sullivan, 61,799; M. Svoboda, 40,714; L. A. Swatridge, 50,543; M. Swan, 40,361; A. A. Szabo, 44,470;

Taillefer, R. M., 50,543; R. E. Tansley, 44,120; E. W. Tate, 50,543; D. D. Taylor, 44,645; T. R. Taylor, 42,566; V. O. Taylor, 40,355; K. F. Telfer, 53,780; E. R. Terry, 50,543; B. Tesmar, 40,106; J. J. Tessier, 50,543; M. I. Thetford Shearer, 49,468; B. R. Thielking, 40,886; R. A. Thomas, 66,144; L. E. Thompson, 53,780; N. J. Thomson, 50,543; T. E. Tidey, 53,780; B. Tiessen, 44,995; W. C. Tiessen, 50,543; P. E. Tikkanen, 50,543; D. A. Tolton, 50,543; F. G. Tompkins, 43,595; K. I. Towsley, 53,780; J. Trachuk, 50,543; P. R. Traulsen, 40,361; M. R. Tremblay, 50,543; M. D. Troughton, 40,886; E. C. Tully, 44,820; J. B. Turcotte, 50,543;

Vaccaro, N., 43,981; A. E. Vachon, 50,543; V. L. Vachon, 40,327; E. A. Vader, 47,070; R. R. Vallee, 50,543; P. M. Vance, 41,011; R. Van Der Wal, 41,386; J. Vanderzand, 47,221; J. P. Varpio, 50,543; M. Vasko, 50,543; A. D. Venugopal, 45,130; V. F. Vierin, 50,543;

Waites, K. H., 53,780; C. Wales, 44,295; J. R. Waligun, 43,850; D. G. Walker, 40,961; K. Walpole, 40,361; J. Weddell, 40,961; T. P. Weafer, 41,890; W. H. Welch, 40,361; G. Wesenger, 44,295; C. Westcott, 51,975; G. Westwell, 46,300; G. F. Whalen, 50,543; J. E. Whicher, 50,543; W. A. Whissell, 50,543; A. C. White, 50,543; J. A. White, 43,595; K. Whittaker, 53,780; W. D. Wicary, 49,468; E. H. Wiley, 50,543; M. D. Willard, 43,850; V. R. Williams, 40,361; W. A. Williams, 47,221; P. B. Williamson, 43,847; D. Wilson, 40,361; P. F. Wiseman, 57,098; M. Wolchak, 50,543; R. A. Wollatson, 53,780; M. A. Wood, 50,543; M. L. Wood, 40,769; P. E. Workman, 45,130; W. J. Wright, 50,543;

Young, M. J., 40,361;

Zink, A. M., 41,738; D. Zweck Von Zweckenburg, 43,595.

Temporary Help Services (\$1,006,981):

Management Board of Cabinet, 946,240; Quantum E.D.P. Recruiting Services, 32,467; Accounts under \$25,000—28,274.

Employee Benefits (\$10,748,074)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 651,169; Group Insurance, 178,823; Long Term Income Protection Plan, 589,824; Ontario Health Insurance Plan, 948,835; Supplementary Health and Hospital Plan, 337,044; Dental Plan, 238,274; Public Service Superannuation Fund, 1,919,885; Payment on Unfunded Liability of the Public Service Superannuation Fund, 267,878; Superannuation Adjustment Fund, 385,873; Teachers' Superannuation Fund, 1,085,267; Teachers' Superannuation Adjustment Fund, 208,651; Unemployment Insurance, 1,275,243.

Other Benefits—Attendance Gratuities, 1,274,633; Severance Pay, 1,128,109; Death Benefits, 12,909; Maternity Supplementary Unemployment Benefits, 153,913.

Workers' Compensation Board, 91,744.

Travelling Expenses (\$1,721,096)

Hon. Bette Stephenson, 11,463; G. H. Dean, 17; E. Eves, 464; H. K. Fisher, 12,288; R. Anderson, 10,282; W. C. Armstrong, 5,507; C. Audet, 7,055; H. A. Augustine, 6,877; P. D. Bawden, 6,746; I. Bettiol, 5,014; W. E. Bishop, 5,879; R. G. Bisnaire, 10,858; G. M. Blake, 6,860; A. Blum, 7,875; C. Boe, 5,099; W. J. Boivin, 10,199; G. Bourgeois, 6,546; L. A. Bradley, 6,090; R. J. Brule, 10,391; C. Butcher, 5,217; G. Cadieux, 5,577; A. J. Campbell, 9,128; M. Chochla, 11,279; J. J. Comtois, 8,461; L. J. Cote, 5,812; M. Couchie, 5,360; J. C. Cousineau, 5,491; G. Craven, 7,566; M. F. Cyze, 7,337; J. Davis, 5,759; J. DeLuca, 8,067; D. Denison, 5,459; P. DeSadeleer, 5,359; F. Dinoble, 8,252; R. Donaldson, 14,770; D. Dottori, 6,368; R. J. Farkas, 6,605; W. Fleck, 7,559; D. A. Fox, 6,916; M. C. Fraser, 5,640; R. M. Gagnon, 9,419; G. A. George, 7,831; J. W. Giroux, 5,662; M. Godbout, 11,860; R. B. Godfrey, 10,477; R. S. Goodson, 5,246; N. M. Gorham, 5,441; M. Hall, 6,283; P. Hames, 5,839; D. Hawthorne, 5,142; A. Hester, 6,020; C. Hodder, 5,626; E. L. Houghton, 11,840; E. O. Jarvis, 8,379; E. C. Johnson, 5,119; K. D. Johnson, 9,133; D. C. Johnston, 7,492; D. M. Jolley, 5,315; L. W. Jones, 7,973; D. A. Kinchlea, 5,530; A. Kingstone, 6,386; W. T. Kirkwood, 6,068; E. L. Knickerbocker, 6,250; R. U. Lachapelle, 10,870; G. H. Laframboise, 8,895; N. Ledger, 5,682; T. Lee, 6,422; R. Leger, 7,273; F. H. Lemieux, 8,881; M. Liebovitz, 7,457; W. P. Lipischak, 6,079; J. C. MacKenzie, 7,479; M. MacMaster, 7,069; J. Malcolm, 12,938; A. Malette, 10,722; L. A. Mamer, 6,555; L. Meloche, 5,283; J. F. Milliken, 8,037; W. J. Moffatt, 5,339; W. M. Morgan, 7,677; C. Osterberg, 5,060; B. R. Paul, 5,412; R. G.

MINISTRY OF EDUCATION — Continued

Perry, 8,123; F. Poleschuk, 8,451; C. Prosser, 6,451; J. Rahn, 6,467; H. B. Rapley, 10,112; J. W. Rogers, 5,006; R. E. Saunders, 8,957; R. E. Schatz, 5,493; M. C. Shannon, 6,389; A. Skillings, 5,213; L. M. Skube, 11,273; A. G. Smith, 11,659; F. J. Sneath, 6,877; R. J. Stevenson, 6,275; J. J. Sullivan, 13,021; E. W. Tate, 5,253; N. J. Thomson, 5,115; W. R. Thompson, 6,345; T. Tidy, 5,508; P. E. Tikkanen, 7,469; J. Trachuk, 7,697; M. R. Tremblay, 6,387; J. B. Turcotte, 7,730; A. E. Vachon, 7,378; R. R. Vallee, 9,684; J. Van De Ven, 8,177; J. P. Varpio, 9,649; A. D. Venugopal, 6,594; V. F. Vierin, 5,929; J. E. Whicher, 5,022; W. A. Whissell, 9,310; A. White, 11,583; K. Whittaker, 5,481; E. H. Wiley, 5,073; M. A. Wood, 7,134; Accounts under \$5,000 — 863,858.

Other Payments (\$3,064,420,788)

Materials, Supplies, etc. (\$37,093,981):

- A. B. Dick Company of Canada Limited, 53,916; A.R.A. Consultants Limited, 56,014; Aboutown Transportation Limited, 103,473; Academic Press Canada Limited, 72,509; Addison-Wesley Publishers Limited, 40,146; Adriano & Associates, 25,704; AES Data Inc., 36,788; Alpha Systems Resources Ltd., 28,575; Ambassador Building Maintenance Ltd., 145,133; Apple Computer Incorporated, 33,936;
- Bailey & Rose Ltd., 29,700; Beaver Foods Limited, 114,025; Becon-Gage Envelopes, 37,883; Bell Canada, 688,716; Belleville Utilities Commission, 112,195; Book Society of Canada Limited, 29,260; Brant Dairy Co. Ltd., 25,722; Brantford Public Utilities Commission, 90,969; Brantford Travel Centre Ltd., 67,915; Burgess Wholesale Ltd., 34,450;
- Camcom Software Services, 40,177; Canada Envelope Company, 33,220; Canada Post Corporation, 743,690; Canadian Corps of Commissionaires, 183,575; Canadian Educational Microprocessor Corp., 855,272; Canadian Music Centre, 28,864; Canadian National Institute for Blind, 148,883; Canadian Pacific Express, 38,843; Carleton Board of Education, 48,135; Centennial College of Applied Arts and Technology, 54,641; Centre Educatif et Culturel Inc., 62,986; Centre franco-ontarien de ressources pédagogiques, 170,022; Charterways Transportation Limited, 32,600; Clarke Irwin 1983 Incorporated, 70,952; Cognos Incorporated, 42,000; Collier-MacMillan Canada Limited, 40,786; Compugraphic, 39,217; Computerland, 32,814; Consumer Graphics Inc., 552,093; Copp Clark Pitman 92,218; Coventry Associates, 180,589; Crabtree Publishing Company Limited, 78,228;
- D.W. Computer Services, 55,732; Data Methods Associates Limited, 27,982; Datacrown Inc., 29,241; Datamac, 43,848; John Deere Ltd., 25,568; D.G.S. Group, 43,064; Digital Equipment of Canada Ltd., 220,156; Dominion Dairies Ltd., 28,329; Drummond Business Forms Limited, 51,242; Dufferin County Board of Education, 34,277; Dufferin-Peel R.C.S.S. Board, 54,314;
- East Parry Sound Board of Education, 80,356; Ebsco Subscription Services, 27,980; Editions Etudes Vivantes Limitee, 36,360; Editions Prise De Parole Inc., 55,500; Educan Inc., 60,225; Elgin County Board of Education, 33,478; Erika Wybourn Consulting, 31,977; Essex County R.C.S.S. Board, 41,228; Etobicoke Board of Education, 44,176;
- Fan, S., Consultants, 45,313; Paul Feist Enterprises Limited, 38,408; First City Capital Limited, 834,413; Fitzhenry & Whiteside Limited, 77,162; Forest City Graphics, 42,298; Four Phase Systems Ltd., 69,875; Four Star Printing Services, 453,191; Franklin Coach Lines, 30,977; Frontenac County Board of Education, 54,516; Frontenac-Lennox and Addington R.C.S.S. Board, 55,412;
- G.B. Catering Services, 354,436; Gage Publishing Limited, 58,710; Glasscom Systems Inc., 43,984; Globe Modern Curriculum Press, 29,350; Guerin Editeur Limitee, 303,486;
- Hale, F. Arthur, 56,649; Halton Board of Education, 336,472; Halton R.C.S.S. Board, 29,769; Hamilton Board of Education, 167,962; The Hampton Service, 50,871; Hay Associates, Canada, Ltd., 136,789; D.C. Heath, Canada Limited, 110,490; Hickson-Langs Supply Co. Ltd., 47,559; Holt, Rinehart & Winston of Canada Ltd., 202,445; Howarth & Smith Limited, 47,429; Humber College of Applied Arts and Technology, 70,165; Hunt Brothers Limited, 52,410;
- I.B.M. Canada Limited, 243,059; Innovations Foundation, 159,950; Institute of Psychological Research, 32,340; Inter City Papers Limited, 203,326; Interactive Systems Incorporated, 30,357; International Business Forms Co., 37,001; International Cinemedia Centre Ltd., 64,250;
- J.V.C. Canada Inc., 31,091;

MINISTRY OF EDUCATION — Continued

- Kahn & Associates, 28,967; Kapuskasing District R.C.S.S. Board, 26,063; Key Publishing, 25,707; Kirkland Lake Board of Education, 42,853; Kodak Canada Inc., 167,307;
- Lakehead Board of Education, 110,109; Lakehead District R.C.S.S. Board, 32,062; Lancaster Business Forms Canada Ltd., 44,391; Les Editions HRW Ltee., 26,095; Lidec Incorporated, 35,296; Lincoln County Board of Education, 93,769; Linotype Canada, 38,198; London Board of Education, 39,792; London Public Utilities Commission, 65,139
- Mark II Ltd., 25,308; Markville Press & Communications, 65,480; McCash Systems Consultants Ltd., 69,239; McGraw-Hill Ryerson Ltd., 347,496; Mead Sound Filmstrips Ltd., 50,990; Metropolitan Separate School Board, 161,284; Metropolitan Toronto School Board, 28,507; Milton Hydro, 162,955;
- Nelson Canada Limited, 189,627; Niagara South Board of Education, 80,576; Norpak Limited, 41,512; North York Board of Education, 67,002; Northern Telephone Limited, 88,090; Northern and Central Gas Corp. Ltd., 339,421; Northumberland & Newcastle Board of Education, 66,329; Nutritional Management Services Limited, 92,752;
- Ontario Audio Library Services, 83,700; Ontario Institute for Studies in Education, 709,024; Ottawa Board of Education, 178,575; Ottawa R.C.S.S. Board, 36,981; Oxford University Press, 76,960;
- Peel Board of Education, 135,334; Peterborough County Board of Education, 57,818; Phonic Ear Limited, 36,715; Pitney Bowes, 116,879; Precise Printing & Litho Service, 91,448; Prentice-Hall Media, 123,397; Prescott and Russell County Board of Education, 50,566; Prescott and Russell R.C.S.S. Board, 58,826; Prime Data Systems, 71,559; Pro Food Services Limited, 46,360; Purolator Courier Limited, 126,929;
- Queen's University, 214,072;
- RMRS System, 288,000; Randt Systems Inc., 61,648; Receiver General for Canada, 60,937; Research Psychologists Press Inc., 83,088;
- Savin Canada Incorporated, 28,668; Scarborough Board of Education, 203,263; J.M. Schneider Inc., 33,301; Science Research Associates (Canada) Ltd., 54,771; Scythes Inc., 70,586; Shantz Coach Lines Limited, 101,174; Sherriff and Associates, 58,196; Shervill Dickson Limited, 43,789; L. A. Shienfield & Associates Ltd., 100,400; Social Data Research Limited, 86,549; Soft Words, 58,630; Speed E Copy, 62,175; Sperry Incorporated, 37,437; Starsoft Computer Services, 48,110; Stormont, Dundas and Glengarry County R.C.S.S. Board, 42,779; Sudbury Board of Education, 126,818; Sunrise Litho & Silk Screen Reproduction, 27,507; Systematix Consultants Inc., 91,613; Systems Eleven Inc., 235,250;
- T.V. Ontario, 159,560; Tab Products of Canada Limited, 90,898; Telecompute Integrated Systems Inc., 175,828; Gordon V. Thompson Limited, 62,829; TMC Sales Inc., 27,777; Toronto Board of Education, 113,773; Travelways School Transit Limited, 489,200; Tulsa Computer Products Limited, 62,168; 2001 Word Processing Services, 31,408;
- Union Gas Limited, 563,017; University of Ottawa, 1,098,725; University of Toronto, 96,203; Utlas Incorporated, 29,494;
- Versa Management Systems Ltd., 133,390; Versa Services, 44,231;
- Waterbury Office Supply, 114,891; Waterloo County Board of Education, 28,288; Franklin Watts of Canada, 75,679; Weldo Plastics Limited, 34,356; Wellington County Board of Education, 43,026; John Wiley & Sons Canada Limited, 49,955;
- Xerox of Canada Limited, 224,557;
- York Region Board of Education, 102,189; Young Naturalist Foundation, 39,012; Young's Data Centre Ltd., 53,249;
- Payments to Ministries:
Management Board C.S.C., 31,570; Attorney General, 172,962; Government Services, 5,225,114; Transportation and Communications, 26,611; Provincial Secretariat for Social Development, 31,500.
- Accounts under \$25,000—11,565,401.

MINISTRY OF EDUCATION — Continued

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, 1,798,810.

Grants, Subsidies, etc. (\$3,027,326,807):

General Legislative Grants (\$2,959,959,848):

Public and Secondary Schools (\$1,939,573,798):

Airy and Sabine D.S.A. Bd., 144,388; Asquith-Garvey D.S.A. Bd., 148,426; Atikokan Bd. of Ed., 2,769,245; Bicknell D.S.A. Bd., 99,187; Canadian Forces Base Borden Bd. of Ed., 1,879,764; Brant County Bd. of Ed., 26,347,989; Bruce County Bd. of Ed., 22,222,659; Canfield D.S.A. Bd., 124,446; Caramat D.S.A. Bd., 552,547; Collins D.S.A. Bd., 444,937; Carleton Bd. of Ed., 94,157,233; Central Algoma Bd. of Ed., 6,326,127; Chapleau Bd. of Ed., 1,791,167; Cochrane-Iroquois Falls Bd. of Ed., 8,690,984; Connell and Ponsford D.S.A. Bd., 634,960; Dryden Bd. of Ed., 10,551,436; Dufferin County Bd. of Ed., 12,713,501; Durham Bd. of Ed., 72,626,218; East Parry Sound Bd. of Ed., 12,229,839; Elgin County Bd. of Ed., 22,270,890; Espanola Bd. of Ed., 5,189,850; Essex County Bd. of Ed., 30,528,343; Essex County Children's Rehabilitation Bd. of Ed., 327,441; Canadian Forces Base Falconbridge Bd. of Ed., 145,452; Foleyet D.S.A. Bd., 174,532; Fort Frances-Rainy River Bd. of Ed., 9,083,585; Frontenac County Bd. of Ed., 30,437,592; Geraldton Bd. of Ed., 3,792,031; Gogama D.S.A. Bd., 130,298; Grey County Bd. of Ed., 26,681,597; Haldimand Bd. of Ed., 10,027,516; Haliburton County Bd. of Ed., 3,126,318; Halton Bd. of Ed., 63,476,528; Hamilton, Bd. of Ed. for the City of, 49,112,431; Hastings County Bd. of Ed., 36,435,548; Hearst Bd. of Ed., 2,945,330; Hornepayne Bd. of Ed., 1,114,308; Huron County Bd. of Ed., 21,773,170; James Bay Lowlands Secondary School Bd., 1,882,688; Kapuskasing Bd. of Ed., 6,721,794; Kashabowie D.S.A. Bd., 68,496; Kenora Bd. of Ed., 6,176,314; Kent County Bd. of Ed., 27,457,269; Kilkenny D.S.A. Bd., 169,155; Canadian Forces Base Kingston Bd. of Ed., 903,443; Kirkland Lake Bd. of Ed., 7,306,474; Lakehead Bd. of Ed., 38,990,458; Lake Superior Bd. of Ed., 4,073,317; Lambton County Bd. of Ed., 24,679,128; Lanark County Bd. of Ed., 18,032,014; Leeds and Grenville County Bd. of Ed., 29,742,832; Lennox and Addington County Bd. of Ed., 15,861,263; Lincoln County Bd. of Ed., 45,362,524; Canadian Forces Base London Bd. of Ed., 376,787; London Bd. of Ed. for the City of, 62,559,508; Long Dog D.S.A. Bd., 38,879; Canadian Forces Station Louthier Bd. of Ed., 107,748; Manitoulin Bd. of Ed., 4,589,835; Metropolitan Toronto School Bd., 172,149,756; Michipicoten Bd. of Ed., 2,203,706; Middlesex County Bd. of Ed., 22,271,030; Mill-Forest D.S.A. Bd., 87,474; Mine Centre D.S.A. Bd., 129,757; Missarenda D.S.A. Bd., 219,453; Moose Factory Island D.S.A. Bd., 2,417,884; Moosonee D.S.A. Bd., 1,153,478; Murchison and Lyell D.S.A. Bd., 119,182; Muskoka Bd. of Ed., 9,325,047; Nakina D.S.A. Bd., 603,767; Niagara Peninsula Crippled Children's Centre Bd. of Ed., 461,980; Niagara South Bd. of Ed., 46,915,958; Nipigon-Red Rock Bd. of Ed., 2,485,542; Nipissing Bd. of Ed., 26,232,469; Norfolk Bd. of Ed., 13,480,167; Canadian Forces Base North Bay Bd. of Ed., 320,889; North Shore Bd. of Ed., 12,549,252; Northern D.S.A. Bd., 2,276,363; Northumberland and Newcastle Bd. of Ed., 35,458,146; Ontario Crippled Children's Centre Bd. of Ed., 811,757; Canadian Forces Base Ottawa Bd. of Ed., 1,827,845; Ottawa Bd. of Ed., 39,166,481; Ottawa Crippled Children's Treatment Centre Bd. of Ed., 330,999; Oxford County Bd. of Ed., 24,379,235; Peel Bd. of Ed., 93,940,199; Protestant Separate School Bd. of the Town of Penetanguishene, 288,545; Perth County Bd. of Ed., 21,062,981; Canadian Forces Base Petawawa Bd. of Ed., 1,536,904; Peterborough County Bd. of Ed., 27,947,292; Pinard No. 1 Bd. of Ed. (Hydro), 36,741; Prescott and Russell County Bd. of Ed., 20,996,378; Prince Edward County Bd. of Ed., 8,204,369; Red Lake Bd. of Ed., 3,731,429; Renfrew County Bd. of Ed., 30,054,347; Sarnia and District Children's Treatment Centre Bd. of Ed., 91,757; Sault Ste. Marie Bd. of Ed., 24,652,990; Simcoe County Bd. of Ed., 65,167,008; Simcoe Hall Children's School Bd. of Ed., 165,354; Canadian Forces Station Sioux Lookout Bd. of Ed., 95,116; Slate Falls D.S.A. Bd. of Ed., 184,328; Smoky Falls D.S.A., Bd., 33,793; Stormont, Dundas and Glengarry County Bd. of Ed., 34,246,003; Sturgeon Lake D.S.A. Bd., 112,303; Sudbury Bd. of Ed., 45,495,476; Summer Beaver D.S.A. Bd., 66,179; Timiskaming Bd. of Ed., 13,279,601; Thames Valley Children's Centre Bd. of Ed., 146,505; Timmins Bd. of Ed., 15,473,790; Canadian Forces Base Toronto Bd. of Ed., 428,982; Canadian Forces Base Trenton Bd. of Ed., 1,032,906; Umfreville D.S.A. Bd., 28,700; Upsala D.S.A. Bd., 677,927; Victoria County Bd. of Ed., 16,723,029; Waterloo County Bd. of Ed., 71,794,562; Waterloo North Children's Centre School Bd., 274,175; Wellington County Bd. of Ed., 34,192,423; Wentworth County Bd. of Ed., 26,630,131; West Parry Sound Bd. of Ed., 6,226,268; White Otter D.S.A. Bd., 120,044; Windsor, Bd. of Ed. for the City of, 29,470,553; York Region Bd. of Ed., 44,567,892; Accounts under \$25,000 — 31,275.

Less: Recoveries from other Agencies (\$39,769):

Canadian Forces Base Kingston Board of Education, 160; Mill-Forest District School Area Board, 160; Canadian Forces Station Sioux Lookout Board of Education, 5,302; Summer Beaver District School Area Board, 34,147.

Less: Recoveries from the Ministry of Treasury & Economics under the BILD Program, (\$3,300,044)

MINISTRY OF EDUCATION — Continued

Separate Schools (\$1,020,386,050):

Atikokan R.C.S.S. Bd., 984,969; Brant County R.C.S.S. Bd., 7,317,272; Bruce-Grey County R.C.S.S. Bd., 8,862,467; Cardiff-Bicroft R.C.S.S. Bd., 174,596; Carleton R.C.S.S. Bd., 48,286,695; Chapleau District R.C.S.S. Bd., 1,037,646; Cochrane-Iroquois Falls District R.C.S.S. Bd., 4,943,391; Dryden District R.C.S.S. Bd., 1,334,614; Dubreuilville R.C.S.S. Bd., 837,820; Dufferin-Peel R.C.S.S. Bd., 91,850,102; Durham Region R.C.S.S. Bd., 23,043,623; Elgin County R.C.S.S. Bd., 3,481,116; Essex County R.C.S.S. Bd., 20,596,841; Foley R.C.S.S. Bd., 354,570; Fort Frances-Rainy River District R.C.S.S. Bd., 1,280,414; Frontenac-Lennox and Addington County R.C.S.S. Bd., 11,932,040; Geraldton District R.C.S.S. Bd., 2,975,591; Gogama R.C.S.S. Bd., 483,204; Haldimand-Norfolk R.C.S.S. Bd., 5,487,854; Halton R.C.S.S. Bd., 22,715,784; Hamilton-Wentworth R.C.S.S. Bd., 47,564,676; Hastings-Prince Edward County R.C.S.S. Bd., 9,920,743; Hearst District R.C.S.S. Bd., 3,439,651; Hornepayne R.C.S.S. Bd., 292,764; Huron-Perth County R.C.S.S. Bd., 5,992,622; Ignace R.C.S.S. Bd., 272,298; Kapuskasing District R.C.S.S. Bd., 6,550,158; Kenora District R.C.S.S. Bd., 3,101,776; Kent County R.C.S.S. Bd., 10,624,088; Kirkland Lake District R.C.S.S. Bd., 4,428,795; Lakehead District R.C.S.S. Bd., 16,798,786; Lambton County R.C.S.S. Bd., 14,202,764; Lanark, Leeds and Grenville County R.C.S.S. Bd., 7,994,138; Lincoln County R.C.S.S. Bd., 15,780,544; London and Middlesex County R.C.S.S. Bd., 22,372,970; Metropolitan Separate School Bd., 212,892,836; Michipicoten District R.C.S.S. Bd., 1,650,581; Moosonee R.C.S.S. Bd., 960,810; Nipissing District R.C.S.S. Bd., 19,890,952; North Shore District R.C.S.S. Bd., 9,937,678; North of Superior District R.C.S.S. Bd., 3,761,320; Ottawa R.C.S.S. Bd., 31,021,744; Oxford County R.C.S.S. Bd., 4,373,614; Peterborough-Victoria-Northumberland and Newcastle R.C.S.S. Bd., 15,235,225; Prescott and Russell County R.C.S.S. Bd., 17,152,989; Red Lake Area C.R.C.S.S. Bd., 516,621; Renfrew County R.C.S.S. Bd., 12,126,831; Sault Ste. Marie District R.C.S.S. Bd., 15,578,312; Simcoe County R.C.S.S. Bd., 16,121,737; Stormont, Dundas and Glengarry County R.C.S.S. Bd., 20,452,183; Sudbury District R.C.S.S. Bd., 53,177,207; Sultan R.C.S.S. Bd., 160,292; Timiskaming District R.C.S.S. Bd., 4,889,870; Timmins District R.C.S.S. Bd., 12,793,270; Waterloo County R.C.S.S. Bd., 32,098,922; Welland County R.C.S.S. Bd., 23,579,175; Wellington County R.C.S.S. Bd., 11,012,387; Windsor R.C.S.S. Bd., 32,568,450; York Region R.C.S.S. Bd., 43,354,812; Accounts under \$25,000 — 1,328.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program, (\$2,240,478).

Named Grants (\$12,474,200):

Canadian Education Association, 158,800; Canadian League of Educational Exchange, 35,100; Centre franco-ontarien de ressources pédagogiques, 584,000; Council of Ministers of Education, Canada, 404,000; Ontario Educational Communications Authority, 9,181,500; Ontario Educational Services Corporation, 143,300; Ontario Institute for Studies in Education, 1,967,500.

Miscellaneous Grants (\$590,944):

Canadian Institute for Advanced Research, 120,000; Frontier College, 36,600; Lester B. Pearson College of the Pacific, 82,500; Ontario Association for Continuing Education, 27,750; Ontario Federation of School Athletics Association, 45,000; Ontario Teachers Federation, 48,250; Accounts under \$25,000 — 230,844.

Ontario Scholarships (\$1,236,000).

Grants in Lieu of Municipal Taxation (\$52,650).

Teachers in Training Bursaries (\$31,253).

Programs of Educational Exchange (\$429,694):

International Teacher Exchange Program, 91,990; Ontario International Student Exchange Program, 34,400; Society of Educational Visits and Exchange in Canada, 196,700; Accounts Under \$25,000 — 106,604.

Ontario Young Travellers Program (\$498,062):

Accounts under \$25,000 — 498,062.

Special Grants for Micro-technology (\$1,618,707):

Canadian Educational Microprocessor Corp., 1,618,707.

Services to Elementary and Secondary Education (\$744,437):

Ottawa Board of Education, 60,175; Sudbury Board of Education, 65,227; Prescott and Russell Board of Education, 32,043; Stormont, Dundas and Glengarry Board of Education, 27,591; Accounts under \$25,000 — 559,401

MINISTRY OF EDUCATION — Continued

Payments to Teachers' Superannuation Commission (\$53,744,569)
 Payments under the Pension Benefits Act:
 Interest on the Unfunded Liability, 22,980,000.
 Amortization of the Unfunded Liability, 16,118,000.
 Provision to increase, where applicable, annual allowances under The Teachers' Superannuation Act for those superannuated prior to September 1, 1975, 14,646,569.

Educational Microtechnology Industry — BILD (\$23,676).

Telidon for Youth — BILD (\$795,700):

 Ontario Educational Communications Authority, 795,700.

Energy Management (\$390,652):

 Lakehead Board of Education, 192,951; Sault Ste. Marie Board of Education, 31,556; Stormont, Dundas and Glengarry County Board of Education, 30,058; Sudbury District R.C.S.S. Board, 40,847; Accounts under \$25,000 — 95,240.

Less: Recoveries from the Ministry of Treasury and Economics under the BILD Program (\$819,376).

Less: Recoveries from other Ministries and Agencies (\$4,444,209):

 Carleton Board of Education, 124,954; Grey County Board of Education, 52,060; Lakehead Board of Education, 70,786; Leeds and Grenville County Board of Education, 90,124; London Board of Education, 135,527; Ministry of Colleges and Universities, 1,510,089; Ministry of Energy, 453,994; Nipissing Board of Education, 42,861; Northumberland and Newcastle Board of Education, 71,362; Provincial Secretariat for Social Development, 897,512; Renfrew County Board of Education, 50,392; Sudbury Board of Education, 105,034; Waterloo County Board of Education, 139,414; Wentworth County Board of Education, 55,136; Windsor Board of Education, 43,193; Accounts under \$25,000 — 601,771.

Total Other Payments 3,064,420,788

Statutory (\$292,949,181)

Minister's Salary (\$24,432)

Hon. Bette Stephenson, M.D. 24,432

Parliamentary Assistant's Salary (\$6,147)

G. H. Dean April 1, 1983 — July 5, 1983 1,980

E. Eves September 12, 1983 — March 31, 1984 4,167

Contribution to the Teachers' Superannuation Fund (\$189,107,451)

Teachers' Superannuation Fund 189,107,451

The Superannuation Adjustment Benefits Act (\$103,746,791)

Superannuation Adjustment Fund (Section 8(1)) 36,963,303

Superannuation Adjustment Benefits (Section 11(2)) 66,783,488

Accounts Written-Off (\$20,166)

Student Aid Loans, Write-Off 20,166

MINISTRY OF EDUCATION — Concluded

Trust and Special Purpose Accounts (\$44,194)

Bequests and Scholarships	43,848
Ontario Education Association — Elementary Teachers' Loan Fund	346

Summary of Expenditure

Voted	
Salaries and Wages	64,676,122
Employee Benefits	10,748,074
Travelling Expenses	1,721,096
Other Payments	<u>3,064,420,788</u>
	3,141,566,080
Statutory	292,949,181
Total Expenditure, Ministry of Education	<u>3,434,515,261</u>

MINISTRY OF ENERGY

Hon. Philip Andrewes, Minister
Hon. Robert Welch, Deputy Premier

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$8,548,021)

D. M. Allan Deputy Minister 74,337

D. Andrew, 43,850; B. Beale, 45,000; H. F. Bakker, 47,221; R. B. Bower, 46,724; G. R. Brown, 47,090; H. R. Chatterson, 57,517; W. S. Chick, 47,221; G. C. Chisamore, 47,221; R. H. Clendining, 66,144; K. M. Clinton, 48,000; D. R. Cochran, 47,221; O. J. Cook, 52,140; G. L. Cooke, 41,341; P. F. Cunningham, 49,468; D. A. Dean, 52,787; G. A. Dominy, 54,512; R. J. Duff, 43,850; P. F. Enright, 40,845; B. A. Finlay, 47,221; A. Frame, 51,873; R. J. Fry, 51,846; P. Golobic, 41,498; J. D. Graham, 61,013; D. Grant, 41,088; G. R. Grant, 43,000; R. Greven, 47,221; W. Hassan, 45,444; R. M. Higgin, 61,799; R. W. Hipwell, 50,174; M. D. Hum, 40,244; I. H. Jennings, 59,155; N. Jiwan, 51,873; J. M. Johnson, 60,146; S. Johnson, 49,756; C. B. Jutlah, 54,512; L. R. Lamothe, 43,850; A. Leslie, 58,605; I. R. Lewis, 40,139; R. M. Lundeen, 54,512; D. E. MacAlpine, 49,468; I. C. MacNabb, 62,326; I. B. MacOdrum, 61,799; D. W. MacKellar, 49,468; C. J. Mackie, 47,221; N. Markettos, 43,850; P. E. Mayeda, 45,130; L. V. McCool, 45,444; M. R. McDonald, 42,073; J. D. McFadyen, 50,000; A. F. Meddows-Taylor, 41,890; L. F. Moore, 41,446; R. F. Moyses, 51,873; S. Murphy, 47,221; G. A. Olah, 47,221; A. M. Parekh, 41,890; R. R. Perdue, 57,517; M. Rowan, 79,572; J. G. Saab, 41,132; H. F. Schumann, 40,479; F. H. Schwartz, 40,270; W. W. Stevenson, 61,799; E. W. Stobart, 46,515; S. K. Sud, 47,221; K. J. Thomson, 43,327; D. H. Thornton, 54,120; D. R. Tyrrell, 51,167; A. Turton, 43,850; M. Van Dusen, 47,717; C. R. Walterson, 47,221; N. White, 42,500; B. Yang, 51,873.

Temporary Help Services (\$285,353):

Management Board of Cabinet, 237,263; Accounts under \$25,000—48,090.

Employee Benefits (\$1,068,043)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 77,150; Group Insurance, 18,498; Long Term Income Protection, 52,281; Ontario Health Insurance Plan, 116,077; Supplementary Health and Hospital Plan, 29,942; Dental Plan, 25,596; Public Service Superannuation Fund, 315,809; Payment on Unfunded Liability of the Public Service Superannuation Fund, 42,668; Superannuation Adjustment Fund, 62,065; Unemployment Insurance, 148,400.

Other Benefits—Severance Pay, 82,035; Attendance Gratuities, 53,783; Maternity Leave Allowances, 16,116.

Payments to other Ministries re various benefits, 32,713.

Less: Recoveries from other Ministries, 5,090.

Travelling Expenses (\$384,964)

Hon. P. Andrewes, 7,270; Hon. R. S. Welch, 14,712; P. A. Watson, 325; D. M. Allan, 2,578; G. R. Thompson, 1,835; K. G. Ashe, 9,195; H. F. Bakker, 6,771; J. Barnard, 7,891; C. H. Burton, 14,315; P. Carrie, 5,962; W. S. Chick, 6,609; B. Davis, 10,549; D. A. Grant, 7,317; R. M. Higgin, 5,091; R. M. Lundeen, 8,280; I. B. MacOdrum, 14,191; J. Quinn, 6,849; E. J. Smith, 7,331; W. S. Stevens, 6,186; C. Sulliman, 12,468; C. D. Winlo, 7,122; R. Wong, 10,391; Accounts under \$5,000—211,726.

Other Payments (\$109,571,533)

Materials, Supplies, etc. (\$28,052,095):

Acorn Technical Art Inc., 71,270; Angus Stonehouse & Co. Ltd., 47,976; Avcor, 58,365; Bio Hol Developments, 200,000; Bird and Hale Ltd., 34,651; Blackshaw & Associates Ltd., 132,319; Bonnieview Communications, 32,429; Buchan, Lawton, Parent Ltd., 42,993; Bulloch Systems, 31,375; J. C. Butler, 40,052; Canada Mortgage & Housing Corp., 33,226; Canadian Gas Research Institute, 81,667; C.E.D.S.I. Inc., 30,823; Celanese Canada Inc., 140,395; City of Brampton, 50,640; City of Guelph, 32,000; City of Ottawa, 25,040; City of Stratford, 33,812; City of Toronto, 124,757; Con-Serve Group Ltd., 88,434; Consumer's Gas Company Ltd., 121,815; Convention Consultants of Toronto, 29,966; Currie, Coopers & Lybrand Ltd., 123,145; D. Brown's Office Services Inc., 25,561; D.C.H. Consultants Inc., 63,418; DAF Indal Ltd., 65,933; Danner Communications,

MINISTRY OF ENERGY — Continued

30,133; Diahne M. Martindale, 37,022; Display Service Company Ltd., 123,171; Dutton, Brock, Sommers, MacIntyre et al, 35,219; E. D. Metering, 25,000; Energy Educators of Ontario, 95,000; Energy Pathways Inc., 30,797; Energy Resources Technologies Inc., 61,705; Fasken & Calvin, 62,732; Fodor Engineering Ltd., 30,995; Foster Advertising Ltd., 2,341,986; G. K. Fleming & Associates Ltd., 389,356; Go Graphic, 35,409; Hamilton & District Chamber of Commerce, 160,000; Housing & Urban Development Association of Canada, 682,125; Hoyle Communications Services, 31,626; I.B.I. Group, 51,614; Industrial Economics Inc., 71,395; Intersteel Consultants Ltd., 25,000; J. R. Dunn, 28,188; John H. Fox Engineering Ltd., 51,964; Kent Marketing Services Ltd., 41,039; Kodak Canada Inc., 36,596; Larry Wynant & Associates Inc., 29,750; Lexi Management Ltd., 28,830; M & M Productions Ltd., 122,510; M. S. Gerber & Associates Inc., 30,200; Macaulay Lipson and Joseph, 68,142; Maclean Hunter Ltd., 138,204; Marbek Resource Consultants, 53,430; McManus & Associates, 473,429; McNally & Sutherland Inc., 103,402; Mechron Energy Ltd., 53,690; Micro Age Computer Stores, 29,154; Ministries: Agriculture and Food, 1,240,407; Attorney General, 253,039; Citizenship and Culture, 205,624; Community and Social Services, 134,250; Education, 1,696,794; Environment, 96,531; Government Services, 3,539,174; Health, 603,567; Industry and Trade, 2,002,019; Management Board, 48,361; Municipal Affairs and Housing, 1,370,570; Natural Resources, 916,650; Transportation and Communications, 2,152,341; Treasury and Economics, 159,950; Monenco Ontario Ltd., 34,434; NCR Canada Ltd., 47,676; Northern & Central Gas Corp. Ltd., 100,000; Oakville Hydro Electric Commission, 35,237; Olympia & York Developments Ltd., 57,162; Ontario Editorial Bureau, 31,709; Ontario Energy Corporation, 1,284,935; Ontario Hydro, 2,153,168; Perry, Farley and Onyschuk, 66,146; Pollution Probe, 52,295; Price Waterhouse Associates, 73,995; Printing House, 28,441; R. R. Perdue, 54,863; Resource Ventures Inc., 25,410; Rogers, Rogers, Moore, 61,747; Shell Canada Ltd., 46,121; Shelter Construction and Development Ltd., 108,485; Sherwood Engineering Ltd., 124,599; SNC Inc., 131,275; Staffing Consultants (Toronto) Ltd., 73,754; Swiss Print & Graphics Ltd., 40,488; Synergistics, 67,959; Taha Technology Ltd., 26,640; Technical Associates Inc., 44,849; Techno-Economic Research Unit Ltd., 61,532; Town of Valley East, 130,000; University of Toronto, 118,407; University of Waterloo, 200,771; Victor & Burrell, 38,290; Wang (Canada) Ltd., 33,246; Wayne B. Trusty and Assoc., 25,000; Woods Gordon Management Consultants, 116,148; Accounts under \$25,000 — 2,485,219.

Less: Recoveries from other Ministries, (\$1,718,058):

Treasury and Economics — BILD, 1,621,921; Short Term Job Creation, 62,270; Labour, 33,867.

Grants, Subsidies, etc. (\$52,851,038):

Arc Rental Service Ltd., 44,700; Association of Municipalities of Ontario, 75,000; Bio-Char Inc., 29,871; Borough of East York, 40,309; Bracebridge Hydro, 31,500; Brantford Public Utilities Commission, 35,000; C.M.C. Renfrew Methanol Ltd., 500,000; Canadian Energy Research Institute, 75,000; Canadian Gas Research Institute, 63,500; Canadian Standards Assoc., 50,000; Canadian Solar Industries Assoc. Inc., 60,000; Canadian Solifuels Inc., 88,741; Carleton University, 62,604; City of Etobicoke, 40,222; City of Hamilton, 30,748; City of Kitchener, 69,737; City of London, 39,882; City of Oshawa, 95,906; City of Ottawa, 45,969; City of Peterborough, 25,958; City of Scarborough, 26,233; City of St. Catharines, 27,187; City of Toronto, 111,416; Comfort Living Co-op Corp. 48,551; Country Clean Laundry, 38,725; Elora Mill, 85,000; General Solar Inc., 366,256; Hoco Ltd., 44,355; Inco Ltd., 100,000; Institute for Hydrogen Systems, 1,554,470; J. Hince 511647 Ontario Ltd., 32,823; John and Betty Middleton, 50,000; Kingsway College, 461,978; Kinsmen Club of Sault Ste. Marie, 44,000; London Hospital Linen Service Ltd., 70,830; Municipality of Metro Toronto, 346,298; Neudib Developments, 26,473; Omnifuel Gasification Systems Ltd., 31,852; Ontario Energy Corp., 43,746,365; Ontario Hydro, 642,704; Ontario Place Corporation, 148,261; Ontario Research Foundation, 250,000; Peterborough Utilities Commission, 100,000; Petro-Sun International Inc., 199,250; Porritts and Spencer Canada Ltd., 71,176; Recy-Com Ltd., 211,997; Regionl Municipality of Peel, 33,110; Regional Municipality of Halton, 25,163; Regional Municipality of Hamilton-Wentworth, 114,789; Regional Municipality of Waterloo, 39,630; Regional Municipality of Ottawa-Carleton, 52,803; Rollins Construction, 37,661; St. Elizabeth Home Society, 30,420; Tikal & Associates, 35,000; Town of Hawkesbury, 25,115; Town of Lindsay, 29,950; Town of Orangeville, 170,000; Town of Whitby, 30,760; TPK Solar Systems Inc., 42,132; Trent Timber Treating Inc., 26,940; Trenton Public Utilities Commission, 34,200; TV Ontario, 85,000; University of Western Ontario, 243,998; University of Toronto, 334,926; Upper Thames River Conserv. Author. 73,500; Victoria Hospital Corporation, 470,000; Village of Fenelon Falls, 28,800; York University, 352,005; Accounts under \$25,000 — 1,174,289.

Less: Recoveries from other Ministries (\$980,000):

Treasury and Economics — BILD, 980,000.

Loans and Advances (\$28,668,400):

Ontario Energy Corporation, 28,668,400.

Total Other Payments 109,571,533

MINISTRY OF ENERGY — Concluded

Statutory (\$48,597)

Minister's Salary (\$42,456)

Hon. P. Andrewes	July 6, 1983 to March 31, 1984	18,024
Hon. R. S. Welch (Energy)	April 1, 1983 to June 29, 1983	6,008
Hon. R. S. Welch, (Deputy Premier)	June 30, 1983 to March 31, 1984	18,424

Parliamentary Assistant's Salary (\$6,141)

P. Andrewes	April 1, 1983 to July 5, 1983	1,980
P. A. Watson	September 12, 1983 to March 31, 1984	4,161

Summary of Expenditure

Voted		
Salaries and Wages	8,548,021	
Employee Benefits	1,068,043	
Travelling Expenses	384,964	
Other Payments	<u>109,571,533</u>	
		119,572,561
Statutory		<u>48,597</u>
Total Expenditure, Ministry of Energy		<u><u>\$119,621,158</u></u>

MINISTRY OF THE ENVIRONMENT

Hon. Andrew S. Brandt, Minister

Hon. Keith C. Norton, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$66,031,065)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

B. A. Smith	Deputy Minister	77,190
Adamek, E. G., 40,714; K. V. Adams, 43,850; N. R. Ahlberg, 43,850; T. D. Armstrong, 51,873; R. Atherton, 48,345; M. C. Auger, 40,714;		
Bain, D., 40,106; W. R. Balfour, 49,582; D. Balsillie, 51,505; E. T. Barrow, 43,850; D. Bartkiw, 49,582; C. H. Beek, 40,609; R. M. Bell, 40,714; S. B. Bell, 43,850; O. W. Berg, 40,714; D. Birnbaum, 43,850; J. N. Bishop, 54,465; S. A. Black, 47,221; B. E. Boland, 40,714; N. Borodczak, 49,582; L. Bosotti, 47,221; J. L. Bourque, 43,850; R. F. Boyd, 43,850; B. I. Boyko, 54,465; J. R. Bray, 47,221; C. W. Brink, 43,850; K. R. Brown, 40,714; R. E. Brown, 47,221; R. K. Brown, 40,714; H. Browne, 49,468; T. G. Brydges, 49,573; C. A. Burger, 40,714; A. Burlatschenko, 45,130; R. E. Burns, 50,596;		
Caplice, D. P., 66,118; M. A. Caranci, 47,221; A. Castel, 61,799; W. H. Chan, 43,850; K. F. Christiansen, 41,890; J. A. Clark, 40,714; G. R. Clarke, 40,714; C. P. Clute, 40,042; A. Cohen, 40,714; N. I. Conroy, 43,850; B. J. Cooper, 40,714; D. J. Corr, 43,850; P. J. Crabtree, 47,221; G. R. Craig, 43,850; R. G. Crawford, 40,714; B. A. Creamer, 43,850; W. A. Creighton, 47,221; J. T. Crowther, 40,714; D. G. Currie, 47,221;		
Darcel, F. C., 40,714; F. J. Dart, 40,714; R. P. Dennis, 43,850; P. J. Dillon, 49,547; J. M. Dochstader, 40,557; R. R. Doddridge, 43,850; J. A. Donnan, 45,130; W. B. Drowley, 66,144; J. Drummond, 40,714; C. E. Duñan, 51,873; R. A. Dunn, 43,850; F. Durham, 51,873;		
Edwards, D. H., 43,850; R. B. Eisen, 61,799; N. L. Embree, 43,850;		
Feeley, G. S., 41,890; M. B. Fielding, 47,221; L. W. Fitz, 46,019; F. C. Fleisher, 47,221; P. D. Foley, 47,221; A. B. Foster, 40,714; M. G. Foster, 40,923; R. L. Frederick, 40,714; R. J. Frewin, 55,805; J. G. Fry, 47,221;		
Gauthier, C. M., 43,327; M. J. German, 43,850; W. J. Gibson, 54,553; M. H. Gidamy, 43,850; A. V. Giffen, 47,221; J. W. Giles, 70,175; J. P. Gillespie, 40,714; D. Glutek, 43,850; R. M. Gotts, 61,799; I. M. Gray, 40,714; W. Gregson, 40,714; S. I. Grey, 40,714; H. D. Griffin, 43,850; M. Griffiths, 40,714; G. A. Grosse, 43,850; D. W. Guscott, 42,914;		
Hamdy, Y. S., 42,726; H. J. Hamm, 40,714; B. W. Hansler, 47,221; J. R. Harmar, 42,749; D. S. Harper, 40,714; J. R. Hatton, 41,184; J. R. Hawley, 43,850; E. F. Heath, 50,596; I. W. Heathcote, 40,270; K. C. Heidorn, 43,850; G. H. Hicks, 43,850; G. E. Higham, 66,144; J. C. Hipfner, 40,714; K. S. Hogg, 40,714; R. D. Hogg, 40,714; C. J. Holland, 40,714; M. M. Holy, 40,714; R. C. Hore, 49,573; D. J. Hosfield, 40,714; G. M. Hughes, 43,850; P. Hughes, 40,714;		
Iilfe, F. J., 40,714; S. M. Irwin, 40,714; P. S. Isles, 43,850;		
James, A. W., 43,850; J. F. Janse, 43,850; J. G. Jefferies, 47,221; E. G. Jeffery, 40,106; M. I. Jeffery, 61,799; D. N. Jeffs, 59,495; A. F. Johnson, 40,714; P. Joseph, 47,221;		
Kende, L. G., 43,850; R. K. Khettry, 43,850; D. G. Kimber, 43,850; J. D. Kinkad, 43,850; B. Kozel, 40,714; C. A. Krajewski, 40,714; I. Kulnieks, 43,850; J. Kurtz, 40,714;		
Lahaye, G. J., 42,749; W. Lammers, 43,850; M. Latta, 40,714; L. Leung, 40,845; H. S. Lim, 43,850; S. N. Linzon, 51,873; F. A. Lobb, 43,850; B. R. Loescher, 40,714; L. A. Logan, 40,714; J. F. Longworth, 40,714; M. A. Lusic, 49,582; J. Luyt, 43,850;		
Macbeth, S. E., 43,850; L. G. MacDonnell, 40,714; C. J. MacFarlane, 61,799; N. R. Maddeaux, 40,106; D. Majtenyi, 43,850; J. Manuel, 47,221; J. T. Manuel, 43,850; C. B. Martin, 47,221; C. E. MacIntyre, 61,799; G. J. McKenna,		

MINISTRY OF THE ENVIRONMENT — Continued

- 40,714; J. J. McNeely, 40,714; D. D. A. McTavish, 61,799; A. A. Mellary, 40,714; O. Meresz, 47,221; J. V. Merritt, 47,378; C. Mialkowski, 50,596; G. Mierzynski, 54,810; J. A. Mills, 43,850; B. L. Miranda, 43,850; P. K. Misra, 43,850; G. A. Missingham, 43,850; J. A. Moore, 47,221; F. L. Morton, 40,714; M. M. Moselhy, 41,890; M. G. Munro, 61,799;
- Nagy, G. Z., 43,850; B. P. Neary, 40,714; G. B. Nelson, 43,850; K. H. Nicholls, 43,197;
- Oda, A., 40,714; D. J. Ogner, 43,850; E. F. O'Keefe, 43,850; J. J. Onderdonk, 41,576; V. M. Ozvacic, 43,850;
- Page, H. W., 43,850; A. B. Patterson, 47,221; S. H. Pearce, 41,890; R. G. Pearson, 40,714; A. E. Perras, 43,850; J. Petoia, 43,850; E. W. Piche, 52,106; D. M. Pirie, 40,714; M. E. Plewes, 49,582; J. Polak, 43,847; J. F. Pruner, 43,850;
- Ralston, J. G., 43,850; W. C. Ramsden, 40,714; J. C. Ramshaw, 40,714; M. W. Rawlings, 40,662; D. E. Redgrave, 70,175; G. A. Rees, 47,221; P. H. Rennick, 54,747; K. J. Roberts, 47,221; J. G. Robertson, 42,203; E. B. Rodrigues, 40,714; G. C. Ronan, 58,595; P. Rostern, 40,714; V. W. Rudik, 51,873;
- Salbach, S. E., 49,573; F. Saponara, 40,856; D. M. Saunders, 43,850; G. F. Scanlon, 45,130; C. F. Schenk, 47,221; G. W. Scott, 46,042; W. C. Seitz, 42,203; P. Seto, 46,019; L. Shenfeld, 47,221; U. Sibul, 46,019; I. G. Simmonds, 51,873; E. Singer, 43,850; B. A. Singh, 49,547; B. E. Smith, 70,175; R. E. Smith, 45,130; W. R. Smithies, 47,378; W. G. Spencer, 40,714; J. Stasiuk, 47,221; W. A. Steggles, 51,873; R. C. Stewart, 47,221; W. P. Suboch, 43,850; A. S. Summers, 41,890; A. E. Symmonds, 49,582;
- Thorne, M. G., 47,221; B. M. Thorpe, 43,850; C. M. Thorson, 40,714; J. M. Timko, 47,221; J. Toth, 47,221; M. H. Toza, 47,221; K. E. Trent, 43,850;
- Vajdic, A. H., 40,714; G. L. Van Fleet, 49,573; G. Van Volkenburgh, 53,920; J. Vander Wal, 40,113; D. M. Veal, 43,850; J. Viirland, 43,850; P. N. Vijan, 40,714; S. P. Villard, 47,221; L. T. Vlassoff, 47,221; J. W. Vogt, 43,850; W. M. Vrooman, 54,553;
- Ward, B. R., 47,221; R. M. Warner, 45,130; R. H. Watson, 40,714; D. G. Weatherbe, 43,850; R. R. Weiler, 43,850; J. Wesno, 47,221; H. O. Wagle, 40,714; C. J. Wilson, 49,582; H. M. Wong, 41,367; P. S. Wong, 40,714; G. P. Wyhovszky, 40,714;
- Yakutchik, T. J., 43,850; D. H. Yap, 43,850.

Temporary Help Services (\$430,438):

Management Board, 315,396; Wordcom Centres Ltd., 30,004; Accounts under \$25,000—85,038.

Employee Benefits (\$9,891,899)

- Payments to the Treasurer of Ontario re: Canada Pension Plan, 699,027; Group Insurance, 252,866; Long Term Income Protection, 630,985; Ontario Health Insurance Plan, 1,278,272; Supplementary Health and Hospital Plan, 415,677; Dental Plan, 298,169; Public Service Superannuation Fund, 2,962,693; Payment on Unfunded Liability of the Public Service Superannuation Fund, 418,496; Superannuation Adjustment Fund, 593,740; Unemployment Insurance, 1,351,922.
- Other Benefits—Maternity Leave Allowances, 90,481; Attendance Gratuities, 268,705; Severance Pay, 570,015; Death Benefits, 24,617.
- Workers' Compensation Board, 40,898.
- Less: Recoveries from other Ministries, 4,664.

Travelling Expenses (\$2,924,351)

- Hon. A. S. Brandt, 13,153; Hon. K. C. Norton, 4,076; M. D. Harris, 67; B. A. Smith, 1,803; G. J. M. Raymond, 796; T. D. Armstrong, 5,507; F. Baici, 5,298; D. Balsillie, 17,368; J. E. Barnes, 5,722; J. R. Barr, 5,209; E. T. Barrow, 8,515; R. W. Bell, 5,292; R. M. Bell, 6,065; L. P. Belcourt, 5,004; B. W. Bezo, 6,906; J. Blair, 5,576; J. L. Bourque, 6,671; L. I. Boyce, 5,137; R. K. Brown, 5,883; T. G. Brydges, 14,198; A. J. Burnham, 6,503; J. G. Carbis, 5,814; H. E. Carter, 7,452; A. G. Carpentier, 6,457; A. Castel, 5,262; R. Chapman, 5,878; P. Cleator, 5,946; D. M. Coates, 5,423; D. W. Coolican, 10,938; P. J. Crabtree, 5,182; D. I. Crocker, 9,708; G. F. Culhane, 7,357; C. D. Cunningham, 7,144; P. J. Dillon, 7,015; J. M. Dochstader, 6,103; R. W. Doyle, 5,351; D. A. Durst, 5,772; J. W. Eijnsenck, 7,848; P. D. Foley, 8,365; W. W. Ford, 5,948; J. G. Fry, 8,238; W. J. Gibson, 9,461; J. P. Gillespie,

MINISTRY OF THE ENVIRONMENT — Continued

9,682; J. W. Giles, 9,088; D. E. Graham, 5,127; D. A. Grabowski, 6,348; I. M. Gray, 5,382; W. Gregson, 8,831; H. D. Griffin, 7,501; J. R. Harmer, 8,502; J. R. Hatton, 10,387; G. M. Hobson, 5,933; B. Hogarth, 8,155; R. C. Hore, 8,366; D. J. Hosfield, 6,608; G. S. Houting, 5,965; B. R. Howden, 5,030; B. D. Howieson, 7,054; W. G. Hunter, 5,243; C. L. Jahnke, 5,431; F. W. Jermev, 6,386; P. Joseph, 10,399; M. N. Karim, 7,064; L. Kelterborn, 5,849; M. F. Khoorshed, 6,111; J. D. Kinkead, 9,551; G. J. LaHaye, 8,413; G. E. Landon, 5,007; M. Latta, 5,268; E. D. Law, 9,025; S. N. Linzon, 10,808; F. A. Lobb, 7,414; J. Lyng, 5,828; C. J. MacFarlane, 8,320; W. Marshall, 5,082; R. J. Martin, 5,937; B. F. Mason, 5,008; G. P. McDonald, 6,858; W. D. McIlveen, 5,616; R. E. McKnight, 6,042; M. G. McKenny, 6,535; D. A. McTavish, 8,189; D. J. Mewett, 6,138; R. G. Miller, 5,280; P. K. Misra, 6,925; W. T. Moore, 5,291; J. A. Moore, 5,578; G. A. Mougnot, 10,532; C. R. Muisiner, 6,831; J. R. Munro, 6,963; R. C. Ostry, 6,094; V. Ozvacic, 7,808; R. C. Palliser, 5,430; W. B. Pett, 5,268; B. H. Peterson, 7,802; R. R. Potvin, 7,213; W. C. Ramsden, 7,232; D. E. Redgrave, 5,405; D. G. Robinson, 6,099; J. P. Roussel, 5,884; R. Savage, 8,630; R. Sellence, 6,300; L. Shenfeld, 5,512; P. T. Singh, 9,106; E. Singer, 5,826; P. Solda, 5,944; L. G. South, 5,974; M. J. Spencer, 6,637; J. Stasiuk, 8,670; W. A. Steggles, 12,784; J. W. Stevens, 6,440; A. E. Symmonds, 8,926; M. Thompson, 6,074; J. W. Tooley, 7,379; D. W. Tubman, 5,620; H. C. Uppal, 10,068; G. L. Van Fleet, 7,566; G. Van Volkenburgh, 8,864; W. M. Vrooman, 9,689; J. Wesno, 10,070; K. B. Wheaton, 12,125; J. Wolaniuk, 5,062; H. M. Wong, 5,084; Accounts under \$5,000 — 2,063,474.

Other Payments (\$243,643,575)

Materials, Supplies, etc. (\$145,199,331):

A.M. Multigraphics, 25,488; ABF Business Forms Ltd., 28,073; Abitibi-Price, 42,131; Acres Consulting Services Ltd., 70,130; Adelaide Electric Ltd., 176,391; AES Data Ltd., 632,965; Ainley & Associates Ltd., 156,968; Aiton Power Ltd., 141,663; Alcan Canada Products Ltd., 203,126; Alcan-Colony Contracting Ltd., 28,424; Alchem Inc., 27,638; Alfa-Laval Limited, 30,001; All-Stick Label Limited, 27,733; Allied Canada Inc., 1,079,829; Allied Colloids (Canada) Inc., 68,408; Allis-Chalmers Canada Inc., 44,999; Alsi Construction Ltd., 1,479,349; Ambler-Courtney Ltd., 429,640; Amik Resources Group, 50,301; Ampak Limited, 128,442; Analygas Systems Ltd., 29,917; R. V. Anderson Associates Ltd., 136,051; APE Canada Inc., 43,056; Apple Canada Inc., 179,473; Arkay Radio Ltd., 129,477; Peter Armour Insurance Counselling Ltd., 35,004; Arnott Construction Ltd., 47,301; Asdor Limited, 84,855; The Atikokan Hydro, 44,171; The Corporation of the Township of Atikokan, 65,838;

Bandiera & Associates Ltd., 2,789,310; Barker Terp Gibson Ltd., 191,677; Barringer Magenta Ltd., 57,815; Bassel, Sullivan & Leake, 30,070; BDH Chemicals Canada Ltd., 115,340; Beak Consultants Ltd., 29,655; Beckman Instruments Inc., 30,414; Bell Canada, 965,206; Belleville Utilities Commission, 133,045; Bennett Mechanical Installations Ltd., 192,259; Sylvia Aileen Birchall, 45,059; Blastco Corporation, 38,422; William Blezard, 27,441; Blue-Con Construction, 1,411,051; Bluebell Underground Inc., 579,731; Bobcaygeon Hydro, 42,232; Bono General Construction Ltd., 40,772; Booth Aquatic Research Group Inc., 264,105; Borden & Elliott, In Trust, 41,619; Bowden's Information Services Ltd., 29,071; BP Canada Ltd., 44,916; Bradford Public Utilities Commission, 52,765; The Hydro-Electric & Water Commission of Brampton, 408,856; Brantford Public Utilities Commission, 186,089; Brian Engineering Ltd., 450,308; Brown Boveri Canada Inc., 54,091; Brown & Huston Ltd., 366,011; Browning-Ferris Industries of Toronto Ltd., 3,928,556; Bruin's Trucking, 526,669; Burmecco Ltd., 50,230; Buttcon Ltd., 503,570;

C.C. & C. Computer System Inc., 33,465; C-I-L Inc., 495,225; Caledon Laboratories Ltd., 58,673; Calorific Construction Ltd., 62,843; Hydro Electric Commission of Cambridge and North Dumfries, 224,900; Canlab, 495,177; Canada Post Corporation, 39,631; Cannon Inc., 66,688; Canviro Consultants Ltd., 69,968; Carleton Place Hydro, 27,262; Dr. J. W. Case and Alberta Treasury Branch, 27,109; Case Associates Advertising Ltd., 40,763; CBCL Limited, 25,754; Canadian Air Compressor Ltd., 25,892; Canadian Applied Technology, 206,381; Canadian Construction Controls Ltd., 368,345; Canadian National Railways, 77,128; Canadian Pacific Express Ltd., 38,788; Village of Chalk River, 60,671; Chapleau Hydro Electric Commission, 35,892; Chemical Research International, 25,500; Chemical Waste Management, 96,000; Chisholm Fleming & Associates, 218,586; Chromatographic Speciality, 30,600; CINI Construction and Demolition Ltd., 46,099; Corporation of the Township of Clarence, 38,082; Clayton Sales & Service Ltd., 27,082; Clearway Construction Ltd., 667,007; CNPC Telecommunications, 42,638; Village of Cobden, 149,325; Comshare, 57,369; Comspec, 37,923; Con-Drain Co. Ltd., 1,904,858; Concord Scientific Corp., 189,566; Conestoga-Rovers & Associates Ltd., 28,035; Conro Construction Ltd., 450,852; Consumers' Gas System, 953,259; Consumers Glass Co. Ltd., 35,365; Control & Metering, 330,704; Allan G. Cook Ltd., 45,306; Cooper Engineers Inc., 41,412; Cornwall Electric, 65,996; Craftwood Construction Co. Ltd., 1,158,062; Eugene Craig Septic Service Ltd., 33,303; Crane Packing Co. Ltd., 38,642; Allan Crawford Associates Ltd., 42,683; Crona Group Co., 373,388; Crophandling Systems Ltd., 211,473; Cumming-Cockburn & Associates Ltd., 43,657; Currier & Smith Ltd., 50,388;

MINISTRY OF THE ENVIRONMENT — Continued

- D & L Brothers Construction Ltd., 197,267; D'Andrea Bros. Contracting Ltd., 43,749; Sam Danford & Sons Ltd., 26,835; Datafile, 43,512; Datapoint Canada Inc., 118,604; Dayson Sandblasting & Coatings, 27,500; Dean Construction Co. Ltd., 310,948; Deseronto Public Utilities Commission, 30,009; M.M. Dillon Ltd., 261,765; Diversey Environmental Products Inc., 102,086; Dorr-Oliver (Canada) Ltd., 45,065; Dow Chemical Canada Inc., 53,725; Dresden Utilities Commission, 45,561; G.C. Duke Equipment Ltd., 35,685; M.R. Dunn, Contractors Ltd., 1,969,161; Dunnville Public Utilities Commission, 39,979; Duntri Construction Ltd., 908,920; The Regional Municipality of Durham, 6,508,036; Corporation of the Town of Durham, 30,019;
- E.T.S. Towers Inc., 110,484; Eaglebrook Environmental Corp., 641,718; Eastway Tank, Pump & Meter Limited, 35,196; EG & G Instruments, 30,880; Corporation of the Village of Eganville, 154,813; Electro Sonic Inc., 62,848; Elgin Construction Co. Ltd., 837,480; Elmara Construction Co. Ltd., 940,549; Elmford Construction Co. Ltd., 1,071,114; Emsco Ltd., 54,647; En-San Contractors Ltd. & Wasero Construction Ltd., 413,957; Enslin Associates Ltd., 57,502; The Environmental Applications Group Ltd., 73,940; Envirocon (Eastern) Ltd., 46,578; Envirodyne Limited, 27,950; Environmental Research & Technology Inc., 193,977; Township of Eramosa, 25,045; Erodata, 43,798;
- Fanchem Ltd., 313,336; Fazio Fiberglass Ltd., 39,269; Fernview Construction Ltd., 359,317; Fischer & Porter (Canada) Ltd., 45,255; Fischer Scientific Co. Ltd., 260,715; 528591 Ontario Ltd., 110,111; Flygt Canada Ltd., 98,047; FMC of Canada Ltd., 133,381; Foster Advertising Ltd., 206,271; 449088 Ontario Ltd., 38,372; Fraser Berrill, In Trust for Walker Brothers Quarries Ltd., 200,000; Jack A. Frost Ltd. 42,800;
- G & H Graphics, 50,462; Gartner-Lee Associates Ltd., 242,583; Dr. William Geiling, 77,016; Gelman Sciences Inc., 61,253; Gendrain Construction & The Georgian Building Corporation, 83,384; Geologic Testing Consultants Ltd., 106,970; Township of Georgina, 33,198; Gibson Welding, 26,705; Giffels Associates Ltd., 206,853; Goderich P.U.C., 31,390; Gore & Storrie Ltd., 2,010,351; Goryn Construction Co., 230,093; Grand River Conservation Authority, 38,460; Graphic Controls Canada Ltd., 47,238; Grove Drain Co. Ltd., 203,166; Gulf Canada, 143,590;
- Hadovic Construction Ltd., 417,931; Hageman's Farms Ltd., 409,594; The Regional Municipality of Halton, 132,766; J. E. Hanna Associates, 48,150; Kenneth Harnack, 147,335; Harper Detroit Diesel Ltd., 208,203; Harrisons & Crosfield (Canada) Ltd., 290,491; Hawkesbury Hydro, 84,549; P.U.C. of the Town of Hearst, 25,308; Hewlett-Packard Canada Ltd., 405,077; HGL Data Systems Ltd., 85,329; Horton CBI Ltd., 824,326; HP (Can.) Ltd., 25,300; Hyde Park Lawn & Garden Equipment Ltd., 26,573;
- IBM Canada Ltd., 252,511; IEC Beak Consultants Ltd., 131,335; Imperial Oil Ltd., 183,304; Ingersoll P.U.C., 49,343; Integrated Exploration, 68,419; Inter City Papers Ltd., 77,293; Interautomation, 31,340;
- J & B Spreaders, 64,041; Janin Building & Civil Works Ltd., 3,550,971; Johns Scientific, 79,460; Johnson Computer Software Team Ltd., 51,900; Johnson & Higgins Willis Faber Ltd., 260,623;
- Kamlu Construction Ltd., 526,643; Kapuskasing P.U.C., 39,134; Kast Engineering & Construction Ltd., 48,518; H.E.C. of Kitchener-Wilmot, 236,783; Kleen-Way Construction Ltd., 52,889; Kleinfeldt Consultants Ltd., 139,545; Knox Martin Kretch Ltd., 152,694; Komline-Sandersen Ltd., 75,228;
- L & N Construction & Excavating of Niagara Limited, 51,752; Lackie Industrial Contractors Ltd., 35,076; Lafontaine, Cowie, Buratto & Associates Ltd., 1,002,716; Village of Lakefield, 131,750; Lakehead University, 374,817; Lebrun Constructors Ltd., 25,261; Leco Instruments Ltd., 87,946; Lee and Micallef Consulting Services; 67,796; Leeds & Northrup, Canada, 122,469; Legislative Assembly General Fund, 29,137; Leitch Transport Ltd., 37,891; Levitt-Safety Ltd., 107,632; Lilley Resources Ltd., 1,235,105; Limnos Ltd., 146,030; Lisgar Construction Co., 460,274; Loaring Construction Co. Ltd., 26,084; London P.U.C., 35,521; Lotto Sanitation, 37,827;
- M.A.N.-Lepper Inc., 61,135; J.D. MacKay Construction, 28,575; MacLaren Engineers Inc., 759,936; MacLaren Plansearch Inc., 87,993; Malyon's Excavating Ltd., 73,259; Management Board of Cabinet, 47,042; Mandel Scientific Co. Ltd., 80,410; Mann Testing Laboratories Ltd., 31,450; Maple Engineering & Construction Co. Ltd., 2,612,830; Harold Marcus Limited, 39,246; Makus & Sons Ltd., 42,433; Marshall MacKlin Monaghan Ltd., 140,536; Matheson Gas Products Canada Inc., 97,590; Roy & Kathleen Matsushita, 29,566; Maxtower Company Limited, 40,145; Maynard Scientific, 38,302; McAinsh & Co. Ltd., 41,644; Edward A. McBean & Associates Ltd., 45,389; McLaren Brothers Construction Co. Ltd., 78,930; Murray McLaughlin, 77,964; McLean Taylor Construction Ltd., 25,115; McMaster University, 123,242; Meaford P.U.C., 34,825; Medigas Limited, 46,133; The MEP Company, 235,044; Merley Chains Ltd., 37,155; Metrex Instruments Ltd., 107,567;

MINISTRY OF THE ENVIRONMENT – Continued

The Metropolitan Toronto & Region Conservation Authority, 151,487; Micronic Computer Centre, 27,420; Milltronics Ltd., 28,602; Min-Chem Canada Ltd., 45,057; Minden Sewage System, 40,758; Mines Assay Supplies Ltd. 26,503; Ministries: Attorney General, 792,966; Government Services, 2,998,196; Health, 137,108; Municipal Affairs & Housing, 1,531,382; Natural Resources, 27,861; Solicitor General, 35,459; Transportation & Communications, 107,290; Tourism & Recreation, 48,011; City of Mississauga Community Centres, 29,960; Hydro Mississauga, 3,581,655; Mizzi Bros. Construction Ltd., 168,967; Moffat Construction Ltd., 52,000; Monenco Ltd., 491,927; Moniteq Limited, 82,647; Mel Murdoch Ltd., 70,701; F.E. Myers (Canada) Ltd., 36,359;

Napier-Reid Ltd., 46,673; Neath Toronto Ltd., 244,062; Nethercut & Co. Ltd., 25,962; The Estate of Harry A. Newman, 26,570; Regional Municipality of Niagara, 26,421; NKR Environments Ltd., 37,971; Norsk Institutt for Vannforskning Research, 195,688; Nortech Control Equipment Inc., 62,682; The Hydro-Electric Commission of North Bay, 128,025; Northern & Central Gas Corporation Ltd., 206,764; Northern Telephone Ltd., 41,129; Northern Terrestrial Consultants, 154,953; Northern Telecom Limited E.O.S., 150,570; Northland Engineering Ltd., 112,047; G.A. & D. Nowell, 25,584; NSN Options Ltd., 88,165; Nurse GM Chevrolet Oldsmobile Ltd., 41,441;

O'Donnell & Frank, 37,731; William O'Neill Construction & Equipment Limited, 52,065; Ontario Chrysler (1977) Ltd., 26,803; Ontario Housing Corporation, 28,839; Ontario Hydro, 3,638,425; Ontario Research Foundation, 123,352; Orangeville Hydro, 36,879; Orillia Steel Works Inc., 91,304; Owen Sound Septic Service, 30,351; Owen Sound P.U.C., 47,592; T. Ozog and Associates, 33,206;

P.U.C. of Paris, 37,932; Parkhill P.U.C., 32,270; Parry Sound P.U.C., 47,779; The Regional Municipality of Peel, 237,214; Perkin-Elmer (Canada) Ltd., 27,060; Jan Peters Ltd., 33,007; Petro-Canada, 59,710; Petrolia P.U.C., 144,824; Phelan, O'Brien, Shannon & Lawer In Trust, 50,000; The B. Phillips Co. Ltd., 48,660; Ed Phippen, 49,642; Piccioni Bros. Construction Ltd., 207,057; Victor Pierobon, 33,900; Pigott Construction Ltd., 5,893,714; P.I.M.S. Ltd., 28,300; Pit-On Construction, 964,668; Planmac Consultants Ltd., 70,126; R. L. Polk & Co. Ltd., 45,647; The Proctor & Redfern Group, 763,944; Project Planning Associates Ltd., 555,711; Purolator Courier Ltd., 43,461;

Q-Sons Construction Co. Ltd., 333,637; Queen's University, 73,340; Quiptec Inc., 57,360;

Raceway Plymouth Chrysler Ltd., 42,952; Ramsey Airways, 36,077; Receiver General for Canada, 403,514; Corporation of the Township of Red Lake, 170,425; Reed Stenhouse Ltd., 134,282; Reid & Associates Ltd., 188,196; Renfrew H.E.C., 33,089; Repac Construction and Materials Ltd., 143,105; Rexnord Canada Ltd., 146,620; RMRS System, 102,000; Robertson Pumping Service, 27,958; Roda Environmental Research, 50,062; Ron Engineering & Construction (Eastern) Ltd., 35,100; G. Ropat Construction (Windsor) Ltd., 1,118,813;

Safety Supply Canada, 60,148; Samario Construction Ltd., 497,122; Sandercock Construction (1976) Ltd., 32,319; Sargent-Welch Scientific of Canada, 97,640; Sarnia Hydro, 463,056; Sault Ste. Marie P.U.C., 146,102; Savin Canada Inc., 68,782; F.H. Schaedlich Consulting Ltd., 202,878; Science North, 65,000; Sciex Inc., 43,240; Scofan Contractors Ltd., 1,680,979; Senes Consultants Ltd., 40,708; Sentrol Systems Ltd., 302,874; Shadrack Engineering (1978) Ltd., 33,491; Shar-Dee Contracting Ltd., 62,191; Shell Canada Ltd., 143,728; Sheridan Chevrolet Oldsmobile Ltd., 54,228; Sherway Contracting (Windsor) Ltd., 183,511; Sidlaw Industries Ltd., 28,932; Simcoe Engineering Ltd., 118,502; Simcoe Hydro Commission, 90,842; W. M. Slater & Associates, 737,947; Slegers Machining & Fabricating Incorporated, 34,085; Clarke G. Smith, In Trust, 29,912; Karl Snider Trucking Ltd., 50,859; Soquelec Ltd., 274,280; South Lake Simcoe Conservation Authority, 163,000; Southampton P.U.C., 29,992; A.M. Spriet & Associates Ltd., 27,572; St. Marys P.U.C., 26,605; Town of Stayner, 30,000; Stebbins Paving & Construction Ltd., 27,168; W. A. Stephenson Mechanical Contractors Ltd., 1,093,790; Strap Enterprises Inc., 39,970; Stratford P.U.C., 54,087; Sturgeon Falls H.E.C., 28,651; Sunoco Incorporated Credit Card Centre, 32,248; Swish Maintenance Ltd., 28,775; Systemhouse Ltd. & Kinburn Capital Corporation, 563,594;

Tacc Construction Co. Ltd., 2,221,594; Tactical Investments Inc., 25,895; Technicon Canada Inc., 63,039; Town of Tecumseh, 725,966; Terra Energy Consultants, 105,378; Terris & Sunderland, 121,719; Texaco Canada Inc., 107,286; Division of Thermogenics, 33,236; Thomson, Rogers In Trust, 110,357; Thornbury P.U.C., 91,644; Tillsonburg P.U.C., 38,475; Municipality of Metropolitan Toronto, 4,764,443; Totten Sims Hubicki Associates (1981) Limited, 115,367; Trent University, 169,714; Trenton P.U.C., 99,842; 297509 Ontario Ltd., 100,000;

Underwood McLellan (1977) Ltd., 58,148; University of Guelph, 345,401; Union Gas Ltd., 134,731; University of Toronto, 562,867; University of Waterloo, 156,230; University of Western Ontario, 102,007; University of Windsor, 44,450; Upper Thames River Conservation Authority, 44,952;

MINISTRY OF THE ENVIRONMENT – Continued

- Vanbots Construction Co. Ltd., 8,504,176; H. Vanzwol Trucking, 671,466; Varamae Construction Ltd., 1,838,335; Varian Canada Inc., 199,483; Vehicle Conversions, 39,078; Vic-Card Mechanical Ltd., 118,693;
- Wackenhut of Canada Ltd., 59,957; Town of Wallaceburg, 25,974; Wallaceburg H.E.S., 44,431; Wallace & Tiernan Division of Pennalt of Canada Ltd., 90,511; Wasaga Beach Hydro-Electric Commission, 54,312; Waterloo North Hydro, 186,731; The Regional Municipality of Waterloo, 138,641; Corporation of the County of Wellington, 32,693; Westinghouse Canada Inc., 54,176; Township of Wilmot, 37,398; George Wimpey Canada Ltd., 41,231; Worthington Canada Inc., 1,188,998;
- Xerox of Canada Ltd., 209,539;
- Regional Municipality of York, 2,185,356; York University, 165,325;
- Zenon Environmental Enterprises Ltd., 85,461; Zimpro Inc., 95,997;
- Accounts under \$25,000 – 13,997,689.
- Less: Recoveries from other Ministries (\$96,531):
Energy, 96,531.
- Less: Recoveries under the BILD Program (\$94,910):
Treasury and Economics, 94,910.
- Grants, Subsidies, etc. (\$98,444,244):
- Payments to Health Units under The Environmental Protection Act Part VII (\$2,391,548):
- Albama, 61,150; Bruce County, 51,547; Durham Regional, 66,363; Eastern Ontario, 182,736; The Elgin-St. Thomas, 30,635; Grey-Owen Sound, 69,163; Haldimand-Norfolk Regional, 57,435; Haliburton, Kawartha, Pine Ridge District, 141,587; Halton Region, 46,339; Hamilton-Wentworth Regional, 48,508; Huron County, 48,426; Kingston, Frontenac, Lennox & Addington, 107,634; Leeds, Grenville & Lanark District, 90,211; Middlesex-London District, 43,793; Niagara Regional, 35,117; Northwestern, 63,051; Oxford County Board, 40,627; Peel Regional, 35,756; Perth District, 46,962; Peterborough County, 93,699; Porcupine, 25,751; Renfrew County, 167,797; Simcoe County, 260,141; Sudbury, 177,758; Thunder Bay, 30,481; Timiskaming, 39,686; Wellington Dufferin Guelph, 56,714; Metro Windsor-Essex County, 49,457; York Regional, 174,394; Accounts under \$25,000 – 48,630.
- Financial Assistance for Private Systems (\$3,592,721):
- Ainley & Associates Ltd., 47,621; Township of Alfred, 61,050; Village of Athens, 225,000; Village of Braeside, 53,346; Township of Brudenell & Lyndoch, 73,126; Township of Clarence, 76,889; Township of East Hawkesbury, 334,826; A.J. Graham Engineering Consultants Ltd. 96,153; Greer, Galloway & Associates Ltd., 77,997; Kostuch Engineering Ltd., 91,552; Lecompte Moller & Associates Ltd., 71,764; Township of Leeds & Lansdowne, 112,542; Township of Lochiel, 300,290; Township of MacDonald, Meredith & Aberdeen Additional, 27,835; MacLaren Engineers Inc., 51,896; McNeely Engineering Ltd., 35,000; The Township of North Dorchester, 172,800; Township of Oso, 252,000; Township of Pakenham, 102,297; Sault Ste. Marie North Planning Board, 44,812; Township of Scugog, 39,273; Simcoe Engineering Ltd., 66,979; Township of Smith, 356,500; Regional Municipality of Sudbury, 49,312; M.S. Thompson & Associates Ltd., 97,022; Totten Sims Hubicki Associates (1981) Limited, 42,306; Town of Trout Creek, 144,300; Ministry of Transportation & Communications, 30,601; Wegman Graham Engineering Consultants Inc., 33,526; Township of Wellesley, 40,000; Township of West Hawkesbury, 32,288; Township of Westmeath, 51,713; Accounts under \$25,000 – 300,105.
- Payments to Municipalities Qualifying for Assistance (\$46,487,580):
- Town of Amherstburg, 821,430; Township of Atikokan, 1,205,965; Improvement District of Balmertown, 382,448; Village of Bancroft, 1,112,111; Public Utilities Commission of the City of Barrie, 48,578; Townships of Belmont & Methuen, 41,671; Township of Bicroft, 25,130; Town of Blind River, 168,140; Town of Bradford, 495,059; Township of Cambridge, 123,274; Town of Campbellford, 25,871; Town of Carleton Place, 522,784; Village of Chalk River, 279,865; Village of Chatsworth, 570,215; Township of Collingwood, 167,288; Village of Drayton, 364,498; Village of Dundalk, 408,442; Regional Municipality of Durham, 42,628; Townships of Eilber & Devitt, 256,273; Township of Elizabethtown, 67,324; Township of Emo, 64,561; Township of Essa, 43,150; Evans, Bragagnolo, Sullivan & Carlesso re City of Timmins, 476,025; Town of Exeter, 187,683; Village of Glencoe, 38,300; Town of Goderich, 192,920; Township of Goulbourn, 648,342; Town of Haileybury, 34,306; Township of Hollowell, 91,930; Regional Municipality of Halton, 200,440; Regional Municipality of Hamilton-Wentworth, 1,615,062; Town of Harriston, 236,120;

MINISTRY OF THE ENVIRONMENT — Continued

Town of Hearst, 144,789; Bob Hendricksen Construction Ltd. re Town of Rayside-Balfour, 147,293; Township of Ignace, 142,988; Township of Innisfil, 4,155,306; Township of Jaffray and Melick, 1,921,056; Town of Kingsville, 396,471; Town of Kirkland Lake, 384,144; Village of Lakefield, 39,001; City of London, 172,872; Village of Lucan, 60,000; Local Services Board of Madsen, 470,065; Township of Maidstone, 440,205; Township of Malahide, 238,746; Town of Markham, 875,437; Township of McDougall, 63,488; Moosonee Development Area Board, 195,075; District Municipality of Muskoka, 841,634; Greater Napanee Water Supply & Pollution Control Board, 346,763; Regional Municipality of Niagara, 402,788; Township of Nichol, 28,069; City of North Bay, 1,424,486; Township of The North Shore, 223,606; Ministry of Northern Affairs, 3,178,000; Township of Opasatika, 259,507; Town of Orangeville, 1,013,660; Township of Orillia, 965,569; City of Orillia, 287,108; Regional Municipality of Ottawa-Carleton, 284,076; Township of Owens, Williamson and Idington, 252,677; Town of Palmerston, 621,291; Town of Paris, 120,484; Town of Parry Sound, 37,229; Regional Municipality of Peel, 3,563,892; City of Pembroke, 510,070; Town of Penetanguishene, 262,808; Township of Percy, Community of Warkworth, 819,542; Town of Perth, 194,121; Town of Petrolia, 229,560; Township of Pittsburgh, 224,713; Town of Powassan, 220,143; Township of Red Lake, 252,247; Township of Rochester, 35,499; Township of Russell, 1,729,036; Township of Rutherford & George Island, 285,187; Township of Sandwich South, 25,704; Township of Sandwich West, 38,711; Township of Schreiber, 1,858,874; Township of Sidney, 30,864; Town of Sioux Lookout, 460,394; Village of South River, 29,742; Town of Stayner, 114,736; Township of Stephen, 48,950; Regional Municipality of Sudbury, 27,387; Township of Temagami, 522,533; City of Thunder Bay, 167,272; Town of Tilbury, 173,260; Municipality of Metropolitan Toronto, 2,674,686; Regional Municipality of Waterloo, 533,243; Town of Wingham, 60,481; Accounts under \$25,000 — 302,209.

Payments under Canada/Ontario Agreement Program (\$4,402,316):

Town of Amherstburg, 95,859; Town of Collingwood, 38,672; Regional Municipality of Durham, 280,761; Regional Municipality of Hamilton-Wentworth, 221,384; Town of Little Current, 287,717; Greater Napanee Water Supply & Pollution Control Board, 70,692; Regional Municipality of Niagara, 35,932; City of North Bay, 1,901,997; Town of Paris, 64,271; Town of Pelham, 156,186; Township of Percy, Community of Warkworth, 597,164; Regional Municipality of Waterloo, 362,001; City of Windsor, 175,155; Accounts under \$25,000 — 114,525.

Payments towards the Cost of Water Treatment and Waste Control Facilities
for Certain Municipalities Qualifying for Assistance (\$29,762,000):

Village of Bancroft, 735,637; Village of Bath, 830,074; Township of Black River-Matheson, 158,247; Township of Dysart et al, 1,398,978; Township of Georgina, 15,189,284; Township of Ignace, 833,518; Town of Kingsville, 53,912; Township of Sandwich West, 8,000,000; Village of St. Clair Beach, 443,820; Township of Stafford, 1,109,805; Village of Stirling, 339,107; Town of Tecumseh, 369,587; Township of Woolwich, 241,443; Accounts under \$25,000 — 58,588.

Regional Priorities (\$1,808,657):

Improvement District of Balmerton, 134,754; Town of Fort Frances, 800,000; Township of Jaffray and Melick, 378,000; Town of Kirkland Lake, 100,275; Knox Martin Kretch Ltd., 43,204; Town of Longlac, 110,000; Town of Sioux Lookout, 98,402; Township of White River, 110,805; Accounts under \$25,000 — 33,217.

Less: Recoveries from other Ministries (\$1,808,657):

Northern Affairs, 1,808,657.

Capital Acceleration Program (\$5,968,540):

Town of Amherstburg, 205,357; Township of Collingwood, 1,710,000; Town of Dryden, 36,389; Regional Municipality of Durham, 549,000; Township of Georgina, 28,728; City of Guelph, 593,317; Regional Municipality of Halton, 71,172; Town of Markham, 791,945; Regional Municipality of Niagara, 25,806; Town of Orangeville, 827,820; City of Orillia, 69,990; Regional Municipality of Peel, 186,387; Peterborough Utilities Commission, 72,055; Town of Renfrew; 33,913; Regional Municipality of Sudbury, 110,666; City of Thunder Bay, 30,303; Municipality of Metropolitan Toronto, 226,397; Town of Wallaceburg, 43,200; Regional Municipality of Waterloo, 96,396; Regional Municipality of York, 223,333; Accounts under \$25,000 — 36,366.

Less: Recoveries under the BILD Program (\$5,968,540):

Treasury and Economics, 5,968,540.

MINISTRY OF THE ENVIRONMENT — Continued

Special Recovery Capital Projects Program (\$1,701,728):	
Regional Municipality of Niagara, 283,749; Regional Municipality of Sudbury, 554,218; City of Timmins, 863,761.	
Concrete Tanks—Provincial (\$97,373):	
W.M. Slater & Associates, 72,224; Accounts under \$25,000—25,149.	
Experience '83 Payments to Various Universities and Environmental Groups (\$54,870):	
Accounts under \$25,000—54,870.	
Grants to the Ontario Federation of Anglers and Hunters (\$75,000):	
Federation of Anglers and Hunters, (\$75,000).	
Grants to Toronto Waterfront Improvement (\$650,000):	
Municipality of Metropolitan Toronto, 650,000.	
Grants to Municipal Source Separation (\$445,908):	
East York Conservation Centre, 49,000; Durham Recycling Centre Inc., 40,218; Halton's Recycled Resources Ltd., 104,744; Niagara Employment Agency Inc., 64,000; Stratford Recycling Limited, 28,000; Total Recycling Systems Ltd., 110,000; Accounts under \$25,000—49,946.	
Grants to Waste Disposal Site Improvements (\$498,101):	
Town of Markham, 25,000; Accounts under \$25,000—473,101.	
Transfer Payments—Recycling Council (\$19,500):	
Accounts under \$25,000—19,500.	
Grants for Termite Control (\$999,999):	
Borough of East York, 108,164; Town of Leamington, 39,100; Municipality of Metropolitan Toronto, 366,457; Accounts under \$25,000—486,278.	
Grants to Canadian Coalition on Acid Rain (\$50,000):	
Canadian Coalition on Acid Rain, 50,000.	
Transfer Payments—Ontario Waste Management Corporation (\$7,157,000):	
Ontario Waste Management Corporation, 7,157,000.	
Grants—Centre for Toxicology (\$110,100):	
Canadian Centre for Toxicology, 110,100.	
Less: Recoveries from other Ministries (\$66,000):	
Health, 33,000; Labour, 33,000.	
Miscellaneous Grants (\$14,500):	
Accounts under \$25,000—14,500.	
Total Other Payments.	243,643,575

Statutory (\$3,114,806)

Minister's Salary (\$24,432)

Hon. A. S. Brandt.	July 6, 1983 To March 31, 1984	18,024
Hon. K. C. Norton	April 1, 1983 To July 5, 1983	6,408

Parliamentary Assistant's Salary (\$7,549)

M. D. Harris.	September 12, 1983 To March 31, 1984	4,166
K. R. Stevenson	April 1, 1983 To September 11, 1983	3,383

MINISTRY OF THE ENVIRONMENT — Concluded

Trust and Special Purpose Accounts (\$3,082,825)

Interprovincial Lotteries Trust Fund	1,309,130
Materials, Supplies, etc. (\$446,754):	
Envirocon (Eastern) Ltd., 272,000; Levitt-Safety Ltd., 34,026; Corporation Town of Listowel, 57,374; Accounts under \$25,000 — 83,354.	
Transfer Payments (\$862,376):	
Ministry of Health, 25,000; McMaster University, 47,142; Ontario Research Foundation, 157,531; University of Toronto, 178,200; University of Waterloo, 333,400; York University, 96,603; Accounts under \$25,000 — 24,500.	
Reserve Fund for Renewals, Replacements and Contingencies	1,380,765
Sinking Fund for Recovery of the Cost of Capital Assets	392,930

Summary of Expenditure

Voted		
Salaries and Wages	66,031,065	
Employee Benefits	9,891,899	
Travelling Expenses	2,924,351	
Other Payments	243,643,575	
		322,490,890
Statutory		3,114,806
Total Expenditure, Ministry of the Environment		\$325,605,696

MINISTRY OF GOVERNMENT SERVICES

Hon. George Ashe, Minister
Hon. Douglas J. Wiseman, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$79,224,401)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

G. R. Thompson Deputy Minister 81,011

Adam, D. E., 40,845; F. G. Allen, 41,890; D. G. Anderson, 43,850; I. M. Anderson, 43,420; J. Andrew, 49,468; W. T. Attree, 41,890; C. D. Bacher, 50,596; N. Backhouse, 41,890; J. Bartha, 51,873; D. M. Beynon, 40,106; B. Bhattacharyya, 40,106; N. M. Biswas, 40,792; E. C. Bogart, 40,897; F. Brence, 41,890; R. E. Briggs, 43,432; R. J. Brockington, 43,197; M. E. Brown, 43,985; B. L. Browne, 47,378; G. W. Browne, 50,596; R. G. Buck, 57,282; E. A. Bunten, 43,850; T. J. Burton, 41,890; S. J. Butler, 43,850; M. C. Butorac, 41,890; R. C. Butt, 45,130; P. D. Carmichael, 50,596; T. E. Casey, 41,785; H. R. Chambers, 76,123; W. Chan, 41,158; W. H. Charlton, 70,175; V. M. Chaves, 53,124; D. M. Choptiany, 41,353; G. Chung Yan, 47,221; D. N. Coe, 42,566; W. H. Comartin, 45,130; B. V. Cooke, 49,468; A. L. Cote, 47,795; G. V. Cuculick, 58,595; L. A. D'Silva, 51,010; H. C. Dakers, 51,115; S. W. Daniel, 46,480; E. J. Dark, 43,984; D. Dastur, 61,799; R. A. David, 47,221; M. J. De Bruyn, 43,984; C. V. Debono, 43,327; T. Dominski, 40,714; R. Evans, 49,826; R. R. Everson, 40,106; M. N. Fabbro, 40,949; R. M. Farr, 47,115; D. J. Ferguson, 61,799; I. J. Ferguson, 41,890; P. D. Ferreira, 40,725; J. W. Filby, 58,595; R. Finlayson, 45,418; P. Fiszman, 41,353; N. R. Flis, 51,940; R. Fowler, 41,353; W. R. Fowler, 58,595; J. M. Gault, 41,890; A. D. Gibson, 50,622; P. F. Gladly, 43,981; D. A. Gloin, 47,352; K. Godkin, 41,210; S. V. Gogela, 45,130; S. Goldfarb, 45,130; A. Gonsalves, 40,845; A. Gonzalez, 51,115; D. K. Gottwald, 41,000; A. P. Grabowski, 51,873; W. S. Graham, 40,636; P. A. Gravelle, 40,106; W. D. Gray, 52,025; W. A. Gray, 61,799; J. E. Greene, 40,106; E. W. Greschuk, 40,845; C. J. Grimes, 45,130; A. W. Guy, 59,000; J. Haggerty, 46,646; A. L. Harris, 50,514; J. Hastings, 40,113; R. B. Hawling, 40,714; A. E. Henein, 55,805; H. M. Hollingworth, 40,106; H. T. Hurson, 53,124; D. R. Ivkoff, 43,197; J. B. Izatt, 47,386; P. A. Jacobsen, 63,620; S. J. Jakobczyk, 42,778; T. Jensen, 45,130; W. L. Jobe, 49,468; D. A. Keays, 40,334; G. Kellner, 51,873; J. J. Kelly, 66,144; W. Kent, 40,845; G. A. Khan, 45,130; R. Kolisnyk, 41,890; M. C. Kong Ting, 48,270; F. B. Konzelman, 51,925; M. J. Kornmann, 40,106; O. B. Kurcigs, 51,873; W. Y. Kwok, 40,714; G. E. Laikve, 43,850; G. J. Laivenieks, 41,335; W. J. Lane, 45,130; K. T. Lauw, 40,106; G. E. Lawson, 57,805; D. Leah, 40,714; M. J. Leavy, 47,378; P. M. Lee, 43,850; A. A. Lenskyj, 41,500; H. L. Li, 40,714; N. Liacas, 43,850; K. J. Linton, 45,392; S. Llewellyn, 41,710; G. J. Lohas, 46,480; R. W. Lowry, 45,832; J. P. Lukachko, 43,984; M. Lukacko, 47,386; G. K. Ma, 49,704; P. G. Maaskant, 49,468; B. P. Mackay, 43,984; A. H. Maclean, 40,106; E. S. MacNeil, 43,981; Y. P. Madan, 41,890; P. A. Mahood, 47,378; F. Markez, 40,714; A. G. Marshall, 45,130; O. G. Mathur, 45,130; D. McGeown, 58,895; B.K. McGrath, 40,714; D. S. Meder, 40,714; B. J. Metcalf, 47,378; G. Metcalfe, 49,570; G. J. Mikosza, 43,850; W. L. Minion, 45,832; B. Myers, 49,732; R. J. Nash, 42,750; B. K. Nayyar, 43,850; J. Orescanin, 40,106; L. A. Page, 40,845; R. P. Pak, 40,714; J. Parik, 43,850; T. S. Patacsi, 41,353; B. Pater, 43,850; D. W. Paterson, 49,468; J. P. Pattison, 41,890; L. Pencak, 70,175; J. Peter, 43,850; G. R. Peyton, 41,353; D. W. Pitt, 47,221; D. J. Plumridge, 40,845; B. P. Power, 47,378; B. R. Pulsifer, 42,584; F. E. Raaijmakers, 42,749; A. F. Rappich, 41,679; L. Redmond, 41,353; T. Rewa, 57,805; R. J. Richardson, 43,850; B. T. Robertson, 45,937; A. H. Rocker, 43,844; J. Rose, 41,890; F. Ross, 49,468; R. Rossetto, 41,890; J. I. Sanders, 41,890; D. G. Scott, 41,263; J. F. Scott, 44,124; J. Sheehan, 47,378; R. C. Shepherd, 43,850; D. H. Shin, 41,890; K. Shinozaki, 40,106; A. Siddiq, 43,850; J. Silver, 66,144; L. R. Sloman, 40,106; D. B. Sly, 51,873; D. G. Smith, 46,463; S. R. Sniderman, 41,764; R. Sorokoski, 43,850; F. Soste, 40,106; J. T. Sulisz, 40,581; Z. Szabo, 40,714; K. W. Tam, 40,244; E. J. Tapper, 40,766; A. R. Taylor, 51,873; G. M. Taylor, 47,386; A. W. Telford, 41,890; A. W. Thurston, 53,758; N. P. Valiquette, 40,022; G. G. Vamplew, 45,130; M. G. Van Arkadie, 51,925; P. Van't Hof, 51,873; C. Vinodrai, 43,850; D. E. Walker, 41,890; M. A. Warland, 43,984; R. O. Watson, 40,845; W. A. Way, 45,130; K. D. Weir, 45,130; J. Weiss, 40,714; C. H. Westerback, 43,985; R. J. White, 40,106; W. K. Wilkinson, 42,802; P. Williams, 40,106; R. C. Wolvin, 45,130; H. J. Woods, 41,890; D. J. Worden, 49,468; B. A. Yarde, 41,890; K. Y. Yeung, 40,106; T. Zywyot, 41,890;

Temporary Help Services (\$1,003,198):

Drivers Overload (Division of Drake International Inc.), 190,606; Islington Driver Service, 56,714; Management Board of Cabinet, 607,622; Quantum E.D.P. Recruiting, 32,198; Temporary Office Services Inc., 34,432; Accounts under \$25,000 — 81,626.

MINISTRY OF GOVERNMENT SERVICES — Continued

Employee Benefits (\$12,616,422)

Payment to the Treasurer of Ontario re: Canada Pension Plan, 922,818; Group Dental Plan, 362,311; Group Life Insurance, 208,656; Long Term Income Protection, 827,482; Ontario Health Insurance Plan, 1,526,350; Payment on Unfunded Liability of the Public Service Superannuation Fund, 498,684; Public Service Superannuation Fund, 3,666,602; Superannuation Adjustment Fund, 733,729; Supplementary Health and Hospital Plan, 542,302; Unemployment Insurance, 1,811,609.

Other Benefits — Attendance Gratuities, 304,047; Severance Pay, 671,188; Death Benefits, 27,286; Maternity Supplemental Unemployment Benefit, 112,065.

Workers' Compensation Board, 479,814.

Payments to other Ministries and Agencies and Employees re Various Benefits, 17,631.

Less: Recoveries from other Ministries and Agencies re Various Benefits, 96,152.

Travelling Expenses (\$2,089,920)

Hon. G. Ashe, 17,993; Hon. D. J. Wiseman, 8,317; Hon. R. Eaton, 8,625; Hon. G. Dean, 2,237; Hon. B. Gregory, 1,648; A. Gordon, 3,570; G. R. Thompson, 464; L. Pencak, 4,151; W. H. Charlton, 4,276; R. G. Alfred, 6,193; M. Anderson, 5,703; Y. Antia, 5,570; E. G. Barry, 5,458; J. Bedford, 15,132; B. L. Belding, 8,762; B. Bellinger, 9,132; F. Bergman, 8,615; O. Berkis, 8,458; G. Betche, 5,063; H. Bondett, 5,576; A. J. Branje, 6,516; G. W. Brennan, 9,433; R. J. Bush, 6,488; S. J. Butler, 5,421; D. W. Jacobsen, 5,172; J. M. Carpenter, 10,266; J. A. Chappell, 7,560; A. Cote, 7,025; G. V. Cuculick, 5,027; A. D'Agostino, 6,937; S. W. Daniel, 7,202; C. O. Davis, 6,468; A. Degraaf, 5,449; J. B. Degrandis, 7,737; J. C. Disher, 10,691; A. Docherty, 16,368; A. D. Dunlop, 5,294; A. Eyres, 5,386; G. Fallis, 5,764; A. Faries, 6,088; R. Fee, 9,518; H. C. Foster, 8,501; A. D. Gibson, 14,432; J. Gisborn, 5,365; D. W. Hibbert, 5,480; V. Hrdlicka, 13,726; P. A. Jacobsen, 5,779; S. J. Jakobczyk, 6,806; R. Joyner, 5,925; M. Krajan, 17,712; H. Kranz, 12,380; B. Labbe, 6,158; W. L. Lace, 6,911; N. E. Langdon, 9,032; M. Lemay, 6,050; P. S. Libiak, 6,421; N. Madryga, 10,582; J. Mallar, 13,069; J. S. McAllister, 14,560; D. McCammon, 5,188; A. L. McLaren, 13,308; L. G. Michel, 8,467; T. Mor, 5,565; B. K. Nayyar, 5,515; F. Platt, 5,752; M. J. Popadiuk, 5,670; H. J. Reuters, 5,689; S. Robbins, 5,152; F. Ross, 12,364; J. F. Scott, 5,972; J. M. Sorensen, 5,191; G. T. Spowart, 5,140; R. A. Steinbach, 8,681; P. G. Stonehouse, 6,614; K. A. Thole, 6,090; A. W. Thurston, 6,181; F. Tough, 11,069; A. Underwood, 7,042; G. Veldman, 7,073; F. Watt, 8,212; J. Weiss, 5,134; H. Wong, 7,001; G. Wood, 8,088; D. M. Wright, 9,641; Accounts under \$5,000 — 1,450,479.

Other Payments (\$272,614,570)

Materials, Supplies, etc. (\$224,823,863):

A.A.F.-Limited, 41,651; A & A Painters, 43,204; A&A Special Const. Ltd., 131,325; Abcott Construction Ltd., 75,850; Academy Consolidated Developments Inc., 33,180; Academy Painting Co. Ltd., 78,667; Acklands, Ltd., 40,580; Acme Building and Construction Ltd., 1,156,175; A/C Mechanical Refrigeration Ltd., 51,041; Acousticlean Ltd., 69,273; Active Building Maintenance Ltd., 66,671; Ken Acton Plumbing & Heating Inc., 36,000; Adamson Assoc., 165,960; Adcom Electronics Ltd., 25,143; Adelt Mechanical Works Ltd., 28,100; Advertising Plastics Mfg. Ltd., 35,837; Ainsworth Electric Co. Ltd., 188,791; The Corporation of the Town of Ajax, 31,286; Aknor Construction Co. Ltd., 33,633; Aladdin Janitorial Company Ltd., 41,512; Louis Albert Assoc. Inc., 29,771; Alcina Construction Co. Ltd., 96,832; Alfred's Mechanical & Pressure Welding Co. Ltd., 88,773; Algecon Realty Holdings Ltd., 92,649; Algo Contracting Co., Ltd., 50,859; Algoma Lawn and Garden Service Ltd., 26,695; Al-Jen Construction Ltd., 77,146; Allaire Electrical and Mechanical Construction Ltd., 39,521; Allard Construction, 41,573; Allied Investigation and Security Guards Ltd., 37,792; Allward & Gouinlock, 30,313; Altone Investments Ltd., 60,534; Richard Altvater and Son Ltd., 82,440; Alumicor, Ltd., Architectural Metal Products, 138,933; Aluminium Home Improvements, Ltd., 74,157; Ambassador Building Maintenance, 46,012; Ambient Systems Ltd., 28,899; Amdahl Ltd., 2,987,787; Anamac Engineering & Construction, 36,745; Ancaster Agricultural Society, 25,575; Anderson & Hiltz Ltd. Paving, 43,250; Andotte Investments, Ltd., 1,894,755; Mr. Carl Angeuine, 32,824; AnSCO Systems Consultants Inc., 35,488; Anthes Business Forms (A Div. of Molson Industries, Ltd.), 305,571; Antrim Mechanical Ltd., 49,486; AON Inc., 473,150; Apex Investigation & Security Inc., 26,176; Applied Data Research Canada Ltd., 30,705; Architects Consortium, 122,322; Architectural Aluminum Co. Ltd., 39,820; Arctic Combustion Ltd., 31,298; Len Ariss and Co. Ltd., 779,107; Armenia Rugs Ltd., 112,302; Armor Elevator Canada, Ltd., 148,114; Arriscraft Corp., 200,000; Artex Floor Cleaning, 25,408; W. T. E. Arthur Ltd., 37,513; Art Tile Ltd., 147,640; Asap Computer Products Ltd., 30,363; Garth Aselford Ltd. & J. Walton Martin Ltd., 39,529; Ashburnham Holdings, Ltd., 49,991; A S M Electric Inc., 33,445; Asotina Construction Co. Ltd., 178,768; Associated Paving Co. Ltd., 85,412; Associated Paving Co., 42,659; A T Designs, 50,382; A-Tech Mechanical Services, 36,475; Atlantic

MINISTRY OF GOVERNMENT SERVICES – Continued

Packaging Co., 34,659; Atlas Janitorial Services Co. Ltd., 56,160; Automated Business Forms, Ltd., 57,553; Automated Record Centres, 57,695; Avebla, Ltd., 35,789; Howard Avery, 51,850; Avery Label Co., (Canada), 48,393; Avila Investments Ltd., 100,637; A W C Construction Ltd., 32,459; A. W. Consultants Ltd., 171,750; Axion Development Corporation Ltd., 88,016;

Babayan's, 38,474; Bainbridge Construction, 100,734; Bancroft Public Utilities Commission, 26,651; J. T. Bangs Construction Ltd., 32,047; Banta Enterprises Ltd., 28,080; Barban Builders Inc., 177,750; Barber-Colman of Canada Ltd., 63,513; Bardis Enterprises Ltd., 61,097; Bar-Lei & Co. Ltd., 88,018; Barlis Enterprises Ltd., 132,670; Baron Incorporated, 31,828; Barouh Eaton (Canada) Ltd., 139,875; Corporation of the City of Barrie, 70,270; The Public Utilities Commission of The City of Barrie, 126,933; Barrie Supply, 25,629; Baycourt Investments of Orillia Ltd., 131,807; Bay Northern Construction Co. Inc., 70,360; Becon-Gage Envelopes, (Division of Barbecon Inc.), 68,516; Gilles Belanger, 515,361; Jean-Pierre Belanger Inc., 75,495; Bell Canada, 30,810,744; Belle Bridge Developments Ltd., 105,714; Bennet and Wright Ltd., 179,599; Berol, 35,071; Bessborough Graphics Ltd., 53,078; Big H Construction, 417,384; R. T. Bilboe, 25,919; Black & MacDonald, Ltd., 56,821; Blenkhorn and Sawle Limited, 61,574; Blood, Houghton, Hughes, Marshall Architects, 33,700; Bluewater Associates, 242,697; Bluewater Industrial and Commercial Roofing Ltd., 113,480; BMC Software Inc., 48,870; B & M Metals, 75,594; B-M Utility Contractors, 436,783; BNG Management Ltd., 169,787; Bonaventure Design & Program, Ltd., 26,190; Bond Roofing & Metals, 25,044; Lino Bonucchi & Sylvania Bonucchi, 35,640; Boole & Babbage Inc., 72,168; Boonstra and Reiding Ltd., 33,052; Boothe Computer, Ltd., 114,357; William Borenstein, 57,424; Borins & Associates Property Management Ltd., 33,376; Samuel David Borins, 29,325; Marie-Carmelle Boutin, 27,187; Olympia & York Developments Ltd., 1,033,979; Violet E. Boyd, 32,108; Brampton Hydro Electric Commission, 207,214; D. Brander, 25,750; Corporation of The County of Brant, 224,321; Corporation of the City of Brantford, 141,260; Bratt Const. Co. Ltd., 347,217; Brazillian Cont. London Ltd., 152,034; Brendale Square Huntsville Ltd., 152,982; K. Briestensky, 84,315; Britania Janitorial Service, 50,071; Broadview-Danforth Holdings Ltd. and Peting Interiors Ltd., 138,622; E. R. Broughton Associates Ltd., 49,064; Brouwer Construction (1981) Ltd., 1,294,874; Brown and Collett, Ltd., 158,774; George Brown Plumbing & Heating Ltd., 305,491; Brown and Huston Ltd., 44,754; Brownline Inc., 400,711; T J M Brown Developments Ltd., 26,259; The Corporation of the County of Bruce, 292,368; Bryant Engineering Inc., 99,803; BTS Investments Ltd., 65,737; Buckley & Kelling Computer Consultants Ltd., 47,799; Norman Burling Builders Ltd., 31,280; Nora Burnside, Mary Vlasaty & Margaret Walkinshaw, 60,000; Burns International Security Services, 175,129; Burroughs Inc., 50,932; Buset and McDonald, 27,492;

The Cadillac Fairview Corporation Ltd., 4,548,813; Cadillac Fairview Corp. Ltd. & Tergan Developments Ltd., 3,856,393; Caldense Roofing & Insulation Ltd., 67,130; Caliber Electric Inc., 54,946; Caligo Inc., 37,621; Camanor Holdings Ltd., 242,934; Camarda Construction, 101,419; Cambrian Ford, 48,236; Cambridge Leaseholds Ltd., 26,648; Campbell Chevrolet, Ltd., 42,038; Campbell Electronics Printing Ltd., 30,843; K G Campbell Corporation Ltd., 140,328; Campeau Corporation, 131,964; Camston Toronto Ltd., 1,152,194; Canada Envelope Ontario, Ltd. (Div. of Abitibi-Price Inc.), 237,818; Canada Lease Financing Ltd., 580,838; Canada Post Corporation, 8,917,675; Canada Square Management Ltd., 1,383,548; The Canada Trust Company, 3,568,358; Canadiana Textile Screen Prints Ltd., 70,717; Canadian Corps of Commissionaires, 257,174; Canadian Drapery Company, 31,264; Canadian Imperial Bank of Commerce, 135,153; Canadian National Exhibition Association, 27,078; Canadian National Railways, 385,874; Canadian Pacific Express Co., 148,725; Canadian Pacific Telecommunications (Telex), 385,735; Canadian Protection Services Ltd., 166,599; Cancam Co-Ownership, 90,491; Candle Corporation 39,900; Canpark Services Limited, 104,565; Town of Carleton Place, 33,797; Car Park Management Services Ltd., 31,675; Carrier Air Conditioning Canada Ltd., 54,897; Carrier Canada Ltd., 410,788; Cashway Building Centre, 49,305; Charles R. Casson, Ltd., 41,829; Phillip Casucci Const. Ltd., 280,585; Catharine Holdings Ltd. & LE Goyeau Holdings Ltd., 60,223; Cattanach, Hindson, Sutton and Hall, 1,035,225; Cattolica Construction, 66,232; Cecco Supply Ltd., 35,550; Centennial Coating and Construction Services Inc., 336,120; Centennial Holdings Rents Trust Co., 43,150; Central Hospital Foundation, 50,476; Central Ontario Glass, 32,270; CGA Software Products Group Inc., 38,270; Charlez Translations, Ltd., 56,295; The Chase Manhattan Bank of Canada, 73,769; Chatham Hydro Electric System, 26,900; Checkmate Building Maintenance, 41,164; Cherrigold Ltd., 102,565; Cheshier Contractors Ltd., 51,774; Chickadee Investments, Ltd., 79,109; Chomley Investment Ltd., 34,223; Lewis Cimco Ltd., 54,771; Cimech General Contractors, 108,863; Citadel General Assurance Co., 184,685; Citibank Factoring Canada Ltd., 514,691; Citibank Leasing Canada Ltd., 121,427; Cities Heating Co. Ltd., 100,335; Citipark, 30,570; City Parking, (Division of Citicom Inc.), 40,896; Downey Shand and Herold in Trust, (re Claireville Investments Ltd.) 230,445; John Clark Building Enterprises, Ltd., 444,133; J L Clark Manufacturing Ltd., 30,109; Clarksid Industrial Mall, 37,642; Claude Productions Inc., 30,019; Clean-All Janitorial Services, Ltd., 48,002; Clifford Masonry Ltd., 50,790; Clow-Darling Plumbing & Heating Co., 153,690; CMI Cherney Mills Inc., 93,088; J. D. Coad Construction Co., Ltd., 249,662; The Corporation of the Town of Cobourg, 60,680; The

MINISTRY OF GOVERNMENT SERVICES – Continued

Corbell Co. Ltd., 28,794; Cochrane Janitorial Services, 26,242; Collins-Group Ltd., 25,026; Mr. Jean Claude Comeau, 30,766; Commerce Electric Co., 95,900; Commercial Cleaning Services, 65,504; Commercial Electronics Installations, 34,788; Commercial Property & Investments Ltd., 205,315; Compat Holdings, 72,677; Computer Associates Canada Ltd., 53,040; Computer Education Group, 94,076; Computer Innovations Corporation, 56,515; Computerland, 574,064; Computer Recovery Facility Toronto, 135,600; Comstock International, Ltd., 196,739; Concorde Maintenance Ltd., 288,033; Conestoga Roofing & Sheet Metal Ltd., 153,739; Consolidated Computer Inc., 58,210; Consolidated Maintenance Services, Ltd., 157,836; The Consortium Group Ltd., 489,375; The Consumers Gas Co., 3,508,836; Control Data, 4,346,605; Coogan Construction Corporation, 109,520; A G Cook & M E Cook, 32,845; Cooksville Interiors (Mississauga) Ltd., 45,048; Co-operators Development Corp. Ltd., 40,563; Co-operators General Insurance Co., 87,932; Co-operators Insurance Association, 30,791; Robert Cooper Construction, 149,820; Coopers and Lybrand, 29,126; Cornerstone Eng. Ltd., 194,686; Cornwall Coach & Tour Ltd., 30,648; The Corporation of the City of Cornwall, 58,575; Cornwall Professional Centre Ltd., 62,868; Corporate Properties Ltd., 48,959; Counsel Management Ltd., 78,776; Country Electric (St. George) Ltd., 41,690; County Mechanical Contractors Ltd., 4,248,589; Courier Terminals, (Division of ITT Industries of Canada Ltd.), 220,542; Covertite (Ontario) Ltd., 44,383; J. D. Craig Equipment Ltd., 73,355; R. L. Crain, Ltd., 544,448; R. J. Crawford & Assoc., 36,280; Cross Town Cleaners, 40,086; Crossways Construction Ltd., 45,373; Crown Zellerbach Paper Co., Ltd., 55,683; Croydon Furniture Systems Inc., 31,576; CRT Computer Systems Ltd., 31,350; Leslie Keith Cruickshank, 27,011; Cue Construction Ltd., 42,549; Edward J. Cuhaci Architect, 71,250; Culligan Water Conditioning, 39,172; Culliton Brothers Ltd., 49,289; Fraser Currah Ltd., 53,648; D. Curtola Interior System Inc., 40,247; Cutting Ltd., 39,789; C W I Services, 35,508;

D & A Carter Property Management Inc., 57,332; Daily Commercial News, Ltd., 141,679; Mario Dalla Bona Construction Inc., 148,090; Jim Daly Contracting, 34,460; Dananta Building Corp. Inc., 953,293; D'Angelo Construction, 199,832; Daon Management Ltd., 91,308; Dareff Developments Ltd., 705,440; Data Circle, 29,275; Datapulse Corp. Ltd., 49,468; Data Security, Ltd., 87,895; Dataspheer, Ltd., 212,633; James H. Davey, 26,700; G. Davidson Plumbing & Heating, Ltd., 33,003; Terry Davison Ltd., 62,373; Owen R. Davis & Co. Ltd., & Danske Industries Ltd., 75,299; Davlaur Holdings Ltd., 201,216; Day-Lite Window Cleaning & Janitor Service, Ltd., 41,898; D. D. & B. Construction, 32,170; D & D Janitor Service, 25,916; Dearborn Chemical Co., Ltd., 43,432; T. Debyl and Co., 189,780; Deci Group Ltd., 53,735; Dee Ferraro Ltd., 134,270; Del-Ko Paving & Construction Co. Ltd., 33,800; Dell Holdings Ltd., 1,565,617; Deltak (Canada) Inc., 57,322; Delta Roofing & Contracting Ltd., 187,267; Denmax Ltd., 28,322; Desbil Management Inc. 121,761; Des-Build Development Ltd., 796,514; Devere Holdings Ltd., 154,994; Devgroup Ltd., 31,455; Devine's Remodelling, 43,002; Dibblee Construction Ltd., 205,539; ABE Dick Masonry Ltd., 138,131; Digital Equipment of Canada, Ltd., 133,713; Digiuseppe Construction Ltd., 28,701; M. M. Dillon, Ltd., 84,493; DM Hardware, Ltd., 118,435; D. M. & M. Realty Ltd., 45,737; DMR Associates, 107,807; Dodge & Dodge Corp. Ltd., 83,890; Dominik, Thompson, Mallette, Proctor, 27,829; Dominion Blueline Inc., 66,997; Dominion Caulking Ltd., 25,916; Dominion Elevator Maintenance (313383) Ontario Ltd., 35,015; Dominion Pegasus Helicopters Ltd., 54,000; Dominion Regalia, Ltd., 28,031; Dominion Soil Investigation, Ltd., 63,170; Dominion Tape of Canada Ltd., 49,639; Donaldson and Stafford Consulting Services Ltd., 80,961; Doncliffe Construction Ltd., 77,679; Donosti Investments Inc., 25,050; Don-Rud Enterprises Ontario Ltd., 35,344; Donway Holdings Limited in Trust, 247,643; Double J & Double G Contractors, 72,074; Double "MM", 113,265; Douro Roofing & Sheet Metal Contractors Ltd., 431,663; Dover Corporation (Canada), Ltd., (Turnbull Elevator Division), 684,918; Downman Construction Company, 389,269; Downs Wood, Ltd., 28,975; Drake Interim (Division of Drake, International Inc.), 180,309; The Drapery Shoppe, 27,130; D R G Sellotape Ltd., 64,616; Drummond Business Forms, Ltd., 479,279; John Drummond, 90,000; Corporation of Town of Dryden, Clerks & Treasurers Office, 46,200; Victor Dubois, 35,255; The Corporation of the County of Dufferin, 49,607; Dufferin Roofing Co., Ltd., 85,200; Murray Duff Enterprises Ltd., 41,722; Dun Bloor Professional Centre, 33,052; Dunlop Farrow Aitken, 59,290; The Regional Municipality of Durham, 529,927; Dutch Canadian Kent Credit Union Ltd., 67,639; Dyad Computer Systems Inc., 25,613; Dynamic Data Ltd., Computer Systems, 146,773;

E A Electric Co. Ltd., 108,640; Earls court Sheet Metal Mechanic Ltd., 25,217; East Hill Construction, 32,464; Easton Bros. Builders Ltd., 29,495; Eastview Developments Ltd., 63,486; O. W. Eaton Furniture Co. Ltd., 36,044; E. B. Loose Leaf, Ltd., 116,526; The ECE Group Consulting Engineers, 33,500; Edgecombe Properties Ltd., 542,658; Edifax Development Co., Ltd., 298,446; Edwards (A Unit of General Signal), 195,219; Ed-Way Contractors Ltd., 30,860; Ekopak Ltd., 134,224; Eldomar Investments, Ltd., 515,651; Electronic Systems Ltd., 118,588; The Corporation of the County of Elgin, 93,688; Ellis-Don Ltd., 9,554,448; Ellis & Howard, Ltd., 53,826; Embassy Education Inc., 47,590; Emco Supply (Division of Emco Limited), 67,322; Empire Electric, 267,551; Empire Paving Ltd., 144,430; Ener-Save Windows, 253,562; Engineering Interface Ltd., 155,981; English and Mould Ltd., 34,591; En-R-Con-6, 136,710; ERA Development Inc., 44,107; Erika Cleaning Service Co. Ltd., 199,877; Erin Dodge Petyrel Ltd., 46,176; Espie Islington Printing Ltd., 31,689; Corporation of the County of Essex, 45,678; Esso Petroleum Canada (A Division of Imperial Oil Ltd.), 126,794; The Board of

MINISTRY OF GOVERNMENT SERVICES – Continued

Education City of Etobicoke, 92,642; City of Etobicoke, 140,346; Etohill Investments Ltd., 69,334; Frank Ettore Tile Ltd., 38,700; Excel Maintenance and Supply, 29,183; Exeter Masonic Hall, 42,458; Exucon Construction Ltd., 35,942;

Faber-Castell, 64,221; Falla Construction Ltd., 104,639; Favaro Contracting Ltd., 34,091; Fenco Engineers Inc., 40,055; Fiberglass Canada, Inc., 62,972; Field Aviation East Ltd., 107,653; Lewis E. Field, 51,441; Finnan Engineered Products, Ltd., 28,870; Finspan Construction Ltd., 942,219; Firefox Enterprises Inc., 29,450; First City Capital Ltd., 54,278; Mr. Arnold Fish, 100,000; 542602 Ontario Inc., 25,238; 534146 Ontario Ltd., 59,847; 530742 Ontario Ltd., 48,450; 521971 Ontario Ltd., 444,127; Fleming & Smith Ltd. In Trust, 118,552; D. E. Fleming & R. C. Baker, 172,101; T. W. Fletcher Mechanical Ltd., 45,569; Floros Property Management & Consultants Ltd., 129,558; Fodor Engineering Ltd., 60,772; Fondex Ltd., 27,521; Foodservice Dimensions, 33,928; Ford Mechanical, 55,805; Forthbridge Developments Ltd., 27,716; Forum Construction Company, 180,439; Foster Advertising, Ltd., 196,677; 400 University Ave. Prospect Co., 5,209,621; 406451 Ontario Ltd., 100,376; Four-Phase Systems Ltd., 40,296; Fourth Phase Civic Square Ltd., 222,630; Charles E. Boyde Ltd., 56,269; E. S. Fox, Ltd., 213,705; Francana Real Estate Ltd., 121,344; C. A. Fraser Ltd., 27,257; Jarvis Freedman & Second Lehndorff Canada Ltd., 420,444; County of Frontenac, 234,193; The Future Education Group Inc., 51,515;

G A B Holdings Ltd., 28,040; Galbraith Electric Ltd., 112,404; Gandalf Data Communications, Ltd., 124,283; Garden City Properties, 33,800; Gardiner Roberts, 26,024; Dante Gasparotto Ltd., 121,575; George Street Investments 1974, 26,372; Gercom Development Ltd., 65,867; Gerr Construction Ltd., 53,814; Gescan Electrical Distributors (A Division of Guillevin International), 34,463; Gestetner Inc., 52,246; Gibson Renovation Centres, 36,116; The Glen Group, 371,500; Glenside Electric, 26,491; Global Upholstery Company Ltd., 28,327; Globe Printing & Litho Toronto, Ltd., 28,383; Gloucester Hydro, 77,201; Glovers Cleaners & Dyeing Works Ltd., 136,510; J G Gowtz Construction Ltd., 45,967; Golden Oak Developments Ltd., 84,785; H. Q. Golder & Associates, Ltd., 125,451; Goodman & Goodman In Trust, 1,813,000; Estate of Harry Goodman, 33,939; Graduate Construction Reg'd., 37,625; Gram Magnetics Ltd., 74,621; Grand & Toy, Ltd., 31,939; Granite Masonic Hall Corp., 35,370; Grantham Industries Ltd., 28,832; Greenaway Security Services Ltd., 48,662; Green Forest Investments Ltd., 64,567; Greentrail Investments Ltd., 34,641; Greenwood Bros. Ltd., 169,349; Gregus Construction Ltd., 373,357; Corporation of the County of Grey, 137,013; Grey Friars Developments Ltd., 1,350,282; Greyhound Computer of Canada Ltd., 1,949,673; Griffin Electric, 42,090; Group Three, Security & Investigation Inc., 81,739; Guildcraft Contracting Ltd., 43,480; Guild Electric Ltd., 73,788; Gulf Canada Ltd., 256,631;

Donald A. Hall, T. G. Chambers & C. D. McCallum, 91,813; Hallmark Hotels Ltd., 167,970; Hamblin-Howran Developments, 124,443; Corporation of the City of Hamilton, 465,343; Hamilton Hydro Electric System, 33,858; Regional Municipality of Hamilton-Wentworth, 1,007,552; Thomas N. Hammond & Associates Ltd., 156,428; Hanard Investments Limited, 358,500; Harbs Investment Co., 70,382; G. W. Harkness Contracting Ltd., 1,746,422; Harnden & King Construction, Ltd., 25,309; Harnox Holdings, Ltd., 191,081; Harris Systems Ltd., 37,833; Corporation of the County of Hastings, 149,634; Sydney Harold Healey, 98,002; Heatherington & Major Cont., 56,841; Hembruff & Dambrowitz Ltd., 191,849; Hembruff Timber Co., 71,613; Hemson Consulting Ltd., 27,740; Heritage Renovation & Design Ltd., 28,093; Hermiston Properties Ltd., 212,645; Highbury Ford Sales Ltd., 31,048; Hilroy Ltd., 329,666; Benjamin A. Himel, Charles Lea & Saul Greenwood Trustees, 84,924; H I R A Ltd., 187,459; H K Construction, 55,582; H N Construction Ltd., 116,006; Holiday Luggage Mfg Co. Inc., 48,400; Homestead Projects, 27,263; Honeywell Ltd., 675,512; Hooper & Angus Associates Ltd., 116,446; AFex W. Hopkins & Robert M. Brando, 57,184; How Security Ltd., 34,420; Humber Mechanical Services, 62,609; Hunter Douglas Architectural Products, 49,746; Hunters Concrete Floors Ltd., 38,250; John C. Hurlburt Ltd., 33,057; Corporation of the County of Huron, 170,524; Hutchinson Smiley Ltd., 177,533; The Hydro Electric Commission of the Town of Dryden, 32,252; Hydro Electric Commission Etobicoke Hydro, 625,639; Hydro-Electric Commission of Kitchener-Wilmot, 45,671; The Hydro-Electric Commission of North Bay, 32,205; Hyten Mechanical Ltd., 80,924;

Iacobelli Construction Ltd., 28,502; I C G Canadian Propane Ltd., 77,887; ICL Computers Canada Ltd., 85,043; Imbrook Properties Ltd., 73,968; Imperial Oil, Ltd., 368,415; Inducon Development Corp., 58,373; Industrial Diesel & Compressor Services Inc., 58,168; Industrial Power Service and Testing, 353156 Ontario Limited, 33,959; Infodata Ltd., 128,236; Information Builders Inc., 42,117; Insulcana Contracting, 54,350; Integrated Protection Inc., 55,827; Intel Semiconductor of Canada Ltd., 47,907; Inter-City Gas, 26,484; Inter City Papers, Ltd., 968,692; Intercom Data Processing Consultants Ltd., 30,600; Interior Construction Systems of Western Ontario Ltd., 44,145; International Business Forms Co., 548,811; International Business Machines, Ltd., 10,514,696; International Data Corporation, 38,695; Interprovincial Paving Co. Ltd., 100,060; Itel & Associates Ltd. Telemangement Consultants, 111,172; Morris Iwaskiw & Elsie Iwaskiw, 56,200;

MINISTRY OF GOVERNMENT SERVICES — Continued

- Jacksons Display Signs Ltd., 48,615; J & A Cleaning Services Ltd., 282,448; Don James & Sons Sand Gravel Excavating, 67,311; Jaric General Cont., 35,029; Jasam Janitorial Ltd., 49,893; Jaypark Properties Inc., 60,015; J D Loose Leaf Bookbinders Advertising Specialties Co. Ltd., 30,500; J D S Investments Ltd., 627,200; Job Company, 76,094; Jelal Ltd., 150,645; Jensen Nurseries Inc., 26,979; Jesco, 201,257; Jesuit Fathers of Upper Canada Holdings Corporation, 149,667; JJC Construction, 26,533; J & J Contracting, 32,990; C A Johnson Electric Ltd., 49,198; Johnson Controls Ltd., 1,091,231; Roy Edward Johnson, 42,510; James Johnston Mechanical Contracting Ltd., 50,276; Jon-Dell Development Ltd., 115,475; Tom Jones Construction Inc., 1,099,058; Tom Jones & Sons Ltd., 95,562; Josephs & Josephs Inc., 46,150; K Joyce and Associates, 37,600; Joyce Properties (Bracebridge) Ltd., 50,400; J S A Construction Company Ltd., 184,663; J S Electric, 90,238; J S M Corporation (Ontario) Ltd., 136,152;
- A E LePage Real Estate Management Services Re Kachin Property Ltd., 57,965; Kara Consultants Inc., 68,694; Karam & Mino, 51,268; Kast Engineering & Construction Ltd., 201,336; Kawartha Construction Co., Ltd., 46,738; K B M Construction, 217,524; Keefe Bros. Carpet, Ltd., 226,698; W R Kellough & Associates Inc., 33,010; Kemp Bay Development, Ltd., 70,638; Kemp Holdings Ltd., 49,347; Kemptville Hydro, 87,561; Kenlinton Plaza, 32,903; Kenora Constructors, 61,701; Kenora Construction, 37,476; Town of Kenora, Utilities Department, 79,853; Corporation of the County of Kent, 169,063; Keuffel & Esser of Canada, Ltd., 76,538; Key Mechanical Contracting Ltd., 49,738; Kiers Electric, 49,441; Kings, Northern Cleaning Ltd., 26,860; Corporation of the City of Kingston, 103,546; Public Utilities Commission of the City of Kingston, 278,907; Kingsway Electric Co., 126,000; Corporation of the City of Kitchener, 26,772; Knight Communications, 48,133; Knight Maintenance Canada Ltd., 48,201; Knight Security & Investigation, 84,358; Knights of Columbus Council (1916) Realty Ltd., 32,684; Andrew C. Knox, 75,796; Kodak Canada, Ltd., 33,842; Stephen Kovacic, 118,023; Krugarand Corporation, 206,069; K-Tek Electro-Services, Ltd., 68,558; V. W. Kuchar, 46,230; Kudlak-Baird, Ltd., 184,336; KWS Energy Services, 40,754; Kydon Maintenance Co., (Division of 232445 Ontario Ltd.), 25,678;
- La Fleche Roofing Ltd., 46,308; Lamont Properties Ltd., 212,380; The Corporation of the County of Lanark, 33,540; Lanca Contracting Ltd., 314,131; Lancaster Business Forms Canada Ltd., 109,826; Landridge Holdings Inc., 116,763; J G Laroche Drywall Corp., 31,163; Lavis Agriculture, 46,257; Fred Lawrence Electric Ltd., 47,452; Lawrence, Lawrence, Stevenson & Webber, 258,472; Charles Lea In Trust, 26,772; Leasco Property Management Inc., 56,707; Le Brun Contractors Ltd., 174,970; Claude Leclerc, 27,494; Le College Universitaire De Hearst, 30,592; Corporation of the United Counties of Leeds & Grenville, 203,070; Mrs. Jane Lee, 26,078; Lee Mar Developments Ltd., 56,846; Lehndorff Property Management Ltd., 1,919,240; Tony Leite Roofing & Sheet Metal Ltd., 143,860; Corporation of the Counties of Lennox and Addington, 130,452; S R Lenz Construction Inc., 33,444; Lenvick Investments Ltd., 30,702; Leone Fence Company Ltd., 133,302; A E Lepage (Ontario) Ltd. Property Management Dept., 1,057,959; Churchill Lepage & Co., 158,221; Leswin Towers Inc., 35,573; LGS Management Consultants, 262,081; Lidda Yonge Holdings Ltd., 503,034; Lindsay Hydro Electric System, 32,854; Lindstrom & Nilson, Ltd., 37,398; Liquor Control Board of Ontario, 30,000; Litton Business Equipment, Ltd., 34,365; Lixo Investments Ltd., 27,923; LKG Construction Ltd., 38,708; Lomar Mechanical Corp. Ltd., 109,973; Lombardo Janitorial Maintenance, 60,313; London Public Utilities Commission, 230,741; Lowerys, Ltd., 29,619; Lucliff Company, 1,174,793; Luna Traders, 65,334; John Lunde & Hildegard Lunde, 34,728; Lundrigan Contracting Ltd., 71,083; Lundy Steel (Division of Ivaco Inc.), 139,790;
- Macanric Limited, 74,932; Peto MacCallum Ltd., 25,729; MacCosham Van Lines, 34,718; MacGregor Electric Cobourg Ltd., 67,611; Clare MacLean Realty Ltd., 39,074; Macton Electric, 298,536; Maggio Flooring Ltd., 32,579; Magnolia Builders Ltd., 444,834; Maher & Associates Ltd., 63,527; Vincenza Maio, 167,287; Maliniak Investments Ltd., 25,619; Malo & Pilly In Trust, 30,181; Management Board of Cabinet, 94,402; Management Dimensions, 35,135; Management Science America Inc., 28,685; Mancar Builders Inc., 117,118; Manninger Brothers Construction Ltd., 136,994; The Manufacturers Life Insurance Co., 392,661; Manville Dev. Corporation, 318,628; Maplegrove Building Specialties Ltd., 180,145; Mapleneuk Cash & Carry Ltd., 29,705; Maracle Press, Ltd., 71,141; Marathon Realty Co., Ltd., 920,401; Mardel Contracting, 60,095; Margven Roofing Ltd., 131,000; Markborough Properties, Ltd., 4,825,376; Markham General Maintenance, 26,838; Marksall Display Advertising Ltd., 29,989; Marowen Realty, Ltd., 66,700; Mars Construction Co., 41,375; Marsh & McLennan Group Associates, 116,204; Marsh Paving Ltd., 151,757; Reg Martin & Sar-Gin Developments Ltd., 67,575; Martinway Contracting Ltd., 289,470; Marwood Properties Ltd., 31,878; Mascan Corporation, 2,124,271; Matthews Estates Ltd., 31,508; Mauryck Const. Ltd., 32,964; Max Security & Investigations Inc., 79,033; Mazda Computer Management, 73,375; W. J. McCann Ltd., 36,408; Royal Trust Company, (re: John H. McCormick Ltd.) 102,467; Alex McCoy, Plumbing & Heating Repairs, 67,996; M C C Powers (A Unit of Mark Controls), 190,399; McCutcheon Business Forms Ltd., 34,914; C. A. McDowell Ltd., 35,093; Jim McGill Construction Ltd., 40,000; John A. McGinnis, 200,954; John McKenna Construction,

MINISTRY OF GOVERNMENT SERVICES – Continued

29,329; D B McKenzie & Associates, 41,463; McMullen & Warnock Inc. "In Trust", 114,026; A. Norman McRoberts Arch, 57,034; Melross & Ross Incorporated, 73,940; Memorex Canada, Ltd., 283,545; Mendes Roofing & Sheet Metal Co., 125,630; Eugene Merikallio, 70,416; Merrill Electric, 107,875; Metcalfe Realty Co., Ltd., 203,200; Meti Telecommunication Installations Incorporated, 125,185; Metro Customs Brokers, Ltd., 48,872; Metro International Inc., 116,494; Metropolitan Maintenance, 157,450; Mezey & Company, Ltd., 66,487; M & H Construction Inc., 28,323; Micom Computer Systems Ltd., 39,769; M.I.C.R. Systems Ltd., 55,708; Corporation of the County of Middlesex, 66,600; Midtown Reproduction Services, Ltd., 36,123; Victoria & Grey Trust, (re: Stanley Mika Act 3-6586) 26,717; Milburn Interior Contracting, 29,528; Blake Millar, 48,678; Milne & Nicholls Ltd., in Trust, 1,122,191; Milton Hydro, 61,282; Minaki & Vermillion Investments, Ltd., 58,514; Ministries: Agriculture & Food, 27,225; Attorney General, 633,310; Community & Social Services, 88,885; Consumer & Commercial Relations, 59,243; Correctional Services, 462,441; Education, 25,084; Environment, 44,296; Health, 269,153; Natural Resources, 817,094; Tourism & Recreation, 34,950; Transportation & Communications, 280,527; Minnesota Mining & Manufacturing of Canada Ltd., 231,552; Mirabel Investments, Ltd., 33,240; Mirtren Contracting, 1,487,846; Miss-Ines Limited Partnership, 1,814,191; Mitamar Financial Ltd., 40,938; Lee Mitchell, 39,662; M K L M S Investments Ltd., 26,772; M & M Enterprises 493117 Ontario Ltd., 89,512; M N T Custom Builders Ltd., 40,597; Mogul Canada, 25,097; Mohawk Data Sciences Canada Ltd., 39,069; Monarch Investments, Ltd., 229,616; Monsell Holdings Ltd., 28,423; Michael Monteith Enterprises Ltd., 264,607; Montgomery Elevator Co., Ltd., 382,742; Bank of Montreal Leasing Corp., 610,662; Moore Business Forms, Ltd., 76,806; Morgan Construction, 92,924; Morguard Investments Ltd., 1,906,321; Mary Moroz, 386,753; Morrow Electric, 117,245; Wm. J. Morton and Keitha E. Morton, 39,307; Motorola Ltd., 42,180; M S Art Services Ltd., 46,023; MSP Incorporated, 26,288; H. Muenster Construction Ltd., 147,072; J. Leo Murray Investments, Ltd., 49,500; Murray Kohler & Ala-Kantti, 1,163,036; Muskat Developments Ltd., 27,664; Mutual Life Assurance Co. of Canada, 1,034,726; Mutz Bros. Ltd., 49,661;

Nad-Jir Investments Ltd., 52,526; Nashua Canada Ltd., 30,547; National Trust Company, 94,134; Walter Nazar & Elfride Nazar, 137,500; Nedco, Ltd., 89,995; Nekison Engineers & Associates, 50,733; K. C. Nelson Holdings, Ltd., 83,515; Nevel's Janitorial Services, 31,960; The Corporation of the Town of Newcastle, 55,513; New Look Restoration & Consultants, 66,930; Newman Bros. Co. Ltd., 162,218; Newmarket Hydro, 72,262; New Market Plaza, Ltd., 51,583; The Corporation of the City of Niagara Falls, 69,685; The Corporation of the Town of Niagara-on-the-Lake, 44,024; Niagara Relocatable Buildings Ltd., 48,692; The Regional Municipality of Niagara, 37,599; Nichol & Johnston, 37,659; W. A. Nicholson Homes Ltd., 107,781; Nicol and Johnston, 145,555; Nightingale Industries, Ltd., 84,395; Nimec Construction Ltd., 48,590; N & M Enterprises Ltd., 38,389; H. R. Noakes Ltd., 143,622; Noble Scott Company Ltd., 986,671; Norfolk Co-operative Co., Ltd., 41,074; Northern & Central Gas Corp., 1,222,913; Northern Elevator Service Ltd., 106,038; Northern Engineering & Supply Co. Ltd., 36,817; Northern Security, 147,636; Northern Telecom Systems Ltd., 263,550; Northgate Square Ltd., 26,967; North Simcoe Electrical Contracting, Ltd., 307,204; Council of the County of Northumberland, 80,880; United Counties of Northumberland & Durham, 28,338; Northwest Paving Company Inc., 43,087; City of North York Treasury Dept. Water Revenue Division, 114,813; North York Hydro, 1,438,148; North York Maintenance, Ltd., 222,900; Norwon Electric Sault Co. Ltd., 28,742; The Bank of Nova Scotia, 53,418; NTI National, Ltd., 28,684; Nuroc Plumbing & Heating Supplies Ltd., 91,235; Nurse Chevrolet Oldsmobile Ltd., 32,057; Nutt-Well Associates, 26,174; Nu-West Group Ltd., 30,692;

Oakport Developments, Ltd., 119,929; Corporation of the Town of Oakville, 73,079; Ocho Investments Ltd., 65,122; O'Connor Leitch Hays & Gangbar, 282,314; Office Equipment Co. of Canada, Ltd., 27,776; Office Specialty, (Div. of Hollanding Inc.) 236,883; Michael C. Ogas, 150,781; OK Parking Services, 32,429; Olivetti Canada, Ltd., 73,344; Olympia Cleaners & Maintenance Co., 168,690; Olympia & York Developments Ltd., 1,721,270; Oneida Canada Ltd., 51,328; 111 Avenue Road Ltd., 47,262; The 101 Mall, Ltd., 157,184; One Six One, 90,167; One St. Clair Avenue West Ltd., 381,146; 132 Second Street East, Ltd., 50,328; Ontario Development Corporation, 422,170; Ontario Electrical Construction Co. Ltd., 98,382; Ontario Hospital Association, 247,487; Ontario Hydro, 3,157,753; Ontario Institute for Studies in Education, 51,450; Ontario Legal Aid Plan, 62,291; Ordex Developments, Ltd., 745,398; Oren Plumbing Inc., 330,257; Orillia Drain Services, 48,572; The Corporation of the City of Oshawa, 720,764; Oshawa Public Utilities Commission, 237,489; O S Security Systems Ltd., 318,797; Ostaff Engineering Inc., 90,822; Otis Elevator Co. Ltd., 143,705; Ottavia Properties Ltd., 153,344; The Regional Municipality of Ottawa-Carleton, 92,414; Corporation of the City of Ottawa, 242,293; Ottawa Door Consultants Ltd., 42,329; Ottawa Hydro, 112,318; Ottawa Valley Roofing, 51,111; Overhead Door Co. Ltd., 75,366; Owen Sound Industrial Park Inc., 32,252; Owen Sound Professional Centre Ltd., 27,363; Corporation of the County of Oxford, 160,493; Oxford Development Group Ltd., 74,575; Oxford Shopping Centres Ltd., 28,303;

Pansophic Systems of Canada Ltd., 57,540; Paper Mate Canada, 60,507; Paragon Construction Waterloo, Ltd., 28,740; Para Paints, Ltd., 102,238; Parking Authority of City of Hamilton, 101,115; Parry Sound Public Utilities Commission, 27,107; Parsons & Church Ltd., 33,866; Partak Ltd., 30,632; Peat, Marwick & Partners,

MINISTRY OF GOVERNMENT SERVICES – Continued

- 88,742; Regional Municipality of Peel, Waste Management, 542,727; Peninsula Upholstering Ltd., 25,564; Pen Elevator Ltd., 25,281; H. A. Perigord Co. Ltd., 40,806; Perkins Realty Ltd., 55,162; The Permanent Leasing Division, 303,733; Personal Computer Institute, 43,744; Corporation of the County of Perth, 142,275; The Corporation of the City of Peterborough, 35,742; The Corporation of the County of Peterborough, 164,187; Petro-Canada Enterprises Inc., 531,563; Philips Information Systems Ltd., 45,381; Phoenix Assurance Canada Ltd., 189,070; Picton Utilities Commission, 107,128; Pierce-Florcraft, 28,710; J. P. Pierman Const. Ltd., 31,997; ARI Pietila Construction, 36,768; P.I.M.S. Ltd., 41,598; Pinetree Developments Co. Ltd., 75,500; Pitney-Bowes of Canada, Ltd., 55,599; Plan Electric Co., 26,203; Polaris Computer Systems Ltd., 768,938; Port-A-Room Manufacturing Ltd., 25,042; Portuguese Building Maintenance Co., 35,000; Powertel Utilities Contractors Ltd., 85,860; Premium Project Ltd., 29,722; United Counties of Prescott & Russell, 175,016; Roger Prevost Const. Ltd., 97,956; Price & Yeaman Ltd., 25,336; Corporation of the County of Prince Edward, 33,646; Pritchard Building Services Ltd., 1,510,910; Procedures Plus, 46,693; Pro Food Services Ltd., 29,669; Proform Furniture Ind. Ltd., 53,276; Programmed Interactive Graphics, Inc., 42,240; Pro-Nova Ltd., 105,156; Purolator Courier Ltd., 153,596; Purvis Chalmers, Ltd., 32,198; Pyrotronics Canada Ltd., 41,634;
- Q L Systems Ltd., 129,018; Quasar Systems Ltd., 37,149; The Quill Stationery Shoppe Ltd., 43,353; Quinte Craft & Contract Services, 25,616; Quinte Insulators Ltd., 91,831;
- Racco Industrial Roofing Ltd., 57,768; Range Plastics Ltd., 35,762; Rank City Wall Canada Ltd., 1,324,807; Rapid Pipeline Cleaning Ltd., 28,378; Rasda Holdings Ltd., 59,689; R B C Construction Co., 180,551; R & B Construction Services, 43,387; Receiver General of Canada, Canadian Editorial Division, 49,564; Receiver General for Canada, 101,710; R E D Electronics Incorporated, 37,399; Redirack Industries, Ltd., 55,366; Reed Stenhouse Ltd., 118,530; Regency Investments Ltd., 60,534; Regina Associates Ltd., 186,830; Rocco Regina & James Regina, 31,076; Ronald Reid Janitorial Cleaning Co., 73,098; Reliable Air Mechanical Services, 26,171; Gordon Reynolds Electric, 39,092; James A. Rice Ltd., 36,121; Richards Mechanical Services Ltd., 87,137; Richardson Bond & Wright, Ltd., 86,453; Ridgetown Public Utilities Commission, 93,208; Rilco General Construction & Paving, 43,957; Mrs. Sheila Ritcey, Employee Counselling Services, 25,557; Riverside Acres Ltd., 88,253; Riverside Construction, 54,222; Riverside Structures Ltd., 51,220; Riverside Terrace (Ottawa), Ltd., 174,840; Riznek Construction, Ltd., 42,759; Robertshaw Controls (Canada) Ltd., 125,431; Patrick L. Roberts Ltd., 83,001; Robintide Investments Ltd., 88,196; Maurice H. Rollins & William A. Argue, 98,300; Rolm Canada Inc., 88,306; Ron-Dal Mechanical Contractors Ltd., 59,785; Rondar Inc., 54,732; Rondar Services Ltd., 33,071; Rosetown Central Refrigeration & Air Conditioning Ltd., 25,419; Ross-Clair Contractors, 1,413,533; Ross-Clair Inc., 596,558; Ross-Clair Ltd., 271,896; Roxborough Electric, Ltd., 61,074; Roxton Excavating Co., 29,955; Royal Bank of Canada, 75,075; Royal Broadloom Co., 42,534; Royal Canadian Legion, Branch 12, 58,124; Royal International Maintenance, 28,863; The Royal Trust Co., 357,804; Roy Construction & Supply Co. Ltd., 138,814; Benoit Royer and Gerard Royer, 25,629; R-Par Construction, 55,864; Runnymede Development Corp. Ltd., 1,104,046; Rural Contractors, 208,241; G Ryan Design Inc., 50,009; Ryan Mechanicals, 39,628; Richard & BA Ryan Ltd., 92,737; Ryal Contractors, 39,130;
- Sabe-Berney Construction, 361,566; Safety Supply Canada, 40,488; Sagonaska Builders Ltd., 206,217; Salpam Investments, Ltd., 1,007,485; W. M. Salter Architects, 39,500; Samuel Sarick Ltd., 880,296; Sarnia Hydro, 50,434; SAS Engineering Consultants Ltd., 35,000; Satellite Street Sweeping Ltd., 35,153; Sault Ste. Marie Public Utilities Commission, 130,431; P. A. Saunderson & Co. Ltd., 57,463; Savin Canada Inc., 28,528; S B I Management Ltd., 28,854; Scarborough Public Utilities Commission, 73,875; Schindler Armor Elevator Ltd., 51,657; Edwin Schramek In Trust, 27,243; Mr. Eric Schwartz, 29,914; James N. Scott Cut Stone, Ltd., 324,419; Second Consortium Investments Ltd., 145,031; Sedmar Co. Ltd., 54,210; Robert Seguin and Gerald Seguin, 38,197; Seigers Plumbing & Heating, 72,150; Severn Air Systems Ltd., 64,082; Severn Plumbing, 26,319; Sheard Construction Ltd., 102,195; Jack Sheldon Plumbing & Heating Ltd., 28,260; Shell Canada Ltd., 64,234; S. Shenkman & Rudberg In Trust, 32,298; Sherway Temperature Control (A Division of STC Ltd.), 25,245; Sherwin Williams Canada Inc., 61,786; Sherwood Windows Ltd., 807,488; Shipp Corporation Ltd., 1,417,301; Shoalts Bros. Const. Ltd., 35,669; Shoalts Brothers Construction Ltd., 27,004; Sifton Properties, Ltd., 526,136; Signode Fasteners Ltd., 26,182; Simcoe Mechanical Contracting, Ltd., 109,751; A. Simoes & 87485 Canada Ltd., 31,874; Sinclair & Meddick General Contractors 1980 Ltd., 41,265; A & S Siversky Inc., 30,143; Sixty-One Queen Ltd., 92,255; P. M. Skinner & W. Walker, 76,454; Skyhawk Electrical Contractors Ltd., 33,110; Slate Falls Airways Ltd., 54,000; Slough Estates Canada Ltd., 52,064; Smith & Anderson, 43,328; Smith Falls Square, 52,635; Smith Peat Roofing & Sheet Metal Ltd., 30,690; Sharon Sniderman, 29,554; Samuel Sokoloff, 62,450; Sonar Construction Ltd., 72,494; Carlo Sorensen Ltd., 44,639; Wilfred Sorensen Architect, 25,975; Spada Tile, Ltd., 32,307; Sparkling Cleaning Services, 28,239; Spectrodata Communications Inc., 26,104; H. N. Spenceley Associates Ltd., 125,766; Crawford R. Spencer In Trust, 25,429; H. D. Spencer & Associates, 25,397; Sperry Univac, 44,780; M. Jerry Springer & Norman C. Springer, 594,916; S R I International,

MINISTRY OF GOVERNMENT SERVICES — Continued

122,900; SRS Security Services (Division of Sares Inc.), 143,799; Standard Electric (Toronto), Ltd., 57,311; St. Andrews Place (Sudbury) Inc., 46,359; Star-Lite Flooring, 32,790; State Contractors Inc., 35,448; The State Electric Co. Ltd., 84,259; The Public Utilities Commission of The City of St. Catharines, 61,046; Steacy's Ltd., 197,242; Steamway Maintenance Services Ltd., 26,332; Stirling Services, 54,267; Cecil Stirtzinger, 33,008; St. John Place, 36,000; St. Lawrence Holdings, 33,199; George Stone & Sons Ltd., 30,107; Storage Technology of Canada, Ltd., 996,950; Corporation of the United Counties of Stormont, Dundas & Glengarry, 140,487; Stoughton Electric, 41,767; Strap Enterprises Inc., 97,283; The Corporation of the City of Stratford, 87,062; Strong Assoc. Architects, 78,000; Frank Strong Cleaning, 59,976; The Corporation of the City of St. Thomas, 322,337; Subnam Investments Ltd., 29,701; Corporation of the City of Sudbury, 53,822; Sudbury Hydro, 194,616; M. Sullivan & Son, 635,434; Sun Life Assurance Co. of Canada Ltd., 294,698; Sunoco Inc., 252,743; Superior Door & Gate Systems, 52,270; Supreme Restorations Ltd., 42,595; Keith G. Sutherland & Laura Sutherland, 26,882; Sutherland-Schultz, Ltd., 110,645; Sutton Place Hotel, 27,572; Swiss Granada Holdings Ltd., 2,195,839; Sylvania Lighting Services, 32,290;

Tab Products of Canada, Ltd., 61,791; Tarasick Carpentry, 30,463; Taylor Moving & Storage, Ltd., 34,240; T C Enterprises Inc., 41,427; T C G Materials Ltd., 116,528; Team Effort Services Ltd., 109,213; Technical Energy, 45,933; Technology Management Solution Inc., 58,350; T E C Leaseholds Ltd., 1,128,406; Teem Mechanical Co. Ltd., 148,655; Leo Tensuda, 26,484; Ten Thirteen Realty Ltd., 61,073; Terminal Towers, 83,095; Texaco Canada Inc., 234,012; Thatcher & Corvese In Trust, 116,214; 356240 Ontario Ltd., 47,873; 377521 Ontario Ltd., 107,909; 337030 Ontario Ltd., 249,147; 332500 Ontario Ltd., 35,544; The Corporation of the City of Thunder Bay, 648,612; Thunder Bay Hydro, 222,898; Ralph Tibbles Design Inc., 25,154; A. R. Timms Estate, 30,336; Tippet-Richardson, Ltd., 38,396; T. K. Contracting, 123,289; Toivonen Construction Co. Ltd., 71,042; Toms Garage Ltd., 71,088; Topsail Island Developments, Ltd., 89,323; Tordata Services Ltd., 99,386; Torontario Mech. Electrical Co. Ltd., 797,716; Corporation of the City of Toronto, 1,330,259; Toronto District Heating Corporation, 1,199,831; Toronto Electric Commissioners, 172,178; Toronto General Hospital, 98,504; Toronto Hospitals Steam Corp., 997,083; Toronto Hydro, 4,621,494; Toronto Mechanical Electrical Co. Ltd., 27,000; Municipality of Metropolitan Toronto, 3,863,520; Toronto Stamp Ltd., 31,680; The Toronto Terminals Railway Co., 108,715; Tossell & Caughill, 48,513; Total Air Sales, 32,473; Towland (London) 1970 Ltd., 86,865; Les Traductions Franco-Ontariennes Inc., 61,934; Trane Service Agency (Toronto), 478,255; Trans Canada Cleaning Maintenance, 92,085; Transmetro Properties, Ltd., 30,881; Travcan Limited, 80,982; Tremblay Investigation & Security Service Ltd., 559,637; Trendata Canada Ltd., 29,868; Trexon Ltd., 1,529,397; The Trow Group Ltd., 44,343; Trow Ltd. Consulting Engineers, 54,202; Truscan Realty Ltd., 53,010; Tulsa Computer Products Ltd., 378,761; TVJ Enterprises, 33,300; Corporation of the Village of Tweed, 49,354; Twin City Investments Co., 90,254; Twin City Mech., 456,366; 256392 Developments Ltd., 111,600; 261075 Investments Ltd., Dea, Can-Wide Developments, 25,932;

U G Protection Inc., 27,542; Underwood McLellan (1977) Ltd., 27,106; Union Gas Ltd., 664,350; United Parcel Service Canada Ltd., 64,592; United Stationery Co. Ltd., 53,172; Universal Draperies Ltd., 32,420; Universal Training Associates, 29,530; Universal Translations, 54,638; Victoria University, 85,000; Uptown Window Cleaners, Ltd., 32,378; Urbanetics Ltd., 47,946; Uscan Development Corp. Ltd., 980,587;

Vai Ltd., (Subs. of Advances Systems Inc.), 42,854; The Valley City Manufacturing Co. Ltd., 76,346; Vanbots Construction Ltd. In Trust, 744,714; Van-Con General Contractors Ltd., 117,550; Ivan Vandusen & Sons Fencing & Firewood, 25,138; Ike Van Soelen General Contractors, 59,804; C. Vanstaalduinen Greenhouses Ltd., 29,608; Veldare Investments Ltd., 233,407; Via Security Systems Inc., 26,981; Corporation of the County of Victoria, 113,244; Victoria Group, 45,354; Viking Rideau Corp., 217,011; Virg Hotel Ltd., 29,113; Voice Message Service, 63,420; Vorelco Ltd., 42,082; Vulcan Asphalt and Supply Ltd., 38,385;

Wabash Data Tech. Canada Inc., 36,380; Wabash Tape (Canada), Ltd., 63,600; Wackenhut of Canada, Ltd., 82,463; Walden Roofing & Sheet Metal Co. Ltd., 33,113; Wald-Marc Glass & Aluminum Industries Ltd., 195,099; W. V. Wallans Cont. Ltd., 62,643; Wallomatic Ltd., 105,162; Walwyn Stodgell Cochran Murray Ltd., 141,637; Wang Canada Ltd., 329,726; W. L. Wardrop & Associates Ltd., 31,395; G. S. Wark, Ltd., 73,835; L. D. Warren & Associates Inc., 41,258; The Municipality of the City of Waterloo, 428,018; Weather-Guard Windows Inc., 103,050; Webcom Ltd., 25,282; Weir Associates, 28,341; Weishar Plumbing Heating & Electric Ltd., 52,471; L. R. & E. Weismiller & Jas. Tilley, 30,000; Corporation of the City of Welland, 210,737; Corporation of the County of Wellington, 265,777; William E. Wells & Edward W. Wells, 25,685; Westburne, 142,556; Westcourt Place Ltd., 41,258; West Dale Maintenance & Contracting Ltd., 26,971; Westinghouse Canada, Inc., 106,921; Albert White & Co., Ltd., 25,390; Diane White, 27,612; George C. Whitmore Construction, 25,896; M. Paul Wiegand, 37,970; Wilchar Construction Ltd., 33,257; Wilgen Electrical Contractors, 30,488; Willems Bros. Const. Ltd., 69,131; Will-Fran Heating Co. Ltd., 44,146; Willhac Inc., 33,120; Willjim Cont. & Mech. Corp. Ltd., 133,017; R. Gordon Wilson Construction, 43,160; Wincon Construction Ltd., 292,574;

MINISTRY OF GOVERNMENT SERVICES — Continued

Corporation of the City of Windsor, 262,484; The Windsor Utilities Commission, 120,378; Witherell & Sons Plumbing & Heating, 114,193; G. H. Wood & Co., Ltd., 26,091; G. T. Wood, 27,793; The Wright Line of Canada, Ltd., 58,606; Wyant & Co., Ltd., 32,379;

Xerox of Canada, Ltd., 640,309;

Yonge-Eglinton Centre, Ltd., 395,474; York Div. of Borg-Warner (Canada) Ltd., 42,852; York Paving Asphalt & Concrete, Ltd., 45,640;

John Zaichuk, 640,782; Thomas J. Zakos, 69,451; Zan-Dall Construction Ltd., 25,123; Zenith Renovations and Builders, 41,957; Zykra Enterprises Ltd., 50,000;

Accounts under \$25,000 — 26,622,427.

Less: Recoveries from Ministries, Agencies and Others (\$98,568,044):

Bell Canada, 13; Eastern Ontario Development Corporation, 659; First Small Claims Court, County of Frontenac, 426; First Small Claims Court, Judicial District of Sudbury, 1,991; The Hospital Medical Records Institute, 150; Industrial Accident Prevention Association, 1,621; Legislative Assembly, 1,754,032; Liquor Control Board of Ontario, 150; Management Board of Cabinet, 887,918; Metro Toronto Housing Authority, 10; Ministries: Agriculture and Food, 2,771,900; Attorney General, 4,556,930; Citizenship and Culture, 644,075; Colleges and Universities, 142,052; Community and Social Services, 6,254,533; Consumer and Commercial Relations, 4,125,079; Correctional Services, 1,599,591; Education, 3,849,971; Energy, 3,508,813; Environment, 2,786,942; Health, 10,203,489; Industry and Trade, 1,300,233; Intergovernmental Affairs, 150,135; Labour, 1,937,360; Municipal Affairs and Housing, 3,034,151; Natural Resources, 6,538,487; Northern Affairs, 403,732; Revenue, 9,631,248; Solicitor General, 3,543,520; Tourism and Recreation, 600,388; Transportation and Communications, 19,826,400; Treasury and Economics, 7,709,987; Niagara Escarpment Commission, 13,700; Northern Ontario Development Corporation, 12,426; Cabinet Office, 26,878; Office of the Deputy Premier, 5,556; Office of the Lieutenant Governor, 13,812; Office of the Ombudsman, 36,629; The Office of the Premier, 149,290; Office of the Provincial Auditor, 56,196; Office of the Public Trustee, 97; Ontario Arts Council, 107; Ontario Development Corporation, 97,728; The Ontario Educational Communications Authority, 596; Ontario Election Office, 17,218; Ontario Energy Corporation Accounts, 3,660; Ontario Housing Corporation, Northwestern Ontario Branch, 158,648; Ontario Housing Authorities, 276,002; Ontario Science Centre, 26,240; Ontario Status of Women Council, 1,443; Regional Municipality of Peel, Waste Management, 765; Provincial Secretariat for Justice, 38,691; Provincial Secretariat for Resources Development, 86,171; Small Claims Court, 2,395; Social Development Policy, 319,852; St. John's School, 40,542; Sudbury Juvenile Services Inc., 6,681; Ken Warden Construction Ltd., 3,450; Women's Directorate Office of the Minister, 11,676; Workers' Compensation Board, 59;

Less: Excess of Recoveries transferred to Revenue re: Computer Services Division, 604,450.

Supplementary Retirement Benefits, Allowances, etc. (\$47,775,971):

Insurance premiums for retired employees and/or their dependants and employers' contributions for agencies where recoveries are credited to Revenue, 8,014,275; Payments augmenting allowances and annuities as authorized by the Lieutenant-Governor in Council under Section 43 of the Public Service Superannuation Act as amended, 7,686,061; 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, 31,959,431; Travel Accident Insurance providing insurance coverage for accidental death or injury to employees who are travelling on Government of Ontario business, 116,204.

Employee Benefits (Government Contributions) (\$14,736):

Confederation Life Insurance Co., 36,134,505; Great-West Life Assurance Co., 18,945,789; London Life Insurance Co., 8,616,459; The Ministry of Health, 41,710,943; Receiver General for Canada, 131,822,898; Public Service Superannuation Fund, 127,530,112; Superannuation Adjustment Fund, 18,503,732;

Less: Expenditure Refunds (\$80,953,055):

Employee Payroll Deductions, 80,951,186; Miscellaneous, 1,869.

Less: Recoveries from Ministries and Agencies (\$302,296,647):

Alcoholism and Drug Addiction Research Foundation, 977,118; Algonquin Forestry Authority, 47,480; Education Relations Commission, 58,302; Legislative Assembly, 662,643; Liquor Control Board of Ontario, 6,332,897; Management Board of Cabinet, 1,838,684; Ministries: Agriculture and Food, 6,464,865; Attorney General, 15,362,105; Citizenship and Culture, 2,394,553; Colleges and Universities, 2,161,939; Community and Social Services, 37,889,035; Consumer and Commercial Relations, 7,592,827; Correctional Services,

MINISTRY OF GOVERNMENT SERVICES — Continued

20,277,651; Education, 6,756,474; Energy, 889,042; Environment, 8,903,025; Government Services, 19,095,526; Health, 39,805,899; Industry and Trade, 2,016,802; Intergovernmental Affairs, 298,740; Labour, 6,233,000; Municipal Affairs and Housing, 5,069,496; Natural Resources, 20,165,174; Northern Affairs, 750,246; Revenue, 15,375,134; Solicitor General, 25,014,726; Tourism and Recreation, 2,393,607; Transportation and Communications, 38,003,694; Treasury and Economics, 1,728,928; Niagara Escarpment Commission, 61,386; The Niagara Parks Commission, 425,628; Cabinet Office, 128,412; Office of the Lieutenant Governor, 23,714; Office of the Ombudsman, 271,374; The Office of the Premier, 201,061; Office of the Provincial Auditor, 338,209; Ontario Arts Council, 90,590; Ontario Development Corporation, 705,261; Ontario Housing Corporation, Northwestern Ontario Branch, 3,100,940; Ontario Lottery Corporation, 691,026; Ontario Place Corporation, 276,298; Ontario Waste Management Corporation, 47,095; Provincial Secretariat for Justice, 80,783; Provincial Secretariat for Resources Development, 72,791; Social Development Policy, 217,261; Teachers' Superannuation Commission, 183,387; Toronto Area Transit Operating Authority, 821,819.

Total Other Payments 272,614,570

Statutory (\$207,882)**Minister's Salary (\$24,432)**

Hon. George Ashe July 6, 1983 to March 31, 1984 18,321
 Hon. Douglas J. Wiseman April 1, 1983 to July 5, 1983 6,111

Parliamentary Assistant's Salary (\$7,549)

William Hodgson 7,549

Ministers Without Portfolio (\$21,184)

Hon. R. Eaton April 1, 1983, to March 31, 1984 12,268
 Hon. G. Dean July 6, 1983 to December 22, 1983 5,698
 Hon. Bud Gregory April 1, 1983 to July 5, 1983 3,218

Trust and Special Purpose Accounts (\$79,116)

Contract Security Deposits, 60,175; Effingham Park Expropriation Trust Account, 18,941;

Government Stationery Account — Printing (\$75,601)

Ainsworth Press, Ltd., 49,342; Alpha Graphics, Ltd., 27,735; Amanda Graphics Ltd., 29,291; Anthes Business Forms (Division of Molson Industries Ltd.), 36,556; Artic Graphics, 76,136; Artistic Stationery Co. Ltd., 57,489; Automated Business Forms, Ltd., 49,330; Baker Gurney & McLaren Press, Ltd., 140,367; Becon-Gage Envelopes (Division of Barbecon Inc.), 86,711; T. H. Best Printing Co. Ltd., 59,288; Bopar Graphics Ltd., 25,986; Burroughs Inc., 109,960; Cambrian Business Products Ltd., 40,477; Canada Envelope Ontario Ltd., (Division of Abitibi-Price Inc.), 30,934; Canada Print and Litho, 27,305; Canadian Bank Note Co. Ltd., 313,961; Canadian Printco Limited, 165,752; The Carswell Co. Ltd., 303,325; Clarke Lithographing, Ltd., 40,946; Consumers Graphics Inc., 58,677; Copy'n Print Ltd., 39,856; R. L. Crain, Ltd., 190,179; Data Business Forms, 166,534; Davis & Henderson, Ltd., 35,193; John Deyell, Ltd., 274,569; K. D. Doddsworth Fine Graphics Ltd., 28,508; Dominion Blueline Inc., 64,448; D. R. G. Globe Envelopes Ltd., 358,022; Drummond Business Forms Ltd., 797,023; E. B. Loose Leaf Ltd., 30,842; Espie Islington Printing Ltd., 26,879; Fairway Press, 42,041; Fastforms, Ltd., 29,811; Forest City Graphics, 52,489; General Printers, Ltd., 102,842; G J W Graphic Services, 33,826; Globe Printing & Litho Toronto, Ltd., 83,827; Griffin House Graphics Ltd., 28,648; The Hanover Typocraft, 33,768; Houghton Graphics Ltd., 93,091; Bruce Henderson, Ltd., 38,741; Hogarth Printing Co. Ltd., 56,132; Howarth & Smith, Ltd., 89,865; The Hunter Rose Co., 47,088; The Ideal Printing Company Ltd., 49,110; Impact Business Forms Ltd., 96,133; Imperial Press, Ltd., 107,034; Informco Inc., 66,264; Intercheques, 28,334; Intercontinental Maps & Charts, Ltd., 109,517; International Business Machines Ltd., 70,148; Johnstone Adams Graphics Ltd., 48,478; Kerr-Progress Printing, Ltd., 27,770; Kimball Systems, 214,910; Lancaster Business Forms Can. Ltd., 548,107; Lavalette Business

MINISTRY OF GOVERNMENT SERVICES — Concluded

Forms, Ltd., 52,256; Lawson Business Forms Ltd., 87,088; Love Printing Service, Ltd., 84,518; Magill Business Forms, 264,077; Maher Lithography Ltd., 27,179; Maracle Press, Ltd., 512,366; McCutcheon Business Forms, Ltd., 103,868; McLaren, Morris & Todd, Ltd., 1,015,528; Metro Envelope, Ltd., 44,109; Moore Business Forms, Ltd., 108,665; M & S Printers, Ltd., 28,225; Mundy Brothers, Ltd., 97,900; National Paper Goods, Ltd., 55,722; Noble Scott Company, Ltd., 229,580; Ontario Community Newspapers Assoc., 29,930; Paragon Business Forms Ltd., 300,360; Phillips Reid Wolstencroft, 26,986; Plow & Watters Printing Canada Ltd., 35,426; Prime Press Co. Ltd., 26,402; Print Stop Ltd., 46,747; Pro Art Graphics Ltd., 33,420; Publishers, Ltd., 30,266; Purvis Chalmers, Ltd., 61,189; Quali Print, 30,307; Regal Colour Corporation (Division of Regal Stationery Co. Ltd.), 75,235; Reynolds and Reynolds (Canada), Ltd., 115,219; Donald Runge Ltd., 44,152; Selby Young Printing, 33,840; Sentry Envelopes Ltd., 131,142; Serv-A-Trade Lithographers (Division of Wadamaka Litho. Ltd.), 55,194; Smith Brothers Loose Leaf Co. Ltd., 56,349; Spalding Printing Co. Ltd., 94,296; Ralph Standfast, Ltd., 32,372; St. Joseph Printing, Ltd., 82,899; Swiss Print Incorporated, 39,554; Target Printing, 32,102; Thorn Press, N. A. MacEachern & Co. Ltd., 175,898; Tri-Graphic Printing, Ltd., 41,125; Twin Offset Ltd., 98,080; Unique Envelope Inc., 221,093; Versatel Corporate Services Ltd., 28,249; Webcom Ltd., 300,890; Webman Ltd., 131,154; The William House Ont. Ltd., 65,001; Accounts under \$25,000—1,552,011.

Less: Recoveries from Ministries, Agencies and Others (\$12,501,963):

Management Board of Cabinet, 39,547; Metro Toronto Housing Authority, 4,913; Ministries: Agriculture and Food, 736,674; Attorney General, 177,590; Citizenship and Culture, 241,947; Community and Social Services, 321,306; Consumer and Commercial Relations, 566,480; Correctional Services, 246,247; Education, 1,631,656; Energy, 7,419; Environment, 164,335; Government Services, 10,599; Health, 2,040,049; Industry and Trade, 10,729; Intergovernmental Affairs, 44,277; Labour, 200,530; Municipal Affairs and Housing, 125,444; Natural Resources, 1,511,982; Northern Affairs, 28,344; Revenue, 1,190,564; Solicitor General, 61,911; Tourism and Recreation, 10,826; Transportation and Communications, 2,512,149; Treasury and Economics, 282,895; Niagara Escarpment Commission, 44,454; Cabinet Office, 5,615; Office of the Deputy Premier, 79; Office of the Premier, 31,344; Office of the Provincial Auditor, 13,721; Ontario Election Office, 411; Ontario Housing Corporation, Northwestern Ontario Branch, 647; Provincial Secretariat for Justice, 18,970; Provincial Secretariat for Resources Development, 2,615; Receiver General for Canada, 3,722; Social Development Policy, 205,338; Toronto Area Transit Operating Authority, 4,096; Women's Directorate, Office of the Minister, 2,538.

Summary of Expenditure

Voted	
Salaries and Wages	79,224,401
Employee Benefits	12,616,422
Travelling Expenses	2,089,920
Other Payments	272,614,570
	366,545,313
Statutory	207,882
Total Expenditure, Ministry of Government Services	\$366,753,195

MINISTRY OF HEALTH

Hon. Keith C. Norton, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$278,331,435)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

G. J. M. Raymond Deputy Minister	79,572
Adolph, I. S., 57,805; G. D. Ainlay, 41,890; N. Alam, 72,282; S. Ali, 41,890; E. R. Allardyce, 41,890; N. F. Allen, 49,468; I. B. Amara, 72,282; M. K. Amin, 50,157; D. N. Anderson, 72,282; J. D. Anderson, 60,071; W. F. Anderson, 40,725; S. E. Andrews, 43,745; R. Andrusco, 43,850; M. Ankus, 42,351; J. Appell, 42,351; U. J. Appen, 57,805; R. H. Applebaum, 41,890; H. T. Arciszewska, 58,902; V. W. Ariemma, 40,000; A. J. Arkelian, 45,130; R. J. Armstrong, 42,081; L. S. Arnold, 45,575; S. S. Arora, 87,779; A. H. Atkins, 54,512; M. S. Awan, 63,815;	
Babiak, W., 72,282; B. G. Bacchus, 43,327; T. H. Backhouse, 45,130; K. E. Badoe, 74,765; H. J. Bain, 47,221; J. W. Bain, 61,799; R. Baker, 65,017; J. L. Balderston, 40,531; G. I. Balkansky, 63,292; W. A. Banting, 47,221; B. B. Bardhan, 69,150; M. O. Barilko, 42,351; W. A. Barnett, 41,890; G. L. Barr, 47,221; A. M. Barrenechea, 70,061; M. P. Barry, 41,890; V. Barta, 79,181; C. Barton, 63,815; M. V. Bates, 43,902; R. T. Beach, 40,106; E. J. Beaumaster, 42,351; E. A. Belle, 43,850; P. A. Bellingham, 47,221; D. C. Belyea, 54,512; D. Benoit, 48,136; E. Best, 72,282; D. Bhide, 58,902; C. A. Bigenwald, 61,525; A. N. Birney, 45,130; W. A. Birnie, 79,808; R. E. Black, 42,351; S. G. Blair, 45,130; B. J. Blake, 76,123; J. M. Blaskovic, 57,805; P. J. Block, 40,714; A. Boaf, 74,765; L. C. Boag, 68,918; A. W. Board, 49,468; A. E. Boehm, 61,799; D. E. Bogart, 61,799; R. J. Bolton, 50,000; T. Bood, 53,127; H. J. Boon, 43,981; A. A. Borczyk, 40,322; S. I. Borst, 43,850; N. W. Bradford, 68,362; G. P. Brand, 53,125; R. L. Brethour, 53,239; S. M. Brett, 49,468; D. R. Brindle, 45,130; B. H. Brooker, 40,129; B. I. Brown, 43,850; H. E. Brown, 45,130; C. L. Brubacher, 49,468; B. H. Buchanan, 72,282; D. M. Buchanan, 59,469; P. W. Burgess, 46,515; A. R. Burrows, 55,531; V. Butany, 61,228; J. J. Butcher, 63,815; M. Byrne, 65,017;	
Cahoon, F. E., 43,850; P. Cakuls, 72,282; R. T. Call, 68,362; I. S. Callender, 77,482; V. M. Cammisa, 40,374; D. M. Campbell, 45,130; K. N. Campbell, 40,714; E. R. Camunias, 60,695; J. A. Carlson, 63,580; A. Carter, 40,106; P. K. Carter, 40,505; A. J. Cauchi, 41,890; J. Cava, 61,228; L. Chad, 65,017; R. L. Chan, 44,406; L. C. Chapin, 47,665; N. Chaudhry, 60,000; R. S. Check, 44,406; M. A. Cherayil, 65,017; D. Clark, 68,362; R. G. Clark, 45,130; E. I. Clarke, 41,315; D. G. Clarkson, 50,000; E. D. Coloma, 57,805; M. F. Conlon, 76,123; J. K. Conway, 47,352; B. A. Coomes, 42,351; D. Cooper, 48,946; J. R. Cooper, 45,130; W. J. Copeman, 72,282; D. W. Corder, 66,144; E. G. Coulson, 66,144; D. N. Cow, 68,153; W. C. Cowan, 60,339; W. J. Craig, 42,351; L. P. Crichton, 41,890; J. R. Cripps, 60,000; N. G. Croil, 43,275;	
Daigle, R. J., 42,351; J. W. Davidson, 68,362; N. A. Davidson, 42,778; C. W. Davies, 61,799; J. M. Davis, 45,130; N. Daya, 61,850; J. P. De Lucas, 67,238; J. Deadman, 76,123; F. K. Deegan, 64,913; E. J. Deinum, 72,282; J. M. Delaney, 49,468; H. Demshar, 68,362; R. E. Desmarais, 41,890; J. Diamond, 57,805; P. R. Dickey, 41,890; T. Do, 53,127; P. J. Donoghue, 57,328; J. L. Dorland, 44,660; Y. S. Drazin, 49,468; S. Dreezer, 66,144; K. Dronsejko, 43,621; K. S. Dubash, 40,714; J. R. Duksza, 64,573; N. H. Duncan, 45,784; A. E. Dyer, 70,175; J. S. Dyl, 41,890;	
Egerton, S. H., 47,796; G. M. Eisenstein, 55,203; H. K. Elek, 57,805; L. Ellinas, 46,042; M. R. Entwistle, 40,857; A. F. Erlenbusch, 45,130; A. Evans, 49,547; J. A. Everett, 43,850;	
Farquhar, M., 45,130; L. S. Fazekas, 43,847; F. G. Feld, 41,890; D. Fenner, 62,508; S. C. Finkelstein, 64,913; K. L. Finney, 41,054; M. D. Fish, 68,362; M. J. Fisher, 60,339; M. Z. Fisman, 72,282; R. L. Fleming, 87,779; K. S. Foley, 42,351; P. C. Foley, 72,282; M. M. Fothergill Marcellus, 57,805; A. Foussias, 72,961; F. J. Frank, 57,805; C. G. Friday, 40,374; J. B. Frost, 79,442;	
Gailitis, M. M., 43,850; M. Gain, 41,890; K. J. Galbraith, 42,351; J. P. Gardner, 49,155; P. D. Gatfield, 83,798; D. M. Gauld, 68,362; S. A. Gemmell, 41,315; M. H. Gibson, 66,144; B. G. Gill, 42,413; M. L. Ginsburg, 65,017; G. Gold, 76,123; N. Gordon, 68,362; W. F. Gordon, 72,282; A. D. Gossling, 41,890; P. J. Gould, 49,468; W. R. Govan, 68,362; R. K. Graham, 72,282; H. Granville, 42,351; D. R. Grasse, 45,130; B. F. Gray, 66,193; J. N. Gray, 79,808; B. S. Green, 40,106; D. Greenwood, 42,351; J. Greenwood, 47,221; P. Grof, 72,282; B. H. Grundy, 57,000; D. N. Guy, 41,890;	

MINISTRY OF HEALTH—Continued

- Hagerman, J. R., 61,799; J. F. Haldenby, 47,221; J. L. Hale, 47,221; G. A. Haley, 48,946; G. D. Hamilton, 45,130; J. D. Hammett, 50,000; C. L. Hancock, 41,890; D. E. Harry, 64,890; D. G. Heagle, 66,144; E. C. Helmes, 42,349; S. M. Herring, 41,315; R. B. Hicks, 45,130; R. Hitchcock, 45,130; E. Hlusek, 67,604; D. C. Hoff, 40,871; S. Hoffer, 45,130; W. J. Hogle, 41,890; R. W. Hopkins, 42,351; T. S. Horlor, 43,118; B. R. Horn, 42,351; G. M. Houston, 41,315; S. G. Houtman, 72,282; E. Huang, 53,127; J. Hubert, 45,130; B. C. Humphrey, 68,362; J. T. Hurdalek, 68,362; J. T. Hurlock, 43,800; F. Hussain, 51,533; L. J. Hutchinson, 85,244;
- Irvine, N. C., 43,850;
- Jacob, G., 41,890; R. C. Jain, 68,362; E. Jakovac, 61,280; A. E. Jansen, 43,984; D. F. Johnston, 40,191; R. Just, 72,282;
- Kahan, B. C., 41,890; J. Kalous, 57,805; Z. Kalous, 57,805; J. Kane, 43,850; J. N. Karkruff, 41,353; K. E. Karunaratne, 61,829; S. S. Kasatiya, 43,850; R. P. Kaushal, 41,890; K. Kawall, 57,282; S. Kazarian, 46,986; D. J. Kealey, 61,197; J. J. Keays, 41,890; D. D. Kennedy, 43,144; M. T. Kennedy, 40,714; D. L. Keshav, 72,282; R. S. Khazen, 72,282; K. C. Khosla, 55,805; J. A. Kilgour, 72,282; J. E. Killi, 41,890; B. K. Kim, 42,351; J. I. Kim, 42,351; W. E. King, 72,282; A. J. Kirshen, 58,200; G. W. Knight, 63,763; R. Y. Koh, 43,850; D. A. Korn, 72,000; S. J. Kovacs, 72,282; M. Kronis, 47,221; K. S. Kruger, 62,613; P. R. Kruspe, 43,850; Z. Krysl, 54,068; M. I. Kugelmass, 79,808; D. F. Kulis, 72,282; T. G. Kumagai, 43,985; M. Kundapur, 57,230; K. Kupsamy, 40,033;
- Laczova, O., 57,805; H. Lakra, 41,890; J. B. Lane, 42,351; S. R. Lang, 72,282; C. A. Lapp, 72,282; D. J. Larkin, 41,210; S. S. Latimer, 41,315; D. H. Latter, 44,372; B. A. Laurin, 41,890; A. Lazor, 68,362; E. W. Leach, 47,221; J. M. Leach, 41,315; A. E. Leblanc, 61,799; R. H. Leblanc, 49,468; B. E. Lee, 41,890; D. J. Lefevre, 45,130; R. L. Le Gros, 43,981; M. Lemieux, 79,965; R. A. Le Neveu, 70,175; L. Levinskas, 68,362; M. C. Lindberg, 43,984; J. A. Linthwaite, 43,902; V. W. Liu, 49,468; M. L. Livermore, 72,282; P. Loch, 47,221; M. J. Lomis, 42,351; D. W. Lowe, 58,902; M. R. Lowrey, 63,632; E. Luryi, 65,514; P. G. Lynes, 79,965;
- MacCrimmon, D. J., 71,446; B. J. MacDonald, 46,646; H. I. MacKillop, 61,799; R. K. MacLeod, 41,890; J. A. MacVittie, 57,805; M. Magus, 40,714; N. Maharaj, 72,282; S. A. Malcolmson, 88,275; W. A. Maley, 68,362; M. H. Malik, 61,437; H. C. Mallory, 43,850; S. T. Mancino, 45,832; K. Mandelman, 66,324; J. M. Marcos, 68,362; E. A. Marth, 63,815; J. M. Martyniuk, 46,180; M. E. Mates, 42,351; J. A. McCormick, 42,351; A. W. McCorquodale, 41,890; R. McCurley, 79,808; J. M. McDonald, 40,714; M. C. McEwen, 48,710; P. A. McGee, 47,378; J. C. McHugh, 41,000; L. W. McKerrow, 60,339; H. R. McKilligin, 68,362; B. J. McLaughlin, 79,965; A. D. McLean, 47,221; J. McMullen, 41,890; M. V. McRae, 57,282; J. R. Meeks, 50,226; J. D. Mendonca, 47,693; J. C. Menzies, 49,468; J. T. Mercer, 60,339; F. Mester, 42,351; N. Mhatre, 42,351; M. Mikolaski, 42,351; M. R. Millar, 45,175; G. H. Miller, 42,351; H. R. Miller, 42,351; L. Mills, 42,569; R. G. Milner, 53,127; M. E. Milo, 74,948; J. H. Mitchell, 41,890; G. Monaghan, 46,176; D. M. Monteith, 43,850; T. T. Moon, 49,468; L. G. Morash, 45,130; L. A. Moricz, 43,650; D. E. Morrison, 74,765; M. M. Morrow, 87,779; A. A. Moses, 47,388; E. J. Murray, 76,123; J. Musil, 79,808;
- Naecke, O. K., 40,714; S. H. Newroth, 43,981; A. Nieto, 68,362; D. A. Nitkin, 43,850; D. M. Noble, 63,815; W. A. Norton, 42,351; E. A. Nowina, 45,130; S. M. Nugent, 72,282; J. Nundy, 73,353;
- Oguntoyinbo, O., 65,017; R. N. Oliver, 72,282; M. T. O'Neill Kirby, 45,130; J. O'Reilly Wingert, 63,815; R. Oss, 61,799; D. A. Oxyb, 42,151; R. A. Oxlade, 76,150;
- Page, J. 68,049; J. Palubjak, 63,815; E. J. Parker, 47,221; R. S. Parmar, 68,362; B. A. Patchett, 43,981; C. Patey, 52,291; N. R. Paul, 41,733; P. F. Payne, 72,282; E. P. Peacock, 42,351; R. S. Peacock, 45,967; D. M. Perenack, 47,221; F. Peter, 43,850; R. E. Pharand, 49,468; E. D. Pie, 44,216; W. D. Piercey, 43,981; L. V. Pineda, 41,943; J. P. Plant, 45,130; M. Pohoski, 57,805; K. Pollitt, 40,856; K. Pospisil, 68,362; D. M. Potopsingh, 64,920; M. G. Pruesse, 48,946; R. D. Prueter, 68,362; M. Prymych, 42,256; A. Prytula, 51,873; W. Puzkarski, 55,714;
- Quan, R. W., 48,083; M. Que, 57,805; P. H. Quinn, 47,665; R. E. Quinsey, 40,531; V. L. Quinsey, 48,946; A. Quraishi, 73,171;
- Rafaj, J., 73,380; C. E. Rand, 43,301; M. A. Rashid, 42,351; S. E. Rayner, 62,613; T. J. Reader, 46,960; K. L. Reed, 44,503; J. Regan, 41,367; G. W. Reid, 68,362; R. H. Reid, 64,887; M. E. Rice, 42,351; J. Richter, 41,472; K. L. Riehm, 45,130; D. F. Rimstead, 47,837; J. H. Ritchie, 45,130; J. D. Robinson, 65,514; M. Rodenburg, 72,282; L. W. Rogers, 42,413; E. A. Rotstein, 72,282; M. A. Ruiperez, 44,320; F. C. Rusk, 40,857; N. C. Russell, 79,510; R. K. Ryan, 57,282;
- Sada, M., 68,362; A. J. Sadiq, 45,130; S. Sahai, 57,805; C. I. Salmon, 51,533; R. Salo, 53,127; R. Samuelmaharajah, 43,850; S. Sanders, 48,946; R. T. Sapsford, 54,000; J. A. Sarjeant, 66,144; B. M. Saxena, 48,946; T. H. Scholten, 43,850; I. E. Searle, 49,468; R. Seaver, 65,514; D. J. Segal, 50,491; S. D. Sethi, 67,343; M. J. Shaw, 45,130; R. R. Sheppard,

MINISTRY OF HEALTH—Continued

82,970; P. S. Shergill, 41,890; M. H. Siddiqui, 44,555; J. A. Silcox, 68,362; G. L. Siler-Wells, 47,221; J. Silinsky, 57,805; I. I. Silver, 75,026; G. G. Simpson, 47,221; A. N. Singh, 72,282; L. Sipos, 57,805; G. P. Skelthorne, 72,282; M. A. Skovron, 45,522; D. Slezakova, 68,362; L. F. Smith, 68,362; M. L. Smith, 101,498; T. Smith, 42,349; P. C. Smythe, 40,129; M. K. Sohail, 70,000; F. T. Solomon, 40,129; D. E. Somerville, 47,221; I. T. Sommer, 45,130; C. H. Spence, 54,512; A. R. Spina, 47,116; M. Sribney, 47,221; J. Srinivasan, 53,350; V. Srinivasan, 65,017; I. M. Stastna, 57,805; J. Stastna, 63,815; S. L. Steele, 41,315; V. M. Steklac, 57,805; C. M. Stevenson, 79,965; P. D. Stewart, 54,000; R. J. Stirling, 43,850; M. C. Stockwell, 40,856; R. E. Stokes, 97,082; A. Streda, 63,684; P. A. Stuckless, 45,130; S. Styliadis, 43,458; T. P. Subrahmanyam, 40,122; H. L. Sussman, 72,282; S. I. Sussman, 40,714; J. S. Sutherland, 48,946; B. Suttie, 70,175; G. T. Swart, 68,101; P. A. Switzer, 40,636.

Taitt, H. R., 58,000; S. W. Tate, 45,130; L. E. Tauber, 48,946; E. A. Taylor, 41,315; J. N. Taylor, 47,665; C. K. Temple, 60,339; J. S. Thompson, 43,850; J. W. Thompson, 40,129; D. A. Thomson, 45,130; G. M. Thomson, 55,805; R. B. Thomson, 60,339; I. Thurairajah, 61,672; D. L. Tierney, 41,916; S. Toma, 79,965; E. Torres, 91,777; N. V. Tran, 53,127; R. D. Tremblay, 40,531; Z. S. Tretina, 67,186; R. W. Tribe, 49,468; J. B. Trommelen, 43,981; K. L. Truax, 43,118; A. W. Tsang, 43,066; E. Tuncer, 61,829; T. S. Turner, 67,944; T. J. Turpin, 73,562;

Ugur, A., 60,366; R. S. Unger, 42,351; S. P. Usha, 79,965;

Valliant, M.A., 43,850; R. K. Vanallen, 47,798; S. Vanderzwan, 41,890; G. J. Ventura, 51,941; J. J. Vila, 41,237; R. L. Villard, 47,221; D. A. Vinegar, 63,815; T. G. Virey, 57,805;

Walker, J. M., 57,328; E. M. Wall, 43,589; E. M. Wallace, 58,902; I. Wallner, 43,850; M. G. Walsh, 63,159; M. S. Wang, 44,406; J. Ward, 46,777; J. P. Warren, 63,815; M. Watkin, 43,847; J. A. Watt, 49,468; D. Webster, 72,282; J. Wejtko, 42,351; W. D. Wible, 72,282; R. B. Wiley, 47,221; P. W. Willmott, 41,890; D. S. Willoughby, 61,799; J. G. Wilson, 60,339; M. A. Winter, 45,130; J. Y. Wong, 43,981; W. P. Wong, 63,815; G. Wood, 47,665; G. Woodfine, 48,136;

Yeandle Hignell, J., 63,815; C. M. Young, 41,890; J. J. Young, 40,531; R. E. Youtz, 47,195;

Zarifa, S.S., 47,221; E. D. Zarins, 62,613; E. Zeman, 57,805; D. G. Zerebecki, 40,856; L. E. Zon, 43,850;

Salaries recovered under the BILD Program, Ministry of Treasury and Economics, 65,802.

Temporary Help Services (\$4,016,651):

Baycrest Centre for Geriatric Care, 27,168; Kimberly Health Care Personnel Inc., 169,905; M.S. Employment Consultants Ltd., 135,202; Manpower Services Ltd., 146,485; Medical Placement Service, 102,887; Management Board of Cabinet, 3,004,703; Office Force Ltd., 73,620; The People Bank, 64,520; Angela Piazza, 39,712; Temporary Office Services Inc., 36,857; Accounts under \$25,000—215,592.

Employee Benefits (\$46,824,434)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 3,543,626; Dental Plan, 1,277,804; Group Insurance, 721,681; Long Term Income Protection, 3,015,718; Ontario Health Insurance Plan, 5,248,403; Public Service Superannuation Fund, 12,649,353; Superannuation Adjustment Fund, 2,614,521; Payment on Unfunded Liability of the Public Service Superannuation Fund, 1,772,605; Supplementary Health and Hospital Plan, 2,009,639; Teachers' Superannuation Fund, 4,904; Unemployment Insurance, 6,852,472;

Other Benefits—Attendance Gratuity, 1,576,420; Death Benefits, 78,383; Maternity Leave Allowance, 1,127,910; Severance Pay, 3,156,045; Workers' Compensation Board, 2,177,588;

Less: Recoveries re staff transferred, 26,519;

Less: Recoveries from other Ministries and Agencies (\$976,119);

Ministry of Community and Social Services, 941,384; Accounts under \$25,000—34,735.

Travelling Expenses (\$2,917,297)

Hon. K. C. Norton, 13,363; Hon. L. Grossman, 22,661; R. Mitchell, 2,383; J. Gordon, 1,273; G. J. M. Raymond, 297; G. W. S. Scott, 4,487; J. D. Anderson, 6,124; L. Ashley-Crane, 7,233; B. J. Ashton, 8,730; J. W. F. Bain, 14,098; S. J. Barnes, 5,817; A. M. Bell, 6,637; C. A. Bell, 7,494; J. M. Bellaire, 6,663; L. R. Blancher, 6,003; C. Bohaker, 5,115; R. L. Brethour, 6,784; P. W. Burgess, 5,402; F. E. Cahoon, 5,937; G. K. Cateau, 8,827; E. L. Chang, 10,998; D. S. R. Contant, 7,133; W. J. Copeman, 14,606; D. W. Corder, 6,165; M. A. Cordick, 5,674; E. G. Coulson, 5,359; W. C. Cowan, 6,063; J. A. Currie, 9,272; C. W. Davies, 8,360; I. W. Davies, 5,472; B. D. Davis, 8,125; P. J. Donoghue, 6,754; J. D. Dowdell, 8,127; S. Dreezer, 7,096; B. Droom, 7,637; W. J. Durda, 8,072; C. S. Eide, 8,651; W. S. Elford, 7,881;

MINISTRY OF HEALTH—Continued

P. D. Fisher, 8,904; F. J. Fitzgerald, 8,085; J. A. Fleck, 7,525; N. C. Fleming, 12,796; L. M. Flewelling, 14,870; R. B. Forsyth, 6,845; B. W. Gallagher, 8,885; R. D. Gibson, 12,257; W. R. Govan, 5,177; G. Grice, 6,002; E. G. Gunton, 7,106; M. K. Halsall, 5,304; G. R. Hill, 8,554; T. Hogan, 5,810; B. C. Jansen, 7,795; K. P. Jeyanathan, 5,288; R. A. Jones, 8,582; K. Kwall, 5,331; D. J. Kealey, 5,268; M. J. Kennedy, 9,070; W. Kopachinski, 6,512; B. J. Lacroix, 5,667; T. W. Lam, 5,120; R. J. Lariviere, 7,208; S. Latimer, 5,381; B. A. Laurin, 5,856; J. Lenard, 11,489; C. F. Libbey, 5,020; R. J. Love, 5,876; A. Macdonald, 11,287; J. M. Marcos, 5,292; H. G. McCabe, 7,046; R. M. McColl, 17,373; J. M. McCrae, 7,234; J. B. McEwen, 7,755; L. W. McKerrow, 6,090; B. J. Menear, 8,031; J. T. Mercer, 6,677; R. P. Murphy, 9,537; E. A. Nowina, 6,801; D. A. Obonsawin, 7,117; P. J. O'Hare, 9,147; J. O'Neill, 6,858; H. C. Paetkau, 6,039; J. A. Peters, 14,081; H. H. Prentice, 7,360; G. R. Redford, 5,187; R. E. Reeve, 8,661; M. E. Rieder, 5,166; G. R. Robinson, 5,682; A. B. Sales, 7,028; R. T. Sapsford, 6,506; J. A. Sarjeant, 7,813; S. Seaby, 6,995; D. Segal, 14,985; K. R. Sheehan, 5,124; M. E. Sinclair, 9,710; L. M. Smith, 7,360; C. H. Spence, 21,577; M. C. Stockwell, 11,998; G. W. Taylor, 7,839; C. K. Temple, 6,600; D. A. Thibert, 13,081; G. M. Thomson, 5,869; T. S. Turner, 5,505; J. M. Walker, 7,461; E. R. Warren, 5,475; H. C. Weedon, 7,448; J. S. Wells, 8,310; W. L. Wells, 7,024; G. E. Wood, 5,856; C. K. L. Yiptong, 6,727; D. G. Zerebecki, 5,770; Accounts under \$5,000—2,052,369.

Other Payments (\$7,253,534,974)

Materials, Supplies, etc. (\$93,331,762):

ARA Consultants Ltd., 61,196; ASL Computers Ltd., 80,828; ASAP Computer Products Ltd., 29,406; Abbott Laboratories Ltd., 419,356; Acme Moving & Storage, 34,421; Addressograph Farrington Inc., 25,897; Advance Laundry Systems Inc., 28,875; Air-Dale Ltd., 790,335; Airplane Motor Hotel, 33,237; Aladdin Synergetics Inc., 179,443; Amanda Graphics, 54,962; American Hospital Supply, 33,696; Charles Amodeo & Son, 39,282; Gus Amodeo Produce Ltd., 37,040; Andress (1982) Ltd., 49,002; M. Arato, 39,438; J. Ashbury, 26,467; Associates in Psychiatry, 50,839; J. D. Atcheson, 29,728; Atikokan General Hospital, 47,403; Atlantic Sugar Ltd., 36,631; Atripco Delivery Service Div. of Trailmaster Freight, 41,440; Austin Airways Ltd., 1,633,356; Avinda Electronics Ltd., 31,021; Ayerst McKenna & Harrison Inc., 28,700;

BDH Chemicals Canada Ltd., 36,815; B & M Drywall, 31,184; Bank of Montreal, 169,812; Barber-Ellis of Canada Ltd., 53,662; E. T. Barker, 27,208; Bay Quality Meats, 29,888; Beatrice Foods (Ontario) Ltd., 368,435; Beckman Instruments Inc., 62,459; Becton, Dickinson & Co., Canada Ltd., 45,352; Bell Canada, 4,264,177; Bell & Howell Canada Ltd., 72,169; B. Benda, 46,417; K. B. Bender, 26,424; Earl Berger Ltd., 65,368; J. Berger, 40,633; M. Black Wiping Products Ltd., 36,800; Board of Ophthalmic Dispensers Ontario, 46,227; Bodergh Lumber Co. Ltd., 32,472; Bond Commercial Dispatch Ltd., 26,008; Boston Henry Quinn Associates Ltd., 40,628; B. A. Boyd, 45,572; F. G. Bradley Co. Ltd., 69,225; I. M. Brasher, 41,869; Bristol-Myers Canada Ltd., 29,842; Brockville Utilities, 42,924; George Brown College of Applied Arts and Technology, 194,777; J. M. Brown, 51,442; D. Brown's Office Services Inc., 60,138; Budai Corporation, 34,386; Burgess Computer Services Inc., 93,989; Burgess Wholesale Ltd., 71,938; Burnbrae Farms Ltd., 35,479; Burns International Security Serv., 165,894; Burns Meats Ltd., 37,599; J. E. Byers, 39,368;

CIP Daxion Inc., 97,059; The Cambridge Towel Corp., 57,316; The Canada Consulting Group Inc., 248,259; Canada Packers Ltd., 453,993; Canada Post Corp., 4,740,033; Canadian Corps Commissionaires, 341,563; Canadian General Electric Co. Ltd., 681,583; Canadian Imperial Bank of Commerce, 118,534; Canadian Laboratory Supplies Ltd., 126,703; Canadian Marconi Co., 46,619; Canadian Mental Health Association (Ontario Division), 25,368; CN Telecommunications, 44,099; Canadian Oxygen Ltd., 44,154; Canadian Pacific Railway Co., 104,478; Canadian Protection Services Ltd., 53,680; Canadian Red Cross Society, 27,052; CanebSCO Subscription Services, 55,246; Canton Associates, 44,947; Capital Beef Corp., 90,741; Celplast Ltd., 36,022; Centennial Hospital Linen Services, 404,485; Charters Litho Inc., 101,437; Chef Foods Ltd., 25,237; Chiropractic Review Committee, 87,814; J. Chmara, 43,548; Ciba-Geigy Canada Ltd., 56,674; I. Clancey, 44,411; Clearview Turkey Farms (Malton) Ltd., 49,035; College of Nurses of Ontario, 39,920; College of Physicians & Surgeons of Ontario, 438,647; D. Collings, 25,755; Colmar Maintenance, 28,839; Communicaide Health Care Consultants, 50,059; Connaught Laboratories Ltd., 125,758; Consolidated Computer Inc., 44,457; Consumers Gas Co., 1,416,805; Consumers Gas System, 356,477; B. Conway, 33,354; Corporate Foods Ltd., 158,085; COSMOS Systems Ltd., 27,526; A. Cote, 44,229; Crosthwait Consulting Services, 50,460; Crown Paper Div. of Crown Forest Industries Ltd., 42,058; Croydon Furniture Systems Inc., 303,360; Cyanamid Canada Inc., 115,815;

DMR and Associates, 172,182; DX Oil Co., 26,978; I. Dain, 54,058; Dar-way Office Equipment, 30,055; Data Business Forms, 84,028; Data Overload Div. of Drake International Inc., 38,420; Datamethods Associates Ltd., 32,846; Data Punch, 65,624; Dearborn Chemical Co. Ltd., 36,366; Del Graphics, 56,303; W. P. De New, 38,836; F. Dhalla, 34,514; A. B. Dick Co. of Canada Ltd., 66,724; Dictaphone Canada Ltd., 209,172; Diversey Wyandotte Inc., 103,367; Dominion Dairies Ltd., 253,714; Dominion Metalware Industries Ltd., 28,782; Dominion-

MINISTRY OF HEALTH—Continued

- Pegasus Helicopters Ltd., 1,536,608; Dorey & Crossley Communications, 30,759; Al Dorion Painting & Decorating, 25,000; Drug Trading Co. Ltd., 186,446; Drummond Business Forms, 29,318; Durhamway Bus Lines, 28,704; Dynar Consulting Inc., 45,720;
- Engineering Interface Ltd., 33,100; Englehart & District Hospital Inc., 33,800; Erin Dodge Chrysler Ltd., 178,597; Ernst & Whinney, 252,145; Euroclean Canada Ltd., 27,979; Experdata Inc., 49,714
- Falletta, J., 35,644; Ken Fillmore Livestock Ltd., 39,696; H. Fine & Sons Ltd., 67,381; Finlay Foods Ltd., 32,508; Fisher Scientific Ltd., 157,673; S. Flom, 32,634; Flow Laboratories, 51,256; Fodor Engineering Ltd., 62,444; Fogler Rubinoff, 130,572; Ford Motor Company of Canada Ltd., 29,698; Foster Advertising Ltd., 1,157,016; A. T. Foussias, 43,602; Frank's Locker Service 1984 Inc., 40,038; Frapes Food Products Ltd., 28,017; Fraser & Beatty, 87,524; Funcraft Vehicles (1981) Ltd., 790,580;
- Gainers Inc., 30,497; Gamble Robinson Ltd., 40,165; S. N. Gelberg, 25,161; Gelman Sciences Inc., 49,985; Gemini Furniture Sales Ltd., 67,142; Gestetner Inc., 43,284; Giffels Associates Ltd., 150,714; G. Gilstorf, 26,013; Girtton Manufacturing Co., 42,021; J. Glaister, 28,819; Globe Printing, 148,851; P. Goldhamer, 33,473; Goodhost Foods, 67,274; Government Pharmacy Account, 3,678,610; Grand Island Biological Co. of Canada Ltd., 25,907; Grand & Toy Ltd., 64,041; P. W. Grant, 33,115; S. V. Green, 26,926; T. Greenwood, 27,162; J. Griffin, 34,048; M. Grover, 35,339; Gulf Canada Ltd., 111,420;
- Haines, E. L., 38,478; Hamilton Hydro Electric System, 198,966; Hamilton Street Railway Co., 40,701; Hamilton-Wentworth Regional Municipality, 32,476; Haney Greenwood Ltd., 91,555; G. A. Hardie & Co. Ltd., 61,440; L. R. Harnick & Associates, 25,330; Harris Systems Ltd., 79,509; Healthco-Canada Ltd., 52,252; H. J. Heinz Co. of Canada Ltd., 31,629; Hewlett Packard (Canada) Ltd., 25,229; Hickeson-Langs Supply Co., 811,721; Highland Distributors, 27,286; Hobart Canada Inc., 96,485; Hofstetter Business Products Ltd., 26,655; Holiday Juice Ltd., 71,209; Honeywell Ltd., 31,753; L. Horak, 31,104; Hospital Dietary Service Ltd., 46,246; Hospital Medical Records Institute, 50,114; Hospital for Sick Children, 52,345; The House of Lind Inc., 46,188; M. W. Hunter Lumber Ltd., 25,475; Huronia District Hospital, 162,749; Ontario Hydro, 314,105; Hydro-Electric Power Commission of Thunder Bay, 95,919;
- I.B.M. Canada Ltd., 210,786; IMS America Ltd., 31,781; Ideal Food Service Equipment, 32,831; Imperial Oil Ltd., 922,016; Industrial Supply House, 25,198; Industrial Textiles Ltd., 34,059; Industrial Workshops, 78,940; Infodata Ltd., 94,424; Ingram & Bell Ltd., 88,852; Inter City Papers Ltd., 286,071; Inter Medico, 25,112; International Systems Consultants Ltd., 62,793; Intranscorp, 37,231;
- James Bay Travel Ltd., 39,680; M. Jansen, 30,989; Johns Scientific, 157,444; G. H. Johnson's Furniture (Ottawa) Ltd., 93,590; Johnston Motor Sales Co. Ltd., 99,651; Johnstone & Adams Graphics Ltd., 60,669;
- KCL Data Key punching & Computer Service, 26,062; K-W Food Services Ltd., 176,807; Wm. A. Keech, 43,287; R. T. Kelly Inc., 443,863; Kendall Canada, 151,288; J. M. Kerr, 26,861; Key-Tech Data Centres Ltd., 226,638; V. Khait, 31,255; Kimberley-Clark of Canada Ltd., 45,427; Kingston General Hospital, 248,591; Kodak Canada Inc., 573,902; W. E. Kosar, 40,953; U. Kowalik, 25,675; H. Krug Furniture Co. Ltd., 32,850;
- Laboratory Reference Centre, 57,278; Laidlaw Waste Systems Ltd., 40,822; Lakehead Motors Ltd., 69,014; J. B. Langstaff & Associates Ltd., 35,850; Laurentian Motors (Sudbury 1964) Ltd., 33,705; Leading Edge Management Systems Inc., 107,150; Leeming Martin Associates Ltd., 87,553; George Leng Motors Ltd., 65,510; C. Lewis, 27,276; Gerry Lewis Ltd., 44,631; Litton Business Equipment Ltd., 306,863; C. K. Liu, 27,187; London Hospital Linen Service Inc., 585,940; London Transportation Commission, 31,418; Lu'Bel Industries Ltd., 31,263;
- MDS Laboratories, 37,029; MFA Medical, 68,428; MSS-DP Inc., 55,288; MacCosham Van Lines, 36,246; Macdonalds Consolidated Ltd., 34,089; MacGregor The Mover Ltd., 28,914; MacIver & Lines Ltd., 116,572; H.K.N. MacKenzie, 38,813; Mai Canada Ltd., 36,517; Maple Lodge Farms Ltd., 30,208; Mason's Dept. Stores Ltd., 59,511; Maxim Airfield Lighting Sys. Ltd., 171,969; McAinsh & Co. Ltd., 65,456; McCutcheon Business Forms Ltd., 26,683; McLeod's Data Entry, 554,124; McMaster University, 468,350; McNeil Pharmaceutical (Canada) Ltd., 150,693; Medicus Canada, 61,038; Medway Creamery Co. Ltd., 35,539; Melville-Webster Travel Services, 49,115; C. Meredith, 34,929; Merrell Pharmaceutical Inc., 50,879; G. Mersereau, 37,053; Metro Provisions, 82,634; Metropolitan Toronto Dept. 04 Ambulance Services, 51,909; Midhurst Design Ltd., 62,969; Miles Laboratories Ltd., 26,824; A. Miller, 31,464; Millipore Ltd., 116,617; Management Board of Cabinet, 199,516; Ministry of Attorney General, 588,564; Ministry of Correctional Services, 175,498; Ministry of Government Services, 12,165,343; Ministry of Natural Resources, 29,849; Ministry of Transportation and Communications, 36,963; A.H.G. Mittermaier, 27,454; Modern Building Cleaning, 231,693; Monro Service Incorporated, 37,909; L. Monti, 41,148; I. S. Morrison, 35,667; Motorola Ltd., 1,667,409; Muttart Builder's Supplies, 32,293;

MINISTRY OF HEALTH — Continued

- NCS Diagnostics Inc., 57,110; NBI Canada Inc., 169,563; NKH Limited, 42,467; Nancy "Q" Produce Ltd., 25,556; National Cash Register Canada Ltd., 69,947; National Grocers Co. Ltd., 82,765; B. J. Nichols, 28,033; Nipissing Area Joint Hospitals Laundry Inc., 166,004; Noack & Hanmer Ltd., 85,456; North Bay Civic Hospital, 28,035; North Bay Hydro, 82,300; North Star Helicopter Inc., 60,420; North York Car & Truck Repairs Ltd., 51,240; Northern Canada Sales Ltd., 27,717; Northern & Central Gas Corp. Ltd., 750,800; Northern Engineering & Supply Co. Ltd., 58,176; Northern Meat Packers & Abattoir, 39,593; Northern Telephone Ltd., 37,168; Northtown Ford Sales, 68,013; Nurse Chevrolet Oldsmobile Ltd., 47,155; Nutricare, 63,704; Nu-Way Potato Products Ltd., 26,017;
- Obertreis M., 28,589; Office Equipment Co. of Canada Ltd., 37,960; Office Specialty Inc., 292,452; Olivetti Canada Ltd., 70,540; J. Olsen, 46,540; Olympic Foods (Thunder Bay) Ltd., 76,183; Ontario Chrysler (1977) Ltd., 161,407; Ontario Council on Community Health Accreditation, 87,300; Ontario Heart Foundation, 109, 801; Ontario Hospital Association, 87,998; Ontario Nursing Home Assoc., 26,822; O-Two Systems Ltd., 56,234; Oxford Dodge Chrysler Ltd., 144,514;
- PK Welding & Fabricators Ltd., 44,826; Palm Dairies Limited, 63,607; K. Patten, 35,076; Penetanguishene Water & Light Commission, 161,603; Penwalt of Canada Ltd., 79,789; Peoples Data Systems Co., 35,744; V. R. E. Perry, 39,601; Petro Canada Products Inc., 139,417; Pharmacia (Canada) Ltd., 81,520; Philips Electronics Ltd., 26,621; Philips Information Systems Ltd., 100,747; Physio Control, 69,143; J. Pianosi, 25,537; Pitney-Bowes of Canada Ltd., 242,760; Port Hope & District Hospital, 29,930; M. Portal-Foster, 32,319; E. A. Preston, 27,300; Price Waterhouse Associates, 47,515; Primo Importing & Distributing Co. Ltd., 32,973; Prism Data Services Ltd., 43,146; Pro-Can Computer Products Ltd., 42,481; Pro Food Services Ltd., 45,855; Procter & Gamble Co. of Canada Ltd., 42,968; D. R. Proctor, 53,137; Proform Furniture Industries Ltd., 639,691; Public Utilities Commission of Kingston, 906,923; Public Utilities Commission of London, 240,789; Public Utilities of St. Thomas, 27,408; Purolator Courier Ltd., 230,115;
- Qualicum Scientific Ltd., 41,147; Quality Chemical Mfg., 36,502; Queen's University, 263,911; Quinte Meat Products Ltd., 26,599;
- RJR Macdonald Inc., 105,901; Ramada Renaissance Hotel, 40,195; Receiver General for Canada, 48,063; Reed Stenhouse Companies Ltd., 248,759; Reynolds-Central Fuels, 29,627; Rhone-Poulenc Pharma Inc., 87,551; Riverside Chrysler Plymouth Ltd., 55,346; Rockbrune Brothers Ltd., 29,024; Royal Oak Dairy, 69,662; H. Ruhl Machinery Co. Ltd., 29,661
- Safety House of Canada, 33,784; Safety Supply Canada, 150,174; St. Joseph's General Hospital, Blind River, 36,755; St. Joseph's Hospital, London, 183,294; St. Joseph Printing, 453,004; St. Lawrence Foods, 213,465; St. Vincent De Paul Hospital, 52,389; Sarnia General Hospital, 33,350; A. A. Sauks, 37,018; Savin Canada Inc., 81,415; J. M. Schneider Inc., 45,701; R. Schwartz, 45,353; Scott Paper Ltd., 55,730; D. G. Scroggie, 41,528; Shelburne District Hospital, 28,108; Shell Canada Ltd., 572,973; R. Shemilt, 47,082; Silverwood Dairies Ltd., 252,470; M. Simonik, 50,540; Simplified Operating Systems Inc., 121,719; O. Snajor, 39,501; Sperry Inc., 757,878; A. Spudas, 39,235; Stax Plastics Ltd., 67,567; Sterling Fuels Ltd., 63,718; O. J. Stewart, 50,317; Angus Stonehouse & Co. Ltd., 31,206; Strano Foods Ltd., 68,210; Sudbury & Dist. Ambulance Serv., 40,713; Summerhill Graphics Ltd., 25,133; Sunoco Inc., 26,186; Sun Pac Foods Ltd., 128,578; Sunspun Food Services, 42,873; Swadron, Brown, Cascone & Himel, 93,406; Swish Maintenance Ltd., 33,365;
- T.G.H. Postgraduate Payroll Association, 415,470; TRW Data Systems, 35,320; H. Taitt, 30,936; S. Tanaka, 45,353; Telex/Tulsa Computer Products Ltd., 202,316; M. Terry, 31,538; Texaco Canada Ltd., 213,641; Thacker & Associates, 46,850; J. W. Thomson, 41,662; 3M Canada Ltd., 226,348; City of Thunder Bay, 146,536; W. G. Tobin, 64,648; Treasurer — City of Toronto, 136,236; Toronto Helicopters Ltd., 2,908,900; Toronto Hydro, 422,711; Toronto Institute for Pastoral Training, 44,915; Toronto Transit Commission, 234,031; Touche Ross & Partners, 191,958; Town and Country Chrysler Ltd., 101,762; Travenol Canada Inc., 30,563; Trillium Maintenance Service, 31,724; Trives Precision Ltd., 47,218; Truetech Medical Inc., 50,254;
- Union Gas Co. of Canada Ltd., 1,687,073; United Security Ltd., 38,032; University Hospital, 123,860; University of Guelph, 26,694; University of Ottawa, 65,730; University of Toronto, 211,598; University of Western Ontario, 401,071; Upjohn Co. of Canada, 27,385; Upper Ottawa Street Landfill Study, 568,758;
- Vallance Brown & Co. Ltd., 28,593; Van Am Electronics, 29,529; Varley Reprographic Products Ltd., 84,830; Victoria Hospital-London, 113,726; Video Communication Systems, 49,971;
- Walton "Trend" Furnishing Ltd., 29,432; Wang Canada Ltd., 28,250; Jervis B. Webb of Canada Ltd., 39,366; H. Weisbaum, 33,250; Welles Corporation Ltd., 43,708; Westburne Electric Supply Ltd., 37,617; Westinghouse

MINISTRY OF HEALTH—Continued

Canada Ltd., 79,712; Weston Bakeries Ltd., 59,278; Weyerhaeuser Canada Ltd., 35,212; Whitby Clinic, 26,259; Whitby Hydro Electric Commission, 152,018; J. G. White, 32,907; Wilson Memorial General Hospital, 43,214; D. Wood, 35,050; G. H. Wood & Co. Ltd., 46,144; Wood & Wood Communications, 108,234; Woodlyn Laboratories Ltd., 46,243; Woods, Gordon & Co., 91,142; D. E. Woodwork Ltd., 58,447; Work Wear Corp. of Canada Ltd., 85,641; Wright Line of Canada Ltd., 68,130; Wyant & Co. Ltd., 86,690; Wyeth Ltd., 25,748; A. B. Wynne, 35,752;

Xerox of Canada Ltd., 589,800;

Young's Data Centre Ltd., 232,139;

Accounts under \$25,000—19,326,024.

Less: Recoveries from other Ministries and Agencies (\$9,168,694):

Beechgrove Regional Children's Centre, 61,795; Metropolitan Toronto Forensic Services, 127,746; Ministries: Agriculture and Food, 550,942; Colleges and Universities, 34,112; Community and Social Services, 3,982,760; Correctional Services, 63,838; Energy, 50,807; Environment, 151,350; Government Services, 66,745; Labour, 25,954; Northern Affairs, 3,830,811; Treasury and Economics, 33,932; Ongwanada Hospital, 186,837; Accounts under \$25,000—1,065.

Clinical, Applied, Operational and other Health Research (\$8,308,500):

Addiction Research Foundation, 2,626,400; Ontario Cancer Treatment & Research Foundation, 3,454,000; Ontario Heart Foundation, 150,000; Ontario Mental Health Foundation, 2,078,100.

Health Resources Development Plan—Development Costs (\$7,401,696):

Carleton University, 27,420; Children's Hospital of Eastern Ontario, 131,160; Clarke Institute of Psychiatry, 145,478; Connaught Laboratories Ltd., 375,000; Decima Research Ltd., 87,508; Donwood Institute, 50,000; Hospital for Sick Children, 104,063; L'Accueil Medical Francophone, 53,779; McMaster University, 1,658,845; Mount Sinai Hospital, 112,443; National Cancer Institute of Canada, 293,679; Ottawa-Carleton Regional Area Health Unit, 30,033; Queen's University, Kingston, 359,779; Red Cross Blood Transfusion Service (Ottawa), 36,018; Sunnybrook Hospital, Sunnybrook Medical Centre, 152,466; University of Ottawa, 463,406; University of Toronto, 1,828,266; University of Waterloo, 85,053; University of Western Ontario, 1,205,091; Wellesley Hospital, 30,357; Accounts under \$25,000—171,852.

District Health Councils (\$6,943,423):

Alexandria, Seaway Valley, 270,510; Brampton, Peel, 196,316; Brantford, Brant County, 219,011; Brockville, Lanark Leeds and Grenville, 342,026; Chatham, Kent County, 165,858; Fonthill, Niagara District, 193,993; Guelph, Wellington County, 256,391; Hamilton, Hamilton-Wentworth, 280,345; Kingston, Frontenac, Lennox and Addington, 288,181; Kenora, Kenora-Rainy River, 243,424; London, Thames Valley, 456,203; Midhurst, Simcoe County, 113,603; Oakville, Halton, 172,747; Ottawa, Ottawa-Carleton, 382,370; Owen Sound, Grey Bruce, 175,437; Peterborough, Haliburton-Kawartha Pineridge, 217,793; Sarnia, Lambton, 202,449; Sault Ste. Marie, Algoma, 275,477; Simcoe, Haldimand-Norfolk, 183,151; Sudbury, Manitoulin Sudbury, 301,257; Thunder Bay, Thunder Bay, 342,923; Timmins, Cochrane, 270,636; Toronto, Metro Toronto, 777,885; Waterloo, Kitchener-Waterloo, 204,112; Whitby, Durham Region, 183,674; Windsor, Essex County, 202,234; Accounts under \$25,000—25,417.

Payments for Ambulance and Related Emergency Services (\$56,841,693):

Public Hospitals (\$18,696,770):

Ajax, Ajax and Pickering General, 421,545; Alliston, Stevenson Memorial, 209,943; Almonte, Almonte General, 147,510; Atikokan, Atikokan General, 56,656; Barrie, Royal Victoria, 573,390; Barry's Bay, St. Francis Memorial, 184,954; Belleville, Belleville General, 171,727; Blind River, St. Joseph's General, 117,387; Brockville, Brockville General, 404,456; Cambridge, Cambridge Memorial, 330,375; Campbellford, Campbellford Memorial, 438,052; Chapleau, Chapleau General, 93,405; Cochrane, Lady Minto at Cochrane, 218,666; Dryden, Dryden District General, 119,145; Dunnville, Haldimand War Memorial, 119,335; Durham, Durham Memorial, 68,049; Elliot Lake, St. Joseph's General, 121,965; Englehart, Englehart and District, 118,207; Espanola, Espanola District, 136,059; Fort Frances, Laverendrye General, 202,070; Goderich, Alexandra Marine and General, 237,954; Hagersville, West Haldimand, 202,067; Hamilton, Hamilton Civic, 259,780; Hanover, Hanover District, 154,218; Hearst, Notre Dame, 178,445; Hornepayne, Hornepayne Community, 101,509; Huntsville, Huntsville District Memorial, 200,225; Iroquois Falls, Anson General, 113,468; Kapuskasing, Sensenbrenner, 216,311; Kenora, Lake of the Woods District, 388,111; Kingston, Hotel Dieu, 790,787; Kirkland Lake, Kirkland Lake and District, 385,160; Listowel, Listowel Memorial, 100,707; Little Current, Manitoulin Health Centre, 213,207; Manitouwadge, Manitouwadge General, 112,139; Marathon, Wilson Memorial General, 75,682;

MINISTRY OF HEALTH — Continued

Markdale, Centre Grey General, 44,005; Matheson, Bingham Memorial, 72,362; Mattawa, Mattawa General, 56,261; Meaford, Meaford General, 212,947; Moosonee, James Bay General, 107,954; Newmarket, York County, 524,083; Niagara-on-the-Lake, Niagara-on-the-Lake General, 91,960; Nipigon, Nipigon District Memorial, 71,023; North Bay, North Bay Civic, 962,183; Orangeville, Dufferin Area, 471,874; Ottawa, Elizabeth Bruyere Health Centre, 321,936; Palmerston, Palmerston & District, 86,343; Paris, Willett, 74,578; Parry Sound, Parry Sound and District, 378,010; Pembroke, Pembroke General, 504,408; Perth, Great War Memorial, 288,166; Peterborough, Peterborough Civic, 829,638; Red Lake, Margaret Cochenour Memorial, 98,169; St. Catharines, Hotel Dieu, 1,001,462; St. Mary's, St. Mary's Memorial, 106,490; St. Thomas, St. Thomas Elgin General, 526,293; Sarnia, Sarnia General, 632,237; Sault Ste. Marie, Plummer Memorial Public, 887,891; Seaforth, Seaforth Community, 30,204; Shelbourne, Shelbourne District, 114,081; Sioux Lookout, Sioux Lookout General, 202,054; Smooth Rock Falls, Smooth Rock Falls, 62,523; Stratford, Stratford General, 205,454; Sturgeon Falls, West Nipissing General, 175,512; Tillsonburg, Tillsonburg District Memorial, 348,775; Toronto, Institute of Medical Technology, 344,380; Toronto, Red Cross Hospitals, 87,678; Walkerton, County of Bruce General, 305,190; Wawa, Lady Dunn General, 81,945; Wiarton, Bruce Peninsula and District Memorial, 205,684; Wingham, Wingham and District, 200,351.

Private Operators (\$38,144,923):

Alexandria, Alexandria and District, 153,231; Alfred, Lamarre and Sons, 109,453; Amherstburg, Amherstburg, Anderson and Malden, 98,708; Armstrong, Armstrong Area Ambulance, 32,001; Arnprior, Arnprior and District, 174,671; Bancroft, Bancroft Ambulance, 254,612; Beaverton, Beaverton Ambulance, 400,555; Belleville — City Ambulance, 699,843; LaSalle Ambulance, 268,804; Bobcaygeon, Bobcaygeon Ambulance, 127,689; Bolton, Bolton and District, 35,832; Bracebridge, Muskoka Ambulance, 810,136; Bradford, Lewis Ambulance, 196,571; Brantford, Brant County, 711,986; Bridgen, Steadman Bros., 124,349; Burlington, District of Halton and Mississauga, 2,500,313; Carlton Place, A.R. Barker, 167,123; Chatham, Chatham and District, 1,118,072; Cobourg — Cobourg Ambulance, 516,085; Rutherford Ambulance, 139,730; Collingwood, McKeecanie, 377,652; Dashwood, Hoffmans, 189,816; Delhi, D. L. Murphy, 117,837; Drayton, North Wellington, 45,426; Fergus, Fergus Ambulance, 195,376; Finch, Brownlee, 71,928; Fisherville, Yeates, 128,015; Forest, Forest and District, 139,488; Gananoque, Provincial, 214,994; Georgetown, Town of Halton Hills, 49,187; Geraldton, Fawcett, 197,830; Glencoe, J.B. Gough and Sons, 215,964; Gore Bay, Gore Bay Volunteer, 28,986; Grimsby, West Lincoln, 366,284; Guelph, Royal City, 612,866; Haileybury, Buffan, 269,091; Hamilton — Flamborough District, 211,427; Fleetview, 1,078,147; Superior, 1,180,427; Harrow, G. A. Smith, 110,053; Hawkesbury, Noels, 348,726; Ignace, Township of Ignace, 41,795; Kitchener, Kitchener-Waterloo Regional Ambulance, 993,504; Langton, Verhoeve, 103,157; Leamington, Sunparlour, 1,320,841; Lindsay, Lindsay and District, 445,207; London, Thames Valley, 1,428,134; Lucan, Lucan Ambulance, 90,239; Mactier, Jordons, 81,552; Midland, Midland and District, 477,316; Mount Forest, Mount Forest District, 145,095; Nobleton, Nobleton Fire Fighters, 128,677; Ottawa, Parham, 174,743; Owen Sound, Owen Sound Emergency Services, 1,141,142; Parkhill, Parkhill Ambulance, 89,998; Petawawa, Upper Ottawa Valley, 193,507; Petrolia, Petrolia and District, 143,153; Pictou, Bonds, 146,061; Port Colborne, Port Colborne Ambulance, 256,153; Port Perry, Port Perry Ambulance, 163,045; Port Rowan, MCMB Ambulance, 65,000; Powassan, Powassan Volunteer, 53,130; Prescott, St. Lawrence and District, 854,323; Rockland, Rockland Ambulance, 123,726; Rodney, Padfield, 223,896; Schreiber, North Shore, 100,616; Seaforth, Seaforth District Ambulance, 127,862; Seeleys Bay, Seeleys Bay Emergency Service, 30,611; Simcoe, Greens, 474,452; Smithville, Books, 78,843; South Porcupine, Porcupine Area, 612,017; Stratford, Stratford Ambulance Service, 144,286; Strathroy, Dennings, 160,936; Streetsville, Lee, 251,429; Sudbury, Sudbury and District, 1,361,166; Sutton, Taylors, 275,560; Thefdorf, Gilpin, 101,983; Thunder Bay, Thunder Bay Ambulance, 1,057,794; Tilbury, Tilbury and District, 101,458; Timmins, Corporation of City of Timmins, 73,681; Toronto, St. John's Ambulance, 262,752; Trenton, Rushnells, 336,585; White River, White River Ambulance, 49,215; Welland, Greater Welland, 645,457; Whitby, Whitby Ambulance, 1,072,356; Woodstock, Woodstock Ambulance, 742,607; Zurich, O'Connor, 115,836; Air and Out of Province, 5,854,899; Accounts under \$25,000 — 439,844.

Payments to Ambulance Service Local Government (\$19,066,321):

Ancaster, Township of Ancaster, 161,229; Beardmore, Improvement District of Beardmore, 29,751; Haliburton, Municipality of Dysart, 152,999; Minden, Minden Ambulance, 116,020; Noelville, Township of Cosby, Mason and Martland, 29,665; Toronto, Municipality of Metropolitan Toronto, 18,432,089; Wasaga Beach, Town of Wasaga Beach, 120,803; Accounts under \$25,000 — 23,765.

Operations of Hospitals (\$3,661,832,418):

Ajax, Ajax and Pickering General, 10,974,844; Alexandria, Glengarry Memorial, 2,852,960; Alliston, Stevenson Memorial, 5,140,365; Almonte, Almonte General, 2,902,042; Arnprior, Arnprior and District Memorial, 4,255,631; Atikokan, Atikokan General, 1,400,927; Barrie, Royal Victoria, 19,645,526; Barry's Bay, St. Francis Memorial, 1,636,360; Belleville, Belleville General, 28,479,704; Blind River, St. Joseph's General, 3,033,195;

MINISTRY OF HEALTH — Continued

Bowmanville, Bowmanville Memorial, 6,414,402; Bracebridge, South Muskoka Memorial 6,332,103; Brampton, Peel Memorial, 31,430,706; Brantford—Brantford General, 25,081,777; St. Joseph's, 9,371,436; Brockville—Brockville General, 10,480,769; St. Vincent de Paul, 5,409,759; Burlington, Joseph Brant Memorial, 27,536,781; Cambridge, Cambridge Memorial, 23,255,947; Campbellford, Campbellford Memorial, 3,970,999; Carleton Place, Carleton Place and District Memorial, 2,217,616; Chapleau, Chapleau General, 1,898,563; Chatham—Public General, 18,141,552; St. Joseph's, 11,626,756; Chesley, Chesley and District Memorial, 995,726; Clinton, Clinton Public, 2,934,109; Cobourg, Cobourg District Memorial, 6,942,167; Cochrane, Lady Minto at Cochrane, 4,772,214; Collingwood, Collingwood General and Marine, 6,538,165; Cornwall—Cornwall General, 11,391,569; Hotel Dieu, 12,974,834; Macdonell Memorial, 3,990,765; Deep River, Deep River and District, 1,784,471; Dryden, Dryden and District General, 4,513,439; Dunnville, Haldimand War Memorial, 4,031,085; Durham, Durham Memorial, 1,550,420; Elliot Lake, St. Joseph's General, 7,128,782; Englehart, Englehart and District, 1,707,354; Espanola, Espanola General, 1,957,924; Exeter, South Huron, 2,023,337; Fergus, Groves Memorial Community, 5,087,194; Fort Erie, Douglas Memorial, 4,379,340; Fort Frances, Laverendrye General, 7,486,581; Georgetown, Georgetown and District Memorial, 4,627,677; Geraldton, Geraldton District, 2,422,491; Goderich, Alexandra Marine and General, 6,157,816; Grimsby, West Lincoln Memorial, 5,580,144; Guelph—Guelph General, 14,765,951; St. Joseph's, 13,712,410; Hagersville, West Haldimand General, 3,631,063; Hamilton—Chedoke-McMaster, 78,503,397; Hamilton Civic, 87,995,369; St. Joseph's, 66,595,179; St. Peter's Centre, 11,128,124; Hanover, Hanover and District, 4,889,641; Hawkesbury, Hawkesbury and District General, 6,559,705; Hearst, Notre Dame, 4,822,823; Hornepayne, Hornepayne Community, 1,256,099; Huntsville, Huntsville District Memorial, 6,083,924; Ingersoll, Alexandra, 3,929,363; Iroquois Falls, Anson General, 1,838,248; Kapuskasing, Sensenbrenner, 5,211,274; Kemptville, Kemptville District, 2,799,360; Kenora, Lake-of-the-Woods District, 8,907,426; Kincardine, Kincardine and District General, 3,258,201; Kingston—Hotel Dieu, 23,319,739; Kingston General, 54,262,834; Ongwanada, 1,776,039; St. Mary's on the Lake, 9,572,848; Kirkland Lake, Kirkland and District, 8,427,352; Kitchener—Freeport, 4,779,637; Kitchener-Waterloo, 45,441,436; St. Mary's General, 22,051,602; Leamington, Leamington District, 8,010,857; Lindsay, Ross Memorial, 13,736,547; Listowel, Listowel Memorial, 4,555,400; Little Current, Manitoulin Health Centre, 4,078,591; London—Parkwood, 12,861,512; St. Joseph's, 56,812,707; St. Mary's, 7,384,815; University, 51,278,725; Victoria, 99,309,913; Manitowadge, Manitowadge General, 1,419,798; Marathon, Wilson Memorial General, 1,637,473; Markdale, Centre Grey General, 2,124,982; Matheson, Bingham Memorial, 1,253,439; Mattawa, Mattawa General, 1,829,176; Meaford, Meaford General, 3,349,079; Midland, Huronia District, 8,413,509; Milton, Milton District, 4,338,723; Mississauga—Credit Valley, 492,922; Mississauga, 50,299,772; Moosonee, James Bay General, 2,425,385; Mount Forest, Louise Marshall, 2,196,909; Napanee, Lennox and Addington County General, 4,457,619; New Liskeard, Temiskaming, 7,552,652; Newbury, Four Counties General, 2,558,268; Newmarket, York County 25,376,899; Niagara Falls, Greater Niagara General, 23,592,069; Niagara-on-the-Lake, Niagara-on-the-Lake General, 1,695,617; Nipigon, Nipigon District Memorial, 1,593,344; North Bay—North Bay Civic, 13,823,595; St. Joseph's General, 12,335,150; Oakville, Oakville-Trafalgar Memorial, 25,516,448; Orangeville, Dufferin Area 6,860,028; Orillia, Orillia Soldiers' Memorial, 17,080,723; Oshawa, Oshawa General, 46,022,490; Ottawa—Children's Hospital of Eastern Ontario, 29,436,938; Elizabeth Bruyere Health Centre, 11,214,804; Hôpital Montfort, 17,483,754; Ottawa Civic, 92,000,718; Ottawa General, 40,307,112; Perley, 6,651,355; Queensway-Carleton, 18,593,420; Riverside, 19,028,453; Royal Ottawa, 9,705,787; St. Vincent, 20,209,623; Salvation Army Grace General, 13,036,450; Owen Sound, Owen Sound General, 27,034,650; Palmerston, Palmerston and District, 1,914,200; Paris, Willett, 3,382,336; Parry Sound—Parry Sound District General, 6,713,947; St. Joseph's, 3,010,395; Pembroke—Pembroke Civic, 7,176,248; Pembroke General, 7,820,538; Penetanguishene, Penetanguishene General, 4,409,933; Perth, Great War Memorial, 4,758,142; Peterborough—Peterborough Civic, 28,399,891; St. Joseph's General, 16,718,120; Petrolia, Charlotte Eleanor Englehart, 4,007,777; Picton, Prince Edward County Memorial, 4,010,332; Port Colborne, Port Colborne General, 6,146,442; Port Hope, Port Hope and District, 3,157,154; Port Perry, Community Memorial, 2,825,487; Red Lake, Margaret Cochenour Memorial, 1,977,318; Renfrew, Renfrew Victoria, 5,213,015; Richmond Hill, York Central, 21,587,377; St. Catharines—Hotel Dieu, 20,007,553; St. Catharines General, 30,289,221; Shaver, 4,592,168; St. Mary's, St. Mary's Memorial, 2,650,953; St. Thomas, St. Thomas Elgin General 21,592,933; Sarnia—St. Joseph's, 17,275,455; Sarnia General, 21,149,227; Sault Ste. Marie—General, 19,599,510; Plummer Memorial Public, 19,363,872; Seaforth, Seaforth Community, 2,412,798; Shelburne, Shelburne District, 1,403,692; Simcoe, Norfolk General, 10,981,687; Sioux Lookout, Sioux Lookout General, 2,237,081; Smiths Falls, Smiths Falls Community, 8,424,814; Smooth Rock Falls, Smooth Rock Falls, 984,934; Southampton, Saugeen Memorial, 2,399,066; South Porcupine, Porcupine General, 3,409,658; Stratford, Stratford General, 17,461,581; Strathroy, Strathroy Middlesex General, 7,989,693; Sturgeon Falls, West Nipissing General, 6,307,733; Sudbury—Laurentian, 24,838,904; Sudbury General, 24,842,316; Sudbury Memorial, 17,660,894; Terrace Bay, McCausland, 1,841,463; Thunder Bay—General Hospital of Port Arthur, 16,340,452; McKellar General, 24,897,044; St. Joseph's General, 15,315,952; Hogarth Westmount, 6,991,610; Tillsonburg, Tillsonburg District Memorial, 8,907,469; Timmins, St. Mary's General, 14,063,631; Metropolitan Toronto—Baycrest, 8,972,331; Bloorview Children's, 5,756,102; Central, 11,594,216; Clarke Institute of Psychiatry, 18,073,653; Doctors', 20,073,641; Donwood Institute, 2,732,644;

MINISTRY OF HEALTH — Continued

Etobicoke General, 33,382,474; Hillcrest, 3,782,860; Hospital for Sick Children, 97,230,590; Humber Memorial, 24,741,792; Lyndhurst, 5,167,011; Mount Sinai, 60,639,600; Northwestern General, 21,390,298; North York Branson, 29,222,904; North York General, 43,103,523; Ontario Crippled Children's Centre, 7,861,197; Orthopaedic and Arthritic, 9,625,650; Princess Margaret, 31,976,684; Providence, 11,072,345; Queen Elizabeth, 27,842,852; Queensway General, 22,033,459; Red Cross Hospitals, 5,043,809; Riverdale, 28,603,983; Runnymede, 4,239,210; St. Bernard's Convalescent, 1,436,465; St. John's, 7,653,898; St. Joseph's Health Centre, 57,242,739; St. Michael's, 73,999,161; Salvation Army Toronto Grace General, 6,736,834; Scarborough Centenary, 38,422,647; Scarborough General, 49,550,275; Salvation Army Scarborough Grace General, 99,600; Sunnybrook Medical Centre, 91,141,427; Toronto East General and Orthopaedic, 57,922,720; Toronto General, 126,509,745; Toronto Western, 77,221,522; Wellesley, 57,042,081; West Park, 19,408,802; Women's College, 37,641,742; York Finch, 22,952,050; Trenton, Trenton Memorial, 9,344,799; Uxbridge, Cottage, 2,800,083; Walkerton, County of Bruce General, 4,508,231; Wallaceburg, Sydenham District, 6,123,401; Wawa, Lady Dunn General, 1,733,408; Welland, Welland County General, 19,159,511; Whitby, Dr. Joseph O. Ruddy General, 5,363,634; Wiarton, Bruce Peninsula and District Memorial, 2,409,261; Winchester, Winchester District Memorial, 6,541,539; Windsor—Hotel Dieu of St. Joseph, 30,050,497; Metropolitan Central, 28,796,783; Riverview, 6,353,808; Salvation Army Grace, 23,893,464; Windsor Western Hospital Centre (IODE), 25,286,311; Wingham, Wingham and District, 5,209,412; Woodstock, Woodstock General, 14,686,786.

Operation of Related Facilities (\$142,417,503):

Algoma Sanatorium, 3,735,019; Belleville General Hospital, 320,146; Cambridge Memorial Hospital, 121,268; Canadian Hospital Association, 377,619; Canadian Red Cross Society, 33,340,696; Children's Hospital of Eastern Ontario, 178,800; Children's Rehabilitation Centre of Essex County, 485,002; Cochrane Temiskaming Assoc., 334,336; Cornwall General Hospital, 282,878; Credit Valley Association for Handicapped Children, 887,262; Diversicare Inc., 254,070; Eye Bank of Canada (Ontario Division), 201,800; Federal Hospitals, 12,408,451; Five Counties Children Centres, 551,756; Greater Niagara General Hospital, 138,276; Homewood Sanitarium, 12,102,745; Institute of Psychotherapy, 449,834; John P. Roberts Research Institute, 3,675,000; Kent County Children's Treatment Centre, 368,114; Kingston General Hospital, 236,887; Kitchener-Waterloo Hospital, 150,932; Kitchener-Waterloo Rotary Children's Centre, 966,542; Lansdowne Children's Centre, 233,181; Laurentian Hospital, 95,000; London District Crippled Children, 1,475,634; Niagara Peninsula Crippled Children's Centre, 611,573; Niagara Peninsula Rehabilitation Centre, 1,501,803; Northwest Ontario Crippled Children's Centre, 489,608; North York General Hospital, 535,573; Notre Dame Hospital, 25,606; Ontario Cancer Treatment and Research Foundation, 32,388,599; Ontario Hospital Association, 1,396,875; Oshawa General Hospital, 148,551; Ottawa Crippled Children's Centre, 779,301; Ottawa General Hospital, 232,765; Peel Memorial Hospital, 157,314; Peterborough Civic Hospital, 129,771; Plummer Memorial Hospital, 187,326; Private Hospitals, 10,967,959; Rotary Children's Rehabilitation Unit, 172,613; Royal Ottawa Hospital, 12,286,834; Sarnia Crippled Children's Centre, 607,963; Scarborough Centenary Hospital, 127,831; Simcoe Hall Crippled Children's Centre, 590,857; Sunnybrook Medical Centre, 142,987; Sunnyside Hospital, 345,284; Toronto General Hospital, 163,824; Toronto Rehabilitation Centre, 3,086,463; Victoria Hospital, 184,128; Windsor Western Hospital, 148,749; Welland County General Hospital, 130,083; York County Hospital, 110,331; Accounts under \$25,000—1,395,684.

Grants to Compensate for Municipal Taxation (\$2,658,263):

Burlington, Joseph Brant Memorial Hospital, 25,050; Hamilton—Chedoke-McMaster Hospital, 42,800; Civic Hospital, 55,350; St. Joseph Hospital, 31,500; Kingston, Kingston General Hospital, 29,500; Kitchener, Kitchener-Waterloo Hospital, 34,800; London—St. Joseph's Hospital, 27,250; Victoria Hospital, 57,650; Mississauga, Mississauga Hospital, 25,900; Oshawa, Oshawa General Hospital, 34,000; Ottawa—Ottawa Civic Hospital, 43,750; St. Vincent Hospital, 26,300; Toronto—Etobicoke General Hospital, 25,400; Hospital for Sick Children, 39,350; Mount Sinai Hospital, 29,600; North York General Hospital, 29,300; Queen Elizabeth Hospital, 30,050; St. Joseph's Health Centre, 44,900; St. Michael's Hospital, 41,000; Scarborough Centenary Hospital, 26,200; Scarborough General Hospital, 40,350; Sunnybrook Medical Centre, 49,750; Toronto East General Hospital, 32,500; Toronto General Hospital, 50,000; Toronto Wellesley Hospital, 29,200; Toronto Western Hospital, 36,600; Accounts under \$25,000—1,720,213.

Addiction Research Foundation (\$25,938,547):

Addiction Research Foundation, 25,938,547.

Extended Care Health Insurance Benefits (\$241,698,354).

Grants to Teaching Hospitals and Related Facilities—Capital (\$33,634,026):

Hamilton—Civic Hospital, 1,128,527; St. Joseph's Hospital, 457,495; Kingston, Hotel Dieu Hospital, 3,885,564; London—St. Joseph's Hospital, 1,099,343; University Hospital, 531,087; Victoria Hospital, 858,500; Ottawa

MINISTRY OF HEALTH — Continued

— Civic Hospital, 6,435,994; General Hospital, 103,896; University of Ottawa, 6,989,290; Toronto — Toronto General Hospital, 1,698,231; Ontario Cancer Institute, Princess Margaret Hospital, 285,782; St. Michael's Hospital, 4,596,091, Sunnybrook Hospital, Sunnybrook Medical Centre, 2,409,503; University of Toronto, 1,983,040; Toronto Western Hospital, 1,152,304; Accounts under \$25,000 — 19,379.

Grants to Non-Teaching Hospitals and other Health Facilities—Capital (\$65,733,955):

General Hospitals (\$61,789,401):

Ajax, Ajax and Pickering, 92,782; Alexandria, Glengarry Memorial, 54,054; Alliston, Stevenson Memorial, 38,085; Arnprior, Arnprior and District, 52,847; Atikokan, Atikokan General, 220,815; Barrie, Royal Victoria, 58,708; Blind River, St. Joseph's, 34,686; Bracebridge, South Muskoka 56,777; Brampton, Peel Memorial, 5,573,044; Brantford—General, 856,403; St. Joseph's 37,551; Cambridge, Memorial, 113,031; Campbellford, Memorial, 47,340; Chapleau, Chapleau General, 42,411; Chatham, St. Joseph's, 170,843; Chesley, Chesley and District, 638,137; Cobourg, Cobourg District General, 32,871; Cochrane, Lady Minto, 183,094; Cornwall, Cornwall General, 680,110; Dryden, Dryden District General, 83,125; Dunnville, Haldimand War Memorial, 68,412; Elliot Lake, St. Joseph's General, 179,300; Englehart, Englehart and District, 30,623; Fergus, Groves Memorial, 48,584; Fort Frances, Laverendrye, 115,652; Geraldton, Geraldton District, 165,850; Georgetown, Georgetown and District, 79,106; Goderich, Alexandra and Marine, 80,364; Grimsby, West Lincoln Memorial, 25,508; Guelph—Guelph General, 102,533; St. Joseph's 35,360; Hagersville, West Haldimand, 237,910; Hamilton — Hamilton Civic, 226,657; St. Joseph's 36,684; Hanover, Hanover and District, 89,473; Hawkesbury, Hawkesbury and District, 5,709,470; Hearst, Notre Dame, 427,133; Hornepayne, Community Hospital, 49,223; Huntsville, Huntsville and District, 237,116; Ingersoll, Alexandra Hospital, 105,985; Kapuskasing, Sensenbrenner, 121,038; Kemptville, Kemptville District, 25,926; Kenora, Lake of the Woods, 138,941; Kingston, Kingston General, 120,006; Kirkland Lake, Kirkland and District, 225,966; Kitchener—Kitchener-Waterloo, 234,780; Lindsay, Ross Memorial, 166,978; Little Current, Manitoulin Health Centre, 1,221,593; London, St. Joseph's, 253,358; Marathon, Wilson Memorial, 34,143; Markdale, Centre Grey, 234,300; Markham, York, 32,675; Matheson, Bingham Memorial, 32,682; Meaford, General, 29,110; Midland, Huronia District, 305,720; Milton, Milton District, 98,036; Mississauga—Credit Valley 8,040,595; Mississauga Hospital, 807,848; Moosonee, James Bay General, 3,460,990; Mount Forest, Louise Marshall, 55,029; Napanee, Lennox and Addington, 1,548,775; Newmarket, York County, 374,038; Niagara Falls, Greater Niagara General, 396,564; Oakville, Oakville-Trafalgar, 312,426; Orangeville, Dufferin Area, 95,656; Orillia, Soldiers Memorial, 76,780; Oshawa, Oshawa General, 208,704; Ottawa—Children's Hospital of Eastern Ontario, 307,857; Montfort, 106,754; Ottawa Civic, 397,466; Ottawa General, 360,735; Queensway Carleton, 211,527; Owen Sound, Owen Sound General and Marine, 1,096,230; Parry Sound—General, 59,650; St. Joseph's, 226,121; Peterborough—Civic, 62,836; St. Joseph's, 169,093; Petrolia, Charlotte Eleanor Englehart, 96,770; Picton, Prince Edward County, 176,935; Port Colborne, General, 65,001; Port Hope, Port Hope and District, 170,562; Port Perry, Community Memorial, 250,249; Red Lake, Margaret Cochenour Memorial, 65,462; Richmond Hill, York Central, 728,246; St. Catharines, Hotel Dieu, 459,400; Sarnia—General, 32,965; St. Joseph's, 112,629; Sault Ste. Marie, General, 335,646; Simcoe, Norfolk General, 70,135; Sioux Lookout, General, 47,920; Smiths Falls, Community, 87,862; Smooth Rock Falls, Smooth Rock Falls Hospital Corp., 345,800; Southampton, Saugeen Memorial, 36,982; South Porcupine, Porcupine General, 90,483; Strathroy, Strathroy Middlesex General, 135,120; Sturgeon Falls, West Nipissing General, 161,410; Sudbury—General, 176,997; Laurentian, 439,418; Memorial, 70,299; Thunder Bay—General Hospital of Port Arthur, 215,553; McKellar General, 134,454; Timmins, St. Mary's General, 73,838; Metropolitan Toronto—Canadian Red Cross Society, Red Cross Hospitals, 70,121; Doctors', 195,378; Etobicoke General, 359,964; Hospital for Sick Children, 351,656; Humber Memorial, 369,308; Mount Sinai, 1,135,888; Northwestern General, 413,561; North York Branson, 361,927; Queensway General, 295,070; Salvation Army Scarborough Grace General, 5,734,940; Scarborough Centenary, 1,049,116; Scarborough General, 142,622; Sunnybrook Hospital, Sunnybrook Medical Centre, 640,998; St. Joseph's Health Centre, 47,361; Toronto East General, 1,187,608; Wellesley, 88,955; Women's College, 67,299; York Finch General, 89,092; Trenton, Trenton Memorial, 26,770; Uxbridge, The Cottage Hospital, 40,000; Walkerton, County of Bruce, 53,366; Whitby, Dr. Joseph O. Ruddy, 191,252; Winchester, Winchester and District, 27,862; Windsor—Windsor Western Hospital, 184,181; Hotel Dieu, 439,492; Metropolitan, 395,757; Salvation Army Grace, 4,182,982; Woodstock, Woodstock General, 73,658; Accounts under \$25,000 — 224,498.

Convalescent and Rehabilitation Hospitals (\$838,499):

Chatham, Kent County Children's Treatment Centre, 37,336; Oshawa, Simcoe Hall Children's Treatment Centre, 562,103; Ottawa, Royal, 172,577; Thunder Bay, Hogarth Westmount, 52,760; Accounts under \$25,000 — 13,723.

Chronic Hospitals (\$10,910,330):

Hamilton, St. Peter's, 197,193; London—Parkwood, 9,127,350; St. Mary's 258,929; Ottawa, St. Vincent,

MINISTRY OF HEALTH — Continued

71,101; Paris, Willett, 728,135; St. Catharines, The Shaver Hospital, 106,450; Metropolitan Toronto — Baycrest, 62,947; Bloorview, 151,170; Queen Elizabeth, 108,164; Riverdale, 27,891; West Park, 51,113; Accounts under \$25,000 — 19,887.

Less: Recoveries from other Ministries (\$844,032):

Ministry of Energy, 94,057; Ministry of Northern Affairs, 749,975.

Less: Recoveries under the BILD Program (\$6,960,243):

Ministry of Treasury and Economics, \$6,960,243.

Clinical Education (\$128,782,977):

Belleville, Belleville General, 39,781; Brantford, Brantford General, 32,629; Collingwood, Collingwood General and Marine, 57,078; Cornwall, Cornwall General, 98,917; Elliott Lake, St. Joseph General, 64,823; Fort Frances, Laverendrye, 82,962; Hamilton — Chedoke-McMaster, 13,603,715; Hamilton Civic, 1,072,172; McMaster University, 1,022,254; St. Joseph's, 729,666; Kenora, Lake of the Woods General, 109,403; Kingston — Hotel Dieu, 2,324,206; Kingston General, 8,597,784; Queen's University, 228,571; Kitchener, Kitchener-Waterloo, 34,864; Lindsay, Ross Memorial, 66,389; London — St. Joseph's, 4,088,401; University Hospital, 4,637,510; University of Western Ontario, 411,163; Victoria Hospital, 8,896,081; Mount Bridges, Southwest Middlesex Health Centre, 382,726; Ottawa — Children's Hospital of Eastern Ontario, 11,803,955; Elizabeth Bruyere Health Centre, 598,567; Ottawa Civic, 1,863,935; Ottawa General, 1,597,002; Royal Ottawa, 387,796; St. Vincent, 102,701; University of Ottawa, 921,812; Sturgeon Falls, West Nipissing General, 94,739; Thunder Bay, McKellar General, 73,124; Toronto — Clarke Institute of Psychiatry, 434,716; Doctors', 289,888; Hospital for Sick Children, 1,684,400; Institute of Medical Technology, 6,779,606; Lyndhurst, 43,781; Mount Sinai, 1,076,101; North York Branson, 276,034; North York General, 683,269; Orthopaedic and Arthritic Hospital, 32,049; Princess Margaret, 222,940; Riverdale Hospital, 44,299; St. Joseph's, 49,222; St. Michael's, 1,944,919; Scarborough General, 550,475; Sunnybrook, 2,148,434; Toronto East General, 61,022; Toronto General, 4,598,873; Toronto General Post Graduate, 38,305,710; Wellesley, 1,308,625; Western, 2,038,975; West Park Hospital, 54,749; University of Toronto, 546,375; Women's College, 810,702; Windsor, Windsor Western Hospital (IODE), 27,349; Wingham, Wingham and District, 69,496; Accounts under \$25,000 — 676,242.

Interest subsidy re loans under the Public Hospitals Act (\$9,033,960):

Ministry of Treasury and Economics, 13,925,257;

Less: Interest subsidy re loans under the Public Hospitals Act, 4,891,297.

Laboratory Proficiency Testing — costs and expenses (\$1,441,993):

Ontario Medical Association, 1,441,993.

Provincial Aid re Homes for Special Care (\$85,391,279).

Community Mental Health Facilities (\$30,305,054):

Alliston, Stevenson Memorial Hospital, 172,017; Atikokan, Atikokan General Hospital, 97,389; Barrie, Royal Victoria Hospital, 195,235; Belleville, Belleville General Hospital, 248,560; Bracebridge, Bracebridge Community Mental Health Service, 514,898; Brampton, Peel Memorial Hospital, 196,232; Brantford — Brantford General Hospital, 76,025; Expansion of Community Mental Health Services, 160,304; New Pathways Out of Family Violence, 33,805; Brockville — Community Mental Health, 158,619; Phased Housing and Learning Experience, 34,340; Burlington — Burlington Alternate Accommodation, 70,224; Joseph Brant Memorial Hospital, 263,690; Cambridge, Cambridge Memorial Hospital, 296,967; Chatham — Kent Mental Health, 90,232; Public General Hospital, 319,348; Structured Housing Program, 26,078; Cobourg, Cobourg District General Hospital, 200,111; Cornwall, Cornwall General Hospital, 532,915; Dryden, Dryden District General Hospital, 106,029; Dunnville — True Experience, 63,657; True Experience Housing Program, 71,213; Fort Frances, Laverendrye Hospital, 69,282; Goderich, Alexandra Marine and General Hospital, 131,077; Guelph — Community Psychiatric Hospital, 1,335,691; Guelph — Wellington Group Home, 36,320; Homewood Sanitarium, 35,127; Hamilton — CSVR Schizophrenia, 844,003; Regional Medical Association of Hamilton, 162,773; St. Joseph's Hospital, 507,840; Hawkesbury, Hawkesbury and District General Hospital, 223,783; Kapuskasing, Sensenbrenner Hospital, 228,387; Kenora, Lake of the Woods District Hospital, 220,990; Kingston — Canadian Mental Health Association, 171,062; Mental Health Home Service, 60,795; St. Lawrence College, 39,821; Kirkland Lake, Temiskaming Health Unit, 289,293; Kitchener — Ability Centre Homes for Special Care, 25,974; Kitchener Housing Program, 27,555; Kitchener-Waterloo Hospital, 179,342; Lindsay, Ross Memorial Hospital, 196,224; London — Children's Aid Society of London, 34,612; University Hospital, 402,098; Victoria Hospital, 250,000; Western Ontario Therapeutic Community, 872,301; Milton, Halton Regional Health Unit, 208,096; Mississauga — Canadian Mental Health Peel, 181,912; Mississauga Hospital, 491,527; Newmarket — York County Hospital, 62,658; York Region Mental Health, 95,580; Niagara Falls, Greater Niagara General Hospital, 117,689; Oakville

MINISTRY OF HEALTH — Continued

— Oakville Re-entry House, 43,406; Oakville-Trafalgar Memorial Hospital, 270,889; Oasis Work Project, 68,335; Orangeville, Dufferin County Community Geriatric Service, 69,986; Orillia, Soldiers' Memorial Hospital, 306,676; Oshawa—Durmach Inc., 33,610; Hope Community Activity Program, 34,989; Mental Health Durham, 175,535; Oshawa General Hospital, 410,746; Ottawa—Causeway Work Centre, 139,617; Children's Hospital of Eastern Ontario, 94,725; Family Service Centre, 95,456; Ottawa Civic Hospital, 45,015; Ottawa General Hospital, 430,075; Queensway Carleton Hospital, 94,726; Salus Corporation, 102,423; Owen Sound, Community Activity Program CHMA, 61,526; Pembroke, Pembroke General Hospital, 183,290; Renfrew, Renfrew County and District Health Unit, 54,949; Peterborough, Peterborough Civic Hospital, 268,526; Red Lake, Margaret Cochenour Memorial Hospital, 116,040; Richmond Hill, York Central Hospital, 297,775; St. Catharines—Design for New Tomorrow, 76,714; Niagara Regional Health Unit, 83,000; St. Catharines General Hospital, 203,480; St. Thomas, St. Thomas Psychiatric Hospital, 85,313; Sarnia, Sarnia General Hospital, 265,503; Sault Ste. Marie—Canadian Mental Health, 38,260; Plummer Memorial Hospital, 436,115; Simcoe—Abel Enterprize, 52,269; Haldimand-Norfolk Health Unit, 95,663; Sioux Lookout, Sioux Lookout General Hospital, 46,583; Southampton—Ontario Association of Distress Centres, 61,227; Saugeen Memorial Hospital, 59,574; Stratford, Stratford General Hospital, 109,247; Strathroy, Strathroy Middlesex Multi Service Centre, 99,488; South Porcupine, Northern College of Applied Arts and Technology, 114,670; Sudbury—Algoma Sanatorium, 298,920; Sudbury General Hospital, 306,982; Thunder Bay—Lakehead Psychiatric Hospital, 92,112; McKellar General Hospital, 64,792; Mental Health Thunder Bay, 39,474; North of Superior, 241,035; Timmins, St. Mary's General Hospital, 223,819; Toronto—Anglican Transitional Housing, 75,667; Bayview Community Service, 73,916; Chai-Tivah Residential Program, 158,516; Channon Court, 107,004; Clarke Institute of Psychiatry, 107,357; Community Occupational Therapy, 508,845; Community Resources Consultants, 433,472; Eden House, 115,920; Etobicoke Board of Health Comm. Psych., 245,542; Etobicoke General Hospital, 279,252; Friends Advocates Centre, 117,677; George Brown College, 240,296; Hong Fook Mental Health Service, 122,769; Hospital for Sick Children, 607,308; Houselink Community Homes, 257,284; Humber Memorial Hospital, 449,916; Madison Ave. Residence, 145,590; Margarets, 154,964; Mental Health Metro, 630,333; Mental Health—Ontario, 1,208,978; Mount Sinai Hospital, 97,386; Northwestern General Hospital, 192,093; North York Branson Hospital, 85,662; North York General Hospital, 324,340; North York Interagency Council, 150,226; Opportunity for Advancement, 67,435; Outpatients Self Help Association, 67,363; Parkdale Activity Centre, 305,838; Progress Place, 138,478; Regeneration House, 352,633; St. Joseph's Health Centre, 332,398; Salvation Army Day Care, 189,648; Scarborough Centenary Hospital, 332,756; Scarborough General Hospital, 183,532; Seneca College, 81,234; Sistering, 46,250; Social Net Therapy, 31,250; Sunnybrook Medical Centre, 156,282; Supportive Housing, 61,528; Supportive Housing Coalition, 93,154; Toronto East General Hospital, 614,870; Toronto General Hospital, 168,237; Trinity Square Cafe, 34,435; Western Hospital, 67,906; West Park Hospital, 121,093; Women's College Hospital, 185,178; Woodgreen Community Centre, 51,141; York Finch Hospital, 81,295; Youth Clinical Education, 249,739; Waterloo—Canadian Mental Health, 53,260; Waterloo Regional Homes, 32,429; Welland—Niagara Housing Program, 71,972; Welland County General Hospital, 39,843; Whitby, Whitby Psychiatric Hospital, 77,538; Windsor Canadian Mental Health, 183,044; Community Affirmative Management, 62,360; Windsor Western Hospital (IODE), 347,006; YM-YWCA, 113,860; Woodstock, Woodstock General Hospital, 37,480; Accounts under \$25,000—535,021.

Less: Recoveries under the BILD Program, Ministry of Treasury and Economics, (\$75,000).

Ontario Mental Health Foundation (\$373,100).

Detoxification Centres (\$6,778,974):

Belleville, Addiction Training Assessment Counsel, 50,000; Brantford, Assessment-Referral Centre Brant County, 59,877; Chatham, Kent County Alcohol Day Care, 26,541; Cochrane, North Cochrane Assessment Services, 56,000; Elliot Lake, St. Joseph General Hospital, 58,964; Hamilton, Hamilton Civic Hospital, 293,450; Hearst, Maison Renaissance, 55,900; Kenora, Lake of the Woods, 325,494; Kingston—Alcohol Referral Centre, 114,469; Hotel Dieu Hospital, 268,750; Kitchener, Kitchener-Waterloo Hospital, 308,537; London, St. Joseph Hospital, 342,862; Oakville, Halton Alcohol and Drug Addiction Program, 89,362; Ottawa—Amethyst Women's Addiction Centre, 84,200; Elizabeth Bruyere Health Centre, 329,985; Rideauwood Institute, 144,100; Perth, Perth Addiction and Assessment Centre, 32,109; St. Catharines—Hotel Dieu Hospital, 296,938; St. Catharines General Hospital, 55,362; Sault Ste. Marie, Plummer Memorial Hospital, 256,779; Sudbury, Algoma Sanatorium, 257,308; Thunder Bay, St. Joseph's General Hospital, 270,266; Thorold, Niagara Alcohol & Drug Assessment, 66,772; Toronto—Addiction Research Foundation, 370,992; Addiction Service for York Region, 33,910; Anchor Person Project, 37,361; Community Older Person Alcohol Project, 35,000; Humber Memorial Hospital, 330,380; Jean Tweed Treatment Centre, 175,000; Renascant Treatment Centre, 45,000; St. Joseph's Health Centre, 326,420; St. Michael's Hospital, 301,098; Toronto East General Hospital, 270,547; Toronto Western Hospital, 285,000; Vanier, Fraternity House, 161,154; Windsor, Windsor Western Hospital Centre (IODE), 291,419; Accounts under \$25,000—271,668.

MINISTRY OF HEALTH — Continued

Placement Coordination Services (\$861,061):

Brampton, Regional Municipality of Peel, 58,922; Brantford, Placement Coordination Services, 38,237; Brockville, Leeds, Lanark & Grenville P.C.S., 59,166; Chatham, Victorian Order of Nurses, 29,085; Guelph, St. Joseph Hospital, 60,910; Hamilton, Victorian Order of Nurses, 199,219; Kingston, Frontenac, Lennox & Addington, 40,163; Ottawa, Ottawa Carleton Placement Coord. Services, 179,634; Sarnia, Victorian Order of Nurses, 31,109; Sault Ste. Marie, Algoma District Placement Coord. Services, 30,008; Sudbury, Algoma Health Unit, 8,566; Thunder Bay, District Placement Coord. Services, 77,043; Windsor, Victorian Order of Nurses, 59,916; Recoveries (Hamilton St. Peters), (10,917).

Grants to Compensate for Municipal Taxation — Psychiatric Hospitals (\$249,450):

Township of Elizabethtown, 26,450; City of Hamilton, 25,100; City of Kingston, 21,850; City of London, 27,200; City of North Bay, 20,000; Town of Penetanguishene, 12,200; Township of Tay, 14,900; City of Thunder Bay, 11,850; Treasurer — City of Toronto, 30,900; Town of Whitby, 32,800; Township of Yarmouth, 26,200.

Venereal Disease Control (\$47,711):

Government Pharmacy Account, 38,927; Accounts under \$25,000 — 8,784.

Venereal Disease Control — Local Governments (\$288,524):

Ottawa — Carleton Regional Area Health Unit, 68,172; Treasurer — City of Toronto, 80,296; Accounts under \$25,000 — 140,056.

Tuberculosis Prevention — costs and expenses (\$750,433):

Government Pharmacy Account, 736,019; Accounts under \$25,000 — 14,414.

Arthritis Society — Ontario Division (\$1,863,068):

Arthritis Society — Ontario Division, 1,863,068.

Speech Foundation of Ontario (\$238,704):

Speech Foundation of Ontario 238,704.

Canadian Hearing Society (\$264,204):

The Canadian Hearing Society \$264,204.

Outbreaks of Diseases — costs and expenses (\$13,158,070):

Connaught Laboratories Ltd., 34,430; Government Pharmacy Account, 12,986,106; Hospital for Sick Children, 35,978; National Food Distribution Centre for the Treatment of Hereditary, 83,876; Accounts under \$25,000 — 17,680.

Home Care Assistance (\$102,458,492):

Algoma Health Unit, 1,814,869; Belleville General Hospital, 4,097,884; Brant County Health Unit, 1,531,634; Regional Municipality of Durham, 2,025,650; Eastern Ontario, 1,850,449; Elgin-St. Thomas, 793,435; Grey-Bruce, 1,351,019; Haldimand-Norfolk Health Unit, 1,100,346; Haliburton-Kawartha Pine Ridge District, 1,953,018; Regional Municipality of Halton, 2,175,557; Hamilton-Wentworth, 7,930,490; Huron County Health Unit, 618,829; Kent-Chatham, 1,047,216; Kingston, Frontenac, Lennox and Addington Health Unit, 2,932,233; Leeds, Grenville & Lanark District Health Unit, 2,244,934; London, 3,530,271; Muskoka-East Parry Sound, 879,639; Regional Municipality of Niagara, 2,810,991; North Bay & District Health Unit, 903,646; Northwestern Health Unit, 1,432,842; Ottawa-Carleton Regional Area Health Unit, 10,778,619; Oxford County, 1,006,641; Parry Sound District General Hospital, 552,518; Regional Municipality of Peel, 3,869,396; Perth District Health Unit, 672,830; Peterborough, 1,601,921; Porcupine Health Unit, 1,633,707; Renfrew, 1,103,211; Sarnia-Lambton, 1,834,340; Simcoe County Health Unit, 3,912,748; Sudbury, 1,334,337; Thunder Bay, 2,068,676; Timiskaming, 333,610; Metropolitan Toronto, 17,636,191; Regional Municipality of Waterloo, 2,225,191; Wellington-Dufferin Guelph Health Unit, 2,963,187; Windsor-Essex, 3,597,413; York Region, 2,309,004.

Assistive Devices (\$4,735,765):

Bamford Regis Ltd., 48,645; Hugh Walter Barclay Orthotics Inc., 49,141; K. Bollanger, 33,791; Burrows Medical Oxygen Ltd., 102,246; The Canadian Hearing Society, 163,519; Chedoke-McMaster Centre, 109,697; Children's Hospital of Eastern Ontario, 26,129; Crecco's Mobility Systems, 51,301; Doncaster Medical, 211,716; Don Mills Hearing Aids, 25,016; Hamilton-Wentworth Home Care Program, 43,722; Handicaps Mobile Supplies & Repairs, 49,269; Hearing Institute 394924 Ontario Ltd., 29,387; Hospital for Sick Children, 430,572; Hunts Convalescent Equip. Co., 29,016; Inter City Medigas Inc., 43,436; The Jobst Institute, 42,311; Leslam Company Ltd., 87,238; London — Home Care Program, 31,385; Major Medical Supplies, 78,825; Medigas Hamilton Ltd.,

MINISTRY OF HEALTH — Continued

34,763; Medigas Noront, 40,172; Medigas Ltd., 117,958; Mid-Canada Medical, 50,117; Ontario Crippled Children's Centre, 726,299; Orthopaedic Services, 203,355; Orthopaedic Institute Ltd., 170,238; Orthopaedic Appliance Res. Ltd., 25,013; Ortho-Tec Ltd., 31,522; Ottawa-Carleton Regional Area Health Unit, Home Care Program, 37,343; Regional Municipality of Peel—Home Care Program, 32,035; Posture-Pak Ltd., 35,863; Professional Hearing Services, 25,049; Protechnique Orthopaedic Appliance Laboratory, 35,768; Royal Ottawa Rehabilitation Centre, 82,044; St. George Hearing Centre, 59,447; Therapy Supplies & Rental Ltd., 152,548; Thunder Bay Orthopaedic Inc., 48,743; Metropolitan Toronto, Home Care Program, 84,249; Windsor-Essex—Home Care Program, 41,236; Accounts under \$25,000—1,015,641.

Official Local Health Agencies—Operating Grants under the Public Health Act (\$86,698,071):

Algoma Health Unit, 1,878,748; Brant County Health Unit, 1,186,604; Bruce County Health Unit, 574,494; The Regional Municipality of Durham, 2,437,511; Borough of East York Health Unit, 610,979; Eastern Ontario Health Unit, 2,153,925; Elgin-St. Thomas Health Unit, 860,381; City of Etobicoke, 1,748,757; County of Grey-Owen Sound Health Unit, 844,407; The Regional Municipality of Haldimand-Norfolk, 1,101,997; Haliburton, Kawartha Pine Ridge Health Unit, 1,725,532; Regional Municipality of Halton, 2,662,005; The Regional Municipality of Hamilton-Wentworth, 3,893,380; Hastings & Prince Edward Counties Health Units, 1,342,802; Huron County Health Unit, 685,640; Kent-Chatham Health Unit, 1,242,776; Kingston, Frontenac & Lennox & Addington Health Unit, 1,913,189; Lambton Health Unit, 1,160,425; Leeds, Grenville & Lanark District Health Unit, 1,607,639; Metro Windsor-Essex County Health Unit, 2,839,117; Middlesex-London District Health Unit, 3,650,228; Muskoka-Parry Sound Health Unit, 1,143,626; Regional Municipality of Niagara, 2,488,033; North Bay & District Health Unit, 980,844; City of North York, Department of Health, 3,369,104; Northwestern Health Unit, 1,413,775; Ottawa-Carleton Regional Area Health Unit, 5,832,255; Oxford County Health Unit, 927,329; Regional Municipality of Peel, 3,587,367; Perth District Health Unit, 838,006; Peterborough County/City Health Unit, 1,123,745; Porcupine Health Unit, 1,590,491; Renfrew County & District Health Unit, 1,198,041; City of Scarborough, Dept. of Health, 2,350,937; Simcoe County District Health Unit, 2,327,793; Sudbury & District Health Unit, 2,893,884; Thunder Bay & District Health Unit, 1,713,446; Timiskaming Health Unit, 935,567; Treasurer—City of Toronto, 8,734,313; Regional Municipality of Waterloo, 2,376,384; Wellington-Dufferin-Guelph Health Unit, 1,401,123; City of York, Local Board of Health, 1,045,790; York Regional Board of Health, 2,170,135.

Add: Payments made re Medical Officers of Health Training Program, 135,547.

Family Planning (\$5,952,948):

Algoma Health Unit, 69,911; Brant County Health Unit, 119,323; Bruce County Health Unit, 31,531; The Regional Municipality of Durham, 105,132; Borough of East York Health Unit, 29,849; Eastern Ontario Health Unit, 67,552; Elgin-St. Thomas Health Unit, 43,108; City of Etobicoke, 75,206; County of Grey-Owen Sound Health Unit, 59,845; The Regional Municipality of Haldimand-Norfolk, 82,551; Haliburton, Kawartha Pine Ridge Health Unit, 59,321; Regional Municipality of Halton, 82,196; The Regional Municipality of Hamilton-Wentworth, 224,040; Hastings & Prince Edward Counties Health Units, 93,260; Huron County Health Unit, 47,982; Kent-Chatham Health Unit, 55,714; Kingston, Frontenac & Lennox & Addington Health Unit, 110,969; Lambton Health Unit, 73,022; Leeds, Grenville & Lanark District Health Unit, 73,054; Metro Windsor-Essex County Health Unit, 216,436; Middlesex-London District Health Unit, 270,946; Muskoka-Parry Sound Health Unit, 40,516; Regional Municipality of Niagara, 269,938; North Bay & District Health Unit, 45,811; City of North York, Department of Health, 332,057; Northwestern Health Unit, 66,103; Ottawa-Carleton Regional Area Health Unit, 244,346; Oxford County Health Unit, 20,474; Regional Municipality of Peel, 110,782; Perth District Health Unit, 36,953; Peterborough County/City Health Unit, 75,134; Porcupine Health Unit, 97,915; Renfrew County & District Health Unit, 52,010; City of Scarborough, Dept. of Health, 307,375; Simcoe County District Health Unit, 144,802; Sudbury & District Health Unit, 160,020; Thunder Bay & District Health Unit, 143,946; Timiskaming Health Unit, 46,347; Treasurer—City of Toronto, 1,190,497; Regional Municipality of Waterloo, 202,244; Wellington-Dufferin-Guelph Health Unit, 88,572; City of York, Local Board of Health, 108,097; York Regional Board of Health, 178,061.

Underserved Area Plan (\$4,941,120):

Algoma Health Unit, 51,060; Canadian National Institute for the Blind, 50,965; Cannington Physical Therapy Centre, 38,218; J. H. Chamberlain, 31,994; Foster Advertising Ltd., 82,753; Geraldton District Hospital, 73,419; R. Grewal, 27,535; Haliburton, Kawartha Pine Ridge Health Unit, 40,637; Hilltop Mobile Home Sales Ltd., 61,457; The Corporation of the Township of Ignace, 59,799; J. M. Kerr, 29,154; Lady Dunn General Hospital, 67,826; Laurentian Hospital, 44,532; Metro Windsor-Essex County Health Unit, 38,338; Muskoka-Parry Sound Health Unit, 61,891; Nipigon District Memorial Hospital, 89,890; Northern Outreach Program, 568,971; Northwestern Health Unit, 301,494; Parry Sound District General Hospital, 64,782; G. A. Polson, 27,097; Porcupine Health Unit, 109,812; V. E. Prymak, 64,286; St. Joseph's General Hospital, 25,471; St. Mary's

MINISTRY OF HEALTH — Continued

General Hospital, 25,940; Sault Ste. Marie General Hospital, 49,881; I. K. Shiozaki, 39,109; Sudbury Algoma Hospital, 61,049; Sudbury General Hospital, 69,936; Thunder Bay & District Health Unit, 90,125; Timiskaming Health Unit, 89,083; University of Toronto, 45,000; The Wright Clinic, 68,318; Accounts under \$25,000—2,901,764.

Less: Recovery from Ministry of Northern Affairs, 510,466.

Miscellaneous Grants re Health Programs (\$115,044):

Association of Boards of Health, 70,000; Canadian Public Health Association, 7,500; Health League of Canada, 2,500; Ministry of the Environment, 33,000; Ministry of Labour, 2,044.

Payments made for care provided by physicians and practitioners under the Ontario Health Insurance Plan (\$2,149,308,904).

Ontario Drug Benefit Plan (\$254,148,300):

Ontario Drug Benefit Plan, 303,192,309;

Less: Recovery from Ministry of Community and Social Services, 49,044,009.

Less: Recoveries re various energy programs (\$458,693):

Ministry of Energy, 458,693.

Total Other Payments 7,253,534,974

Statutory (\$2,144,672)**Minister's Salary (\$24,432)**

Hon. K. Norton July 6, 1983 to March 31, 1984	18,024
Hon. L. Grossman April 1, 1983 to July 5, 1983	6,408

Parliamentary Assistant's Salary (\$7,549)

R. Mitchell September 12, 1983 to March 31, 1984	4,166
J. Gordon April 1, 1983 to September 11, 1983	3,383

Interprovincial Lotteries Trust Fund (\$33,909)

Ontario Cancer Treatment and Research Foundation, 85,017;

Less: Refund from Hamilton-Wentworth District Health Council re unexpended Funds, 51,108.

Trust and Special Purpose Accounts (\$1,172,348)

Reserve for Outstanding Cheques	1,172,348
---	-----------

Government Pharmacy Account (\$906,434)

Purchases:

Abbott Laboratories Ltd., 164,757; Adria Laboratories of Canada Ltd., 64,166; Aerosol Laboratories Ltd., 128,720; Alcon Canada Inc., 55,276; Amada Medical Inc., 69,916; Apotex Inc., 151,918; Ayerst McKenna & Harrison Inc., 49,767; BDH Chemicals Canada Ltd., 30,999; Becton Dickinson & Co. Canada Ltd., 307,366; Bristol Laboratories of Canada Ltd., 39,615; Bristol-Myers Pharmaceutical Group, 33,786; Clark Laboratories, 37,532; Canadian Laboratories Supplies Ltd., 58,401; Chesebrough-Pond's (Canada) Ltd., 30,646; Ciba-Geigy Canada Ltd., 254,863; Colgate-Palmolive Canada, 192,244; Connaught Laboratories Ltd., 11,328,284; Cooper Laboratories Ltd., 82,655; Crown Paper Div. of Crown Forest Industries Ltd., 41,964; Dow Chemical Canada Inc., 75,554; The Doyle Pharmaceutical Co., 105,333; Druggists' Corp. Ltd., 54,474; Fisher Scientific Ltd., 86,428; Glaxo Canada Ltd., 75,898; ICN Canada Ltd., 63,711; Ingram & Bell Ltd., 27,124; Johns Scientific, 194,389; Johnson & Johnson Baby Products Co., 72,434; K-Line Pharmaceuticals Ltd., 62,203; Kendall Canada,

MINISTRY OF HEALTH — Concluded

253,634; Leeming-Pacquin, 30,516; McNeil Pharmaceutical (Canada) Ltd., 474,603; Medical Mart Supplies Ltd., 44,539; Merck Frosst Canada Inc., 2,972,763; Merrell Pharmaceutical Inc., 508,922; Miles Laboratories Ltd., 748,358; Mirola Plastics Ltd., 53,990; North Associates Canada Ltd., 79,589; Novopharm Ltd., 186,891; Oxoid Canada Ltd., 66,879; Parke-Davis Canada Inc., 124,955; Pfizer Canada Inc., 117,012; Pharmascience Inc., 26,666; Progressive Moulded Products (Downsview) Ltd., 43,339; Pro-Lab Inc. 65,891; Purdue Frederick Inc., 44,105; Reckitt & Colman Canada Inc., 32,222; Regal Pharmaceutical and Surgical Supply Co. Ltd., 65,064; Rhone-Poulenc Pharma Inc., 1,360,923; Richards Packaging Inc., 101,310; Riker Canada Inc., 65,115; A. H. Robins Canada Inc., 59,857; Rougier Inc., 41,335; Roussel Canada Inc., 58,200; Safety House of Canada, 103,865; Sandoz Canada Inc., 31,036; Sargent-Welch Scientific of Canada Ltd., 38,159; Schering Canada Inc., 47,574; G. D. Searle & Co. of Canada Ltd., 264,628; Smith, Kline & French Canada Ltd., 30,464; Smith & Nephew Inc., 27,815; Squibb Canada Inc., 289,055; Starkman Surgical Supply Ltd., 109,376; J. Stevens & Son Co. Ltd., 32,039; Technilab Inc., 48,114; Tek Hughes Products Ltd., 89,638; Wyeth Ltd., 82,877; Accounts under \$25,000 — 792,267.	23,554,008
Less: Distribution and cash sales	22,647,574
Excess of purchases over distribution and cash sales.	906,434

Summary of Expenditures

Voted		
Salaries and Wages	278,331,435	
Employee Benefits	46,824,434	
Travelling Expenses	2,917,297	
Other Payments	7,253,534,974	
		7,581,608,140
Statutory		2,144,672
Total Expenditure, Ministry of Health		\$7,583,752,812

MINISTRY OF INDUSTRY AND TRADE

Hon. F. Miller, Minister

Hon. G. Walker, Q.C., Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$16,141,657)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

G. S. MacDonell. Deputy Minister. 76,010

Airey, F. S., 43,254; H. E. Alexander, 43,254; A. G. Angst, 43,254; J. R. Ardagh, 58,370; A. J. Armitage, 47,378; R. E. Austin, 43,254; J. D. Ayling, 43,254; D. A. Bamford, 43,254; P. H. Barnes, 70,175; D. S. Barrows, 58,595; J. R. Bates, 43,254; R. D. Bathgate, 43,254; W. C. Beck, 43,254; S. Bene, 43,254; Z. Betanski, 41,890; J. B. Blanchard, 61,799; R. Blatt, 43,254; J. F. Bolan, 43,254; A. C. Bornemisa, 45,130; K. Bowden, 43,254; C. Boynton, 41,010; J. C. Brady, 48,109; W. P. Bratsberg, 43,254; L. S. Breen, 43,254; S. L. Britton, 47,231; A. S. Bronskill, 66,144; A. M. Brosky, 43,254; J. S. Brown, 43,254; R. Brunt, 43,254; J. P. Buchanan, 44,608; M. Bunga, 43,254; R. E. Bushby, 43,254; M. A. Campbell, 43,254; R. H. Carr, 43,254; J. S. Carrick, 43,985; P. L. Carriere, 43,254; D. O. Chamberlain, 43,254; E. H. Chang, 43,850; M. Chang, 50,596; J. V. Chapman, 50,596; S. Chen, 49,468; J. Clinton, 43,254; R. J. Cole, 45,130; L. H. Collins, 43,254; A. Comparey, 41,010; D. Cooper, 41,010; T. P. Cooper-Slipper, 43,254; D. R. Counsell, 46,498; N. Coxall, 45,261; L. M. Cranston, 43,254; D. O. Crawford, 49,468; W. W. Crossley, 43,254; K. A. Crosswell, 50,596; J. R. Dalrymple, 43,254; W. A. Dauphinee, 46,498; R. L. Decent, 43,254; W. R. DeGeer, 66,144; J. R. Delaney, 49,468; M. J. Desrosiers, 43,254; J. B. Donoghue, 47,744; M. J. Dube, 43,254; H. L. Duerr, 49,468; J. G. Dunlap, 60,000; C. T. Dymet, 55,805; J. M. Eastwood, 45,415; R. W. Edmunds, 43,254; G. C. Elsey, 43,254; J. Fabius, 43,254; K. S. Fisher, 48,737; H. D. Forbes, 49,468; W. G. Foster, 43,254; V. F. Fountain, 40,320; P. Friedman, 55,565; J. W. Fulton, 43,254; A. A. Gervais, 43,254; G. R. Gibson, 43,254; J. D. Girvin, 66,144; D. R. Gordon, 50,596; J. J. Graham, 54,512; D. M. Grant, 50,596; J. A. Gregory, 43,254; R. E. Hakala, 43,254; R. J. Halfnight, 57,333; F. J. Hall, 61,799; R. A. Hartmann, 49,468; A. Haupt, 43,254; R. T. Haworth, 43,254; B. M. Hildebrand, 61,799; R. P. Hill, 58,632; J. A. Hobbs, 43,254; R. C. Howard, 43,254; T. Howcroft, 43,254; R. E. Hudson, 41,890; W. R. Jamieson, 43,254; G. R. Jones, 41,393; D. G. Jure, 54,512; L. Keech, 42,000; G.S. Khaira, 43,254; P. Klopchic, 43,254; J. G. Kurys, 43,254; F. Kutas, 44,406; R. Lapalme, 43,254; K. T. Ledgar, 43,254; W. A. Ledingham, 48,671; J. B. Lewis, 43,254; T. A. Lillico, 50,596; P. L. Lingas, 43,254; L. Litzten, 67,035; W. G. Long, 49,468; N. P. Luciani, 43,254; H. G. MacColl, 43,254; C. B. MacConnell, 54,512; D. J. MacMillan, 41,010; G. N. McNeil, 41,010; M. G. Malone, 49,200; D. Martinovich, 43,254; H. N. Martinsen, 43,254; T. R. Mason, 43,254; P. E. Mattson, 47,837; R. McCrae, 49,468; P. R. McDonald, 45,130; P. J. McGough, 43,254; S. A. McKay, 43,254; R. L. McKenna, 43,254; T. Melnyk, 43,981; K. C. Mesure, 43,254; M. Mocek, 43,254; G. H. More, 49,468; C. E. Morgan, 43,254; L. Munro, 45,130; H. R. Nellis, 43,254; M. S. Nelson, 42,465; R. W. Nelson, 43,254; R. C. O'Dell, 43,254; G. J. O'Leary, 43,254; J. R. Oakley, 43,254; A. M. Odeh, 41,890; J. H. Pazulla, 43,254; M. Perik, 45,130; N. F. Pettet, 43,254; L. K. Ploeger, 54,512; R. I. Pollock, 43,254; D. G. Prentice, 43,254; N. Probyn, 49,468; D. J. Pugsley, 54,512; K. D. Pugsley, 43,254; J. B. Putt, 43,000; J. A. Rea, 43,254; J. G. Reid, 43,254; W. G. Ritchie, 61,799; D. M. Rodgers, 49,468; A. S. Rose, 43,254; J. M. Rush, 58,605; R. S. Samlalsingh, 43,850; P. Samson, 43,254; A. A. Sandler, 43,254; A. W. Santamaura, 43,254; R. C. Sawchuk, 43,254; O. Schavo, 43,254; J. O. Sebert, 43,254; B. Segal, 43,850; F. A. Sheehy, 43,254; R. S. Shelley, 43,254; H. S. Skinner, 43,254; C. E. Spearin, 45,130; M. St. Amant, 41,707; A. E. Starke, 43,254; M. T. Stewart, 43,254; J. R. Stutz, 47,038; L. Thompson, 43,254; G. Thomson, 41,010; E. Toldo, 43,254; L. Turner, 50,174; J. R. Villeneuve, 45,130; E. Vita-Finzi, 49,468; J. Von Karstedt, 43,254; J. W. Vraets, 43,254; N. B. Walker, 43,254; F. J. Walsh, 43,254; D. C. Watson, 50,596; P. J. Werner, 50,200; J. Wessinger, 55,805; A. Whalen-Griffin, 43,719; J. E. Whelan, 43,254; J. B. Wickens, 40,856; B. Williams, 43,254; B. B. Williams, 49,468; A. E. Starke, 43,254; A. B. Wilson, 43,254; P. W. Wilson, 49,468; R. M. Wilson, 40,845; B. K. Wood, 47,900; H. L. Wood, 47,325; J. A. Wright, 44,100; J. F. Wylie, 43,254; J. A. Young, 54,695; K. Zavitz, 40,000; K. H. Zube, 43,254.

Temporary Help Services (\$38,056):

Management Board of Cabinet, 37,753; Accounts under \$20,000 — 303.

Employee Benefits (\$2,225,073)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 148,634; Group Insurance, 41,531; Supplementary Health and Hospital Plan, 76,181; Long Term Income Protection, 153,822; Ontario Hospital Insurance Plan,

MINISTRY OF INDUSTRY AND TRADE — Continued

285,917; Public Service Superannuation Fund, 739,088; Superannuation Adjustment Fund, 144,345; Payment on Unfunded Liability Public Service Superannuation Fund, 97,994; Unemployment Insurance, 291,071; Dental Plan, 54,569; Severance Pay, 100,641.

Other Benefits—Attendance Gratuities, 68,228; Maternity Leave, 21,743.

Workers' Compensation Board, 1,309.

Travelling Expenses (\$2,086,232)

Hon. F. Miller, 4,488; Hon. G. Walker, 1,229; J. Taylor, 6,158; G. S. MacDonnell, 11,015; B. Ostry, 30,788; H. E. Alexander, 9,386; J. R. Ardagh, 11,497; R. E. Austin, 11,471; P. H. Barnes, 26,366; R. D. Bathgate, 6,245; W. C. Beck, 5,574; J. B. Blanchard, 14,168; A. C. Bornemisa, 13,078; J. C. Brady, 7,248; S. L. Britton, 6,769; A. M. Brosky, 6,190; J. S. Brown, 27,129; R. Brunt, 6,570; R. E. Bushby, 7,013; R. H. Carr, 8,531; P. L. Carriere, 9,449; D. D. Chamberlain, 8,757; J. Clinton, 6,379; C. Colon, 12,468; D. Complin, 9,489; D. E. Cooper, 25,104; J. P. Cooper-Slipper, 7,817; D. R. Counsell, 18,608; N. Coxall, 9,531; W. Crossley, 5,482; K. A. Crosswell, 15,654; W. A. Dauphinee, 11,386; W. Davis, 7,147; M. R. Day, 9,206; R. L. Decent, 15,163; H. L. Duerr, 10,819; J. G. Dunlap, 16,732; J. M. Eastwood, 8,502; R. W. Edmunds, 6,682; G. C. Elsey, 5,589; J. Emslie, 8,328; P. Freidman, 6,783; J. W. Fulton, 9,540; R. Garcia, 8,907; J. Geppert, 9,554; A. Gervais, 8,551; G. R. Gibson, 13,527; R. L. Giles, 5,174; D. M. Grant, 7,471; R. J. Halfnight, 20,436; F. J. Hall, 11,179; R. C. Howard, 22,417; L. Haugh, 9,176; R. P. Hill, 7,482; P. Irwin, 5,926; J. A. Hobbs, 5,232; R. Jepsen, 6,600; S. Johnson, 11,625; C. J. Johnston, 6,328; G. S. Khaira, 8,675; P. Klopchic, 15,741; J. G. Kurys, 20,043; R. Lalpalmé, 5,165; C. Lavier, 5,446; T. A. Lillico, 8,930; W. G. Long, 5,308; S. MacDonald, 7,973; D. MacMillan, 6,850; R. Maguire, 7,309; R. McCague, 10,520; P. R. McDonald, 6,386; P. J. McGough, 5,768; S. McGrory, 24,993; S. A. McKay, 5,357; K. W. McLellan, 7,712; G. More, 5,179; C. Morgan, 10,905; H. R. Nellis, 12,157; F. Noronha, 7,356; J. R. Oakley, 13,456; J. L. Oxley, 23,509; J. M. Pazulla, 7,296; R. I. Pollock, 9,626; B. A. Richmond, 6,323; W. G. Ritchie, 5,818; K. Richter, 5,277; D. M. Rodgers, 13,906; J. Rush, 23,357; A. W. Santamara, 5,143; H. B. Scholten, 9,387; B. L. Serra, 8,417; H. S. Skinner, 7,131; M. St. Amant, 11,765; G. Thomson, 15,896; E. Vita-Finzi, 11,947; J. Von Karstedt, 12,389; N. B. Walker, 10,846; F. J. Walsh, 8,746; D. C. Watson, 5,373; A. Whalen-Griffin, 8,225; B. Williams, 10,027; P. W. Wilson, 11,472; B. K. Wood, 10,991; H. L. Wood, 15,357; J. A. Young, 7,742; Accounts under \$5,000—993,924.

Other Payments (\$55,294,517)

Materials, Supplies, etc. (\$18,248,299):

A.B. Dick Company of Canada Ltd., 65,503; Admiral Construction Corp., 26,125; AES Data Ltd., 61,211; Air Canada, 393,026; AMCA International Ltd., 59,050; Arthur-Jones Lithographing, 36,898; Artistic Stationery Co. Ltd., 38,697; Ashton-Potter Ltd., 27,976; Automotive Parts Manufacturers, 36,136; Baker Gurney & McLaren Press, 92,421; Bell Canada, 141,193; Bizcon Ltd., 42,600; Blizzard Courier Service, 30,045; Braldi Ltd., 30,225; Bratton, Crews Comming Group, 57,370; Break, Pain & Assoc. Ltd., 70,102; Bryant Press, 33,643; C.P. Air, 120,667; Calendart Inc., 33,170; Camco Inc., 27,500; Canada Envelope Company, 47,693; Canada Post Corporation, 695,820; Canadian Textile Screen, 41,335; Carleton University, 47,103; Carling O'Keefe Breweries, 42,000; Charters Publishing Company, 89,001; CNCP Telecommunications, 49,213; Comgroup Consultants, 30,000; Computerland, 25,865; Comshare Ltd., 71,751; Concord Graphics Inc., 25,397; Currie Coopers & Lybrand, 27,575; Danzas (Canada) Ltd., 39,260; Development Consulting Ltd., 45,387; Disney Display, 43,483; Donald R. Martyn & Associates, 41,651; Douglas Scott & Co., 122,527; Earl Berger Ltd., 46,047; Employers Overload Co., 41,406; Ernst & Whinney, 33,250; Espie Islington Printing Ltd., 77,750; Fairs & Exhibitions Ltd., 25,200; Finlay Travel Limited, 75,775; First City Capital Ltd., 119,586; Fordor Engineering Ltd., 63,200; Forintex Canada Corp., 45,000; Foster Advertising Limited, 1,028,202; Four Seasons, 41,338; Greening Donald Co. Ltd., 25,506; Grey Clark Shih and Co., 27,000; Hanna Design, 95,106; Hardee Farms International Ltd., 32,500; Hayes Dana Inc., 31,413; Henry H. Misner Ltd., 103,153; Hickling-Johnston Limited, 42,317; Honeywell Ltd., 69,494; Industrial Grain Products, 75,000; Infomart, 2,362,468; Intercity Papers Ltd., 89,980; Interimco Projects Engineering, 25,500; Interocean Management Corp., 28,269; J. S. Anthony & Co. Ltd., 31,340; James W. Westcott & Assoc., 36,975; Johanns Graphics Ltd., 67,209; John Deere Welland Works, 76,859; Johann T. Hepburn Ltd., 34,544; K. B. Jensen & Associates, 44,000; Kadoke Display Ltd., 118,548; Kellogg Salada Canada Inc., 29,510; La Vie Enterprises Ltd., 35,515; Lakehead University, 35,600; Laurentian University, 43,000; Leif Jacobsen Ltd., 31,953; Leigh Metal Products Ltd., 26,234; MacKinnon-Moncur Ltd., 28,890; MacLean-Hunter Limited, 76,113; Major & Assoc., 34,007; McMaster University, 46,200; Mesconsult, 43,352; Messe-Und Ausstellungs-G&S, 34,666; Millbank Cheese & Butter Ltd., 26,000; Ministries: Attorney General, 535,351; Government Services, 1,160,893; Intergovernmental Affairs, 350,510; Management Board, 476,702; M.L.H. Income Realty Partnership, 29,656; Ontario Development Corporation, 62,236; Ontario Forestry Equipment & Services for Export, 25,000; Ontario Rendering Co. Ltd., 40,619; Ontario Research Foundation, 140,207; Page Publications Ltd., 29,083; Pan Am, 91,497; Peachtree Harris Co., 26,135; Philips Information

MINISTRY OF INDUSTRY AND TRADE — Continued

Systems, 319,893; Pitney Bowes Ltd., 33,757; Plaza Development Associates, 57,926; Receiver General for Canada, 44,957; Regional Die Casting Ltd., 26,877; Remarkable Communications Ltd., 72,408; Rosedale Livery Ltd., 32,539; Royal York, 28,926; Ryerson Polytechnical Institute, 89,790; Sage Realty Corporation, 211,548; SDC Ouest-West Nipissing CDC, 70,750; Sheraton Centre, 39,235; Simons RCI, 45,935; Small Business Consulting, 45,760; Spalding Printing Company, 214,419; Spectrix Micro Systems Inc., 31,569; St. Lawrence Cement, 133,300; St. Clair Videotex Design Inc., 46,058; Stage Productions, 44,704; Stelco Inc., 30,000; Sutton Place Hotel, 47,366; TCG Materials Ltd., 357,350; Teleride Sage, 29,500; Thompson Ahern & Company Ltd., 49,175; Thorn Press Ltd., 31,925; Thorne Stevenson & Kellog, 94,482; U.K.-La Salle Inc., 46,517; University of Ottawa, 47,199; University of Waterloo, 49,524; University of Western Ontario, 64,067; Wells Foundry Limited, 45,000; Westinghouse Canada Inc., 62,219; Wilfred Laurier University, 42,000; William Edwards Advertising, 437,890; York Enterprise Development Centre, 45,420; Xerox of Canada Ltd., 197,651; International Consulting Services, 29,589; 800 Third Avenue Associates, 71,450; Accounts under \$25,000 — 5,498,052.

Less: Recoveries from other Ministries (\$1,999,911):

Energy, 1,999,911.

Foreign Service Allowances (\$767,075)

Adair, J., 17,807; S. Bene, 22,121; R. H. Carr, 13,068; S. Chen, 76,480; D. R. Counsell, 3,000; L. M. Cranston, 23,646; W. R. DeGeer, 18,686; J. B. Donoghue, 5,689; J. G. Dunlap, 52,578; J. Ermslie, 14,723; F. J. Hall, 27,356; R. C. Howard, 20,356; D. G. Jure, 57,484; G. S. Khaira, 29,193; R. Lapalme, 21,120; T. A. Lillico, 29,824; C. B. MacConnell, 25,221; G. MacNeil, 6,998; R. McCague, 3,225; R. McCrae, 32,581; K. D. Pugsley, 27,585; B. A. Richmond, 12,310; K. Richter, 18,477; D. G. Ritchie, 4,000; W. G. Ritchie, 36,808; D. M. Rodgers, 48,787; M. Rotenberg, 13,012; R. C. Sawchuk, 21,205; R. S. Shelley, 11,688; J. Wessinger, 37,175; B. B. Williams, 10,712; A. B. Wilson, 13,743; J. Wing, 10,721.

Less: Recoveries from employees, 304.

Grants, Subsidies, etc. (\$6,447,671):

Ontario Research Foundation (\$4,350,000).

Disaster Relief Fund (\$8,070).

Special Grants in Support of Industry and Trade Development (\$35,000).

Couchiching Institute (\$3,500):

Payment made to Couchiching Institute, 17,000;

Less: Recoveries from other Ministries (\$13,500);

Labour, 6,500; Management Board, 3,500; Transportation and Communications, 3,500.

Hamilton Business Advisory Centre (\$25,000).

Junior Achievement (\$130,800).

Industrial Research and Development Centre (\$100,000).

Initial Export Development (\$900,301).

Convention Centres (\$895,000).

Payments made under the Agreements —

Metropolitan Toronto Convention Centre, 21,995,000; Ottawa Congress Centre, 10,400,000;

Less: Recoveries from other Ministries (\$31,500,000);

Citizenship and Culture (\$31,500,000).

BILD Projects (NIL):

Advanced Manufacturing Technology, 9,805,400; Automotive Parts Technology, 3,028,000; Farm Equipment and Food Processing, 2,191,600; IDEA Corporation, 4,500,000; International Marketing Interns, 834,070; Marketing Technology Initiative, 508,742; Microelectronics Technology, 4,262,000; Plasma Arc Industrial Technology, 28,000; Resource Machinery Development, 2,494,000; Rural Community Development, 152,716; Telidon for the Tourist, 2,403,868;

Less: Recovery from the Ministry of Treasury and Economics, 30,208,396.

MINISTRY OF INDUSTRY AND TRADE — Concluded

Ontario Development Corporation (\$16,989,709):

Contribution to Ontario Development Corporation to finance its operations, 5,249,462; Loan Forgiveness, 359,836; Guarantees and Losses on Loans, 7,988,439; Interest Incentive, 3,391,972.

Northern Ontario Development Corporation (\$4,646,696):

Contribution to Northern Ontario Development Corporation to finance its operations, 884,164; Loan Forgiveness, 220,028; Losses on Loans, 781,983; Interest Incentive, 2,760,521.

Eastern Ontario Development Corporation (\$8,195,067):

Contribution to Eastern Ontario Development Corporation to finance its operations, 2,883,480; Losses on Loans, 1,641,812; Interest Incentive, 3,669,775.

Total Other Payments 55,294,517

Statutory (\$27,106,981)

Minister's Salary (\$24,432)

Hon. Frank S. Miller	July 7, 1983, — March 31, 1984	18,022
Hon. G. Walker, Q.C.	April 1, 1983, — July 6, 1983.	6,410

Parliamentary Assistant's Salary (\$7,549)

James Taylor	September 12, 1983, — March 31, 1984	4,198
John Lane	April 1, 1983, — September 11, 1983.	3,351

Advances to the Ontario Development Corporation (\$18,260,224)

Loan Program 18,260,224

Advances to the Northern Ontario Development Corporation (\$5,107,676)

Loan Program 5,107,676

Advances to the Eastern Ontario Development Corporation (\$3,707,100)

Loan Program 3,707,100

Summary of Expenditure

Voted		
Salaries and Wages	16,141,657	
Employee Benefits	2,225,073	
Travelling Expenses	2,086,232	
Other Payments	55,294,517	
		75,747,479
Statutory		27,106,981
Total Expenditure, Ministry of Industry and Trade		\$102,854,460

MINISTRY OF INTERGOVERNMENTAL AFFAIRS

Hon. Thomas L. Wells, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$2,705,252)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

G. S. Posen Deputy Minister 72,735

Bax, J. W., 41,498; L. Beaugrand Champagne, 47,387; M. Berry, 45,000; W. A. Borosa, 50,596; L. P. Butts, 41,420; A. G. Careless, 49,573; J. Carson, 53,423; A. Clarkson, 64,889; S. J. Clasky, 61,799; O. Deslauriers, 54,512; I. J. Gordon, 43,850; E. D. Greathed, 66,144; K. C. Hodges Hamilton, 44,085; L. G. Kent, 54,407; V. Kumar, 49,468; D. Nazaire, 48,423; W. A. Rathbun, 66,144; R. E. Regimbal, 58,946; J. Riopel, 49,573; K. A. Ritchie, 43,850; F. Robitaille, 40,845.

Temporary Help Services (\$118,505):

Management Board of Cabinet, Go-Temp, 99,512; Accounts under \$25,000—18,993.

Employee Benefits (\$337,779)

Payment to the Treasurer of Ontario re: Canada Pension Plan, 25,385; Dental Plan, 8,656; Group Insurance, 6,633; Long Term Income Protection, 18,008; Ontario Health Insurance Plan, 34,294; Payment on Unfunded Liability of the Public Service Superannuation Fund, 15,194; Public Service Superannuation Fund, 110,652; Superannuation Adjustment Fund, 21,900; Supplementary Health and Hospital Fund, 9,441; Unemployment Insurance, 48,531.

Other Benefits—Maternity Leave Allowance, 11,264; Severance Pay, 38,495.

Payment to other Ministries, 6,657;

Less: Recoveries from other Ministries, 17,331.

Travelling Expenses (\$328,793)

Hon. Thomas L. Wells, 21,859; R. Douglas Kennedy, 914; G. S. Posen, 3,132; D. W. Stevenson, 7,364; W. A. Borosa, 6,560; J. Carson, 6,095; A. Clarkson, 18,801; O. Deslauriers, 13,795; D. Goldsmith, 5,083; W. A. Rathburn, 7,361; R. E. Regimbal, 5,169; K. A. Ritchie, 7,475; D. Trick, 6,349; Accounts under \$5,000—218,836.

Other Payments (\$3,461,301)

Materials, Supplies, etc. (\$2,297,482):

Foster Advertising Limited, 111,187; Helie de Noailles, 35,180; Herman Miller of Canada Ltd., 32,460; K. Kielty, 27,502; Les Communicateurs Associes, 113,478; Lynx Technology Inc., 48,474; Massy C.F.R.T., 34,620; Ministry of Consumer and Commercial Relations, 30,000; Ministry of Government Services, 208,876; Ministry of Treasury and Economics, 57,525; Ministry of Tourism and Recreation, 89,397; New Line Graphics Ltd., 53,113; Pro Food Services Limited, 47,361; Public Affairs International Ltd., 66,000; Regis des Telegraphs et des Telephones, 27,875; T.V. Ontario, 36,549; The Bay Computer Innovations, 26,627; Trillium Restaurants, 54,473; Secretariat Social-Assubel, 57,325; UAP Service Immobiliers, 114,674; U.R.S.S.A.F., 77,778; Accounts under \$25,000—1,435,615.

Less: Recoveries from other Ministries (\$488,607)

Ministry of Industry and Trade, 356,374; Ministry of Tourism and Recreation, 32,576; Accounts under \$25,000—99,657.

Government Hospitality (\$380,523):

Ambassador of Saudi Arabia, Luncheon, 734; Antiochian Orthodox Christian Archdiocese of North America, Dinner, 3,727; Associated Canadian Travellers, Biennial Convention, Dinner, 2,000; Association Canadienne d'education de langue francaise, Reception, 4,000; Association of American Editorial Cartoonist, Luncheon, 6,822; Association of Universities and Colleges of Canada and American Council on Education, Joint Conference, Wine and Cheese, 3,135; Association for Institutional Research, Annual Forum, Reception, 3,217;

MINISTRY OF INTERGOVERNMENTAL AFFAIRS — Continued

- Blanchard Frances, Director General of International Labour Office, Dinner, 1,215; Boy Scouts of Canada, 75th Anniversary, Luncheon, 432; Brigadier General Button, Farewell Luncheon, 564; British Methodist Episcopal Church Bishop Markham, Banquet, 300;
- Canada Jaycees and Jaycettes, Annual Convention, Luncheon, 2,500; Canada-United States International Joint Commission, Luncheon, 627; Canada-United States Parliamentary Conference, Dinner, 2,098; Canada's Challenge America's Cup 1983, 6,842; Canadian Amateur Hockey Association, Meeting, Dinner, 2,696; Canadian Annual Fourth Episcopal Conference, Banquet, 3,000; Canadian Area Y's Mens Convention 1983, Banquet, 1,000; Canadian Artists' International Conference, Luncheon, 173; Canadian Authors Association, National Conference, Dinner, 2,692; Canadian College Athletic Association, Championships, Banquet, 439; Canadian Association of Co-operative Education Conference, Reception, 3,000; Canadian Association of Health, Physical Education and Recreation, Banquet, 4,272; Canadian Association of Medical Radiation Technologists, Conference, Luncheon, 1,197; Canadian Cardiovascular Society, Reception, 990; Canadian Catholic School Trustees Association, Luncheon, 2,000; Canadian Classic Gymnastics Competition, Banquet, 1,000; Canadian Council of Christian and Jews Awards Banquet, 500; Canadian Federation of Biological Societies, Reception, 2,300; Canadian Federation of University Women, Luncheon, 1,681; Canadian Hearing Society, Banquet, 3,000; Canadian Heart Foundation, Dinner, 744; Canadian Housing Design Council Meeting, Dinner, 800; Canadian Institute of Chartered Accountants, Dinner, 3,500; Canadian Institute of Forestry, Luncheon, 2,911; Canadian Institute of Public Health Inspectors, Luncheon, 1,091; Canadian International Table Tennis Championships, Banquet, 1,000; Canadian Juvenile National Volleyball Championships, Dinner, 2,000; Canadian Junior "A" Lacrosse Championships, Dinner & Reception, 2,000; Canadian Legislative Auditors Conference, Dinner, 5,280; Canadian Mennonite Brethren Churches, Conference, Dinner, 2,500; Canadian National Racquetball Championships, Dinner, 2,207; Canadian Owners and Pilots Association, Annual Convention, Luncheon, 1,421; Canadian Orienteering Championships, Banquet, 1,500; Canadian Public Personnel Management Association Conference, Dinner, 2,500; Canadian Rehabilitation Council for the Disabled, Conference, Luncheon, 1,235; Canadian School Trustees Association, 1983 Congress of Education, Banquet, 3,000; Canadian Senior Men's Baseball Championships, Banquet, 2,500; Canadian Society of Plant Psychologists, Banquet, 2,188; Canadian Society for Education Through Art, 29th National Assembly Luncheon, 3,000; Canadian Spinal Cord Research Symposium, Reception, 1,500; Canadian Standards Association, Dinner, 2,000; Canadian Students Debating Federation Awards, Banquet, 1,459; Canadian Urban Transit Association, Meeting, Luncheon, 2,250; Club Richelieu International, Dinner, 5,220; Commonwealth Conference of Delegated Legislation Committee, Dinner, 2,376; Consul General of France, Farewell Luncheon, 543; Consul General of Yugoslavia, Farewell Luncheon, 581; Consul General of U.S.A., Farewell Dinner, 1,025; Consular Corps Seminar Luncheon, 2,430; Cornwall '84 Uniroyal, Banquet, 800; Council of Jamaicans in Ontario, Annual Conference, Dinner, 2,500;
- Danny Kaye, UNICEF "Goodwill Ambassador" Luncheon, 558; Deputy Ministers, Intergovernmental Affairs, Meeting, Dinner, 1,263;
- Economic Future of Windsor Community Conference, 15,000; Epilepsy Canada, Annual Meeting, Dinner, 1,178;
- Family Service Association of America, Banquet, 3,000; Federal-Provincial Meeting of Ministers on Aboriginal Constitutional Affairs, Dinner, 6,790; Federal Provincial Works, Dinner, 3,672;
- Genie Awards 1984, Media Brunch, 2,500; Governor General's Study Conference, Luncheon, 3,859; Grand Council Royal and Select Masters of Ontario, Assembly, Banquet, 538;
- Hadassah-WAZO Organization of Canada, Banquet, 5,221; H. E. Sheikh Al-Mansouri of Saudia Arabia, Visit, Luncheon, 857; Heritage Canada Foundation, Tenth Anniversary, Banquet, 5,000; High Commissioner of Bangladesh, Luncheon, 130;
- Institute for Ultimate Reality and Meaning, Second Biennial, Luncheon, 723; International Applied Geography Conference, Banquet, 2,500; International Association of Approved Basketball Officials, Dinner, 2,000; International Association of Chiefs of Police, Highway Safety Committee, Luncheon, 842; International Association of Cooking Schools, Luncheon, 2,000; International Association of Annual Rules Interpretation Convention, 189; International Bar Association, Reception, 9,468; International Conference on Control of Drugs in Race Horses, Luncheon, 1,700; International Conference on Pluralism in Federal States, 3,000; International Conference of the Canadian Association for Irish Studies, 930; International Exposure for Canadian Artists Conference, Reception, 2,000; International Federation of Catholic Universities, Assembly, Banquet, 2,500; International Federation of Secondary School Teachers Congress, Dinner, 3,208; International Federation of Stock Exchanges, Dinner, 2,656; International Symposium on New Directions in Urban Modelling, Dinner, 800; International Thomas and Uber Badminton Competition, Dinner, 1,500;

MINISTRY OF INTERGOVERNMENTAL AFFAIRS – Continued

International Toastmistress Club, Convention, Dinner, 1,690; International Tour of Hockey Team from Switzerland, Dinner, 750; Italian Boys Scouts, Luncheon, 1,250;

Jamaican-Canadian Association, 21st Anniversary, Dinner, 2,000; Judo Ontario, National Junior Championships, Dinner, 1,300; Juvenile Diabetes Foundation, International Conference, Reception, 4,605;

Lake Ontario Yacht Racing Association, Regatta Awards, Banquet, 1,185; Laurendeau-Dunton Commission, 2,500; Little League Baseball Canadian Championships, Banquet, 1,000;

MATCH Annual General Meeting, Dinner, 800; Michael Kirby Appointment to the Senate, Dinner, 1,346; Municipal Finance Officers Association, Conference, Reception, 5,000;

National Conference on Autism, Luncheon, 3,000; National Conference of AIESEC, Banquet, 3,500; National Conference of State Legislators, Reception/Luncheon/Dinner, 4,796; National Council of Jewish Women of Canada, Convention, Banquet, 1,500; National Council of Canadian Federation of University Women, Luncheon, 346; National Council of Women of Canada, Dinner, 1,500; National Defence College, Luncheon/Breakfast, 3,853; National Federation of Jewish Men's Clubs, Luncheon, 2,000; National Pensioners and Senior Citizens Federation, Banquet, 2,000; National Prisoner of War Association, Bi-annual Convention, Dinner, 3,354; National Senior Golf Championship of Canada, Dinner, 2,500;

Ombudsman of Ontario, Farewell Dinner, 6,326; Ombudsman of Ontario Swearing-in, Reception, 7,850; Ontario and Canadian Guernsey Cattle Breeders Association, Dinner, 1,460; Ontario Crafts Council, Meeting, Dinner, 500; Ontario Family Life Educators Association, Luncheon, 1,386; Ontario Medal for Firefighters and Police Bravery, 806; Ontario Medal for Good Citizenship, 366;

Pediatric Laboratory Medicine, International Congress, Reception, 2,712; Planetary Initiative Congress, Wine and Cheese, 1,000; Prime Minister of the Bahamas, Visit, Luncheon, 1,085; Prime Minister of the Hellenic Republic, (Greece) Visit, Luncheon, 226; Prison Health Care Second World Congress, Luncheon, 4,220;

Rotary International Convention, Dinner, 4,183; Royal Canadian College of Organists, Dinner, 1,692; Royal Canadian Flying Clubs Association Convention, Dinner, 1,200; Royal Life Saving Society Canada, Aquafest, Dinner, 2,696;

Second World Urban YMCA Conference, Banquet, 1,650; St. Augustine High School Band, Kingston Jamaica, Luncheon, 281; St. John Ambulance Overseas Conference, 8,158; Standing Conference of Atlantic Organizations, Dinner, 3,912; Study Tour-Economic Commission for Europe, 275; Syrian Ambassador in Washington, Luncheon, 187;

Toronto Family Day Care Services, Dinner, 300; Track and Field Association Multi-cultural High Jump Event, Dinner, 500;

Ukrainian World Congress, Luncheon, 5,000; United Nations Association South meets North Conference, Banquet, 1,822; U.S.A. Army Command, Luncheon, 4,025;

Visit of M. Bernard Fournois, 433; Visit of Mikhail Gorbachev, U.S.S.R., Dinner, 3,090; Visit of Minister of Communications of Kuwait, Luncheon, 525; Visit of Minister of Higher Education and Scientific Research for Tunisia, 316; Visit of Minister of Social Security of Jamaica, Luncheon, 543; Visit of Mr. Damseaux, Luncheon, 1,841; Visit of Mr. Jean Jacques Servan Schreiber, Luncheon, 628; Visit of Prime Minister of Britain, Breakfast, 1,835; Visit of Prime Minister of Zimbabwe, Luncheon, 4,174; Visit of Princess Margriet of Netherland, Luncheon, 8,574; Visit of His Highness Prince Aga Khan, Reception, 4,118; Visit of the Belgian Parliamentarian, Dinner, 1,211; Visit of the Chinese Delegation, Luncheon, 223; Visit of the Chinese Foreign Minister, Luncheon, 3,502; Visit of the Deputy Premier of Bermuda, Luncheon, 238; Visit of the Deputy Minister of Inter-Governmental Quebec, Luncheon, 526; Visit of the Norwegian Foreign Minister, Dinner, 1,993;

War Pensioners of Canada Biennial Convention, Dinner, 2,499; Women of Distinction Awards, Banquet, 1,000; World Theatre Day, 655; 17th Field Regiment Association, Reunion, Dinner/Dance, 1,500; II World Congress on Prison Health Care, Luncheon, 780; XII World Congress of the Ukrainian Youth Association, Banquet, 2,000; Miscellaneous Supplies and Printing for Hospitality Functions, 4,930.

Grants, Subsidies, etc. (\$783,296):

Canadian Intergovernmental Conference Secretariat, 221,000; Canadian Red Cross (Ontario Division), 50,000;

MINISTRY OF INTERGOVERNMENTAL AFFAIRS — Concluded

L'Association des juristes d'expression Française de l'Ontario, 50,000; Ontario Social Development Council, 36,000; Parliamentary Centre for Foreign Affairs and Foreign Trade, 65,000; Accounts under \$25,000 — 361,296.

Total Other Payments 3,461,301

Statutory (\$31,981)

Minister's Salary (\$24,432)

Hon. Thomas L. Wells 24,432

Parliamentary Assistant's Salary (\$7,549)

R. Douglas Kennedy 7,549

Summary of Expenditure

Voted	
Salaries and Wages	2,705,252
Employee Benefits	337,779
Travelling Expenses	328,793
Other Payments	3,461,301
	6,833,125
Statutory	31,981
Total Expenditure, Ministry of Intergovernmental Affairs	6,865,106

JUSTICE POLICY

Hon. G. Walker, Minister
Hon. Norman Sterling, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$679,857)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

S. J. Wychowanec Deputy Provincial Secretary 68,560

Bradley, R. B., 49,468; R. M. Cornish, 51,941; G. Gautreau, 41,759; R. L. Pitman, 41,733; O. R. Welbourn, 49,468.

Temporary Help Services (\$27,239):

Management Board of Cabinet, 27,239.

Employee Benefits (\$91,462)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 6,150; Group Insurance, 1,905; Long Term Income Protection, 3,955; Ontario Health Insurance Plan, 10,106; Supplementary Health and Hospital Plan, 2,390; Dental Plan, 2,622; Public Service Superannuation Fund, 31,094; Payment on Unfunded Liability of the Public Service Superannuation Fund, 4,665; Superannuation Adjustment Fund, 5,304; Unemployment Insurance, 12,593.

Other Benefits—Severance Pay, 41,131.

Workers' Compensation Board, 23.

Less: Recoveries from other Ministries, 30,476.

Travelling Expenses (\$37,198)

Hon. G. Walker, 9,040; Hon. N. Sterling, 2,780; D. Sinclair, 4,376; S. J. Wychowanec, 959; Accounts under \$5,000—20,043.

Other Payments (\$272,404)

Materials, Supplies, etc. (\$386,357):

Ministry of Correctional Services, 46,350; Ministry of Government Services, 57,527; Accounts under \$25,000—282,480.

Less: Recoveries from other Ministries (\$100,000):

Government Services, 100,000.

Less: Recoveries from Treasury, and Economics—BILD, 13,953.

Total Other Payments 272,404

Statutory (\$84,832)

Minister's Salary (\$24,432)

Hon. G. Walker July 6, 1983-March 31, 1984 18,024

Hon. N. Sterling April 1, 1983-July 5, 1983 6,408

Payments from the Interprovincial Lotteries Trust Fund (\$60,400)

Ministry of the Attorney General 60,400

Summary of Expenditure

Voted

Salaries and Wages	679,857
Employee Benefits	91,462
Travelling Expenses	37,198
Other Payments	272,404
	<hr/>

1,080,921

Statutory 84,832

Total Expenditure, Justice Policy \$1,165,753

MEMORANDUM FOR THE RECORD

RE: [Illegible Title]

[The following text is extremely faint and largely illegible. It appears to be a memorandum detailing a project or administrative matter. Key fragments are as follows:]

1. [Illegible]

2. [Illegible]

3. [Illegible]

4. [Illegible]

5. [Illegible]

6. [Illegible]

7. [Illegible]

8. [Illegible]

9. [Illegible]

10. [Illegible]

11. [Illegible]

12. [Illegible]

13. [Illegible]

14. [Illegible]

15. [Illegible]

16. [Illegible]

17. [Illegible]

18. [Illegible]

19. [Illegible]

20. [Illegible]

21. [Illegible]

22. [Illegible]

23. [Illegible]

24. [Illegible]

25. [Illegible]

26. [Illegible]

27. [Illegible]

28. [Illegible]

29. [Illegible]

30. [Illegible]

31. [Illegible]

32. [Illegible]

33. [Illegible]

34. [Illegible]

35. [Illegible]

36. [Illegible]

37. [Illegible]

38. [Illegible]

39. [Illegible]

40. [Illegible]

41. [Illegible]

42. [Illegible]

43. [Illegible]

44. [Illegible]

45. [Illegible]

46. [Illegible]

47. [Illegible]

48. [Illegible]

49. [Illegible]

50. [Illegible]

51. [Illegible]

52. [Illegible]

53. [Illegible]

54. [Illegible]

55. [Illegible]

56. [Illegible]

57. [Illegible]

58. [Illegible]

59. [Illegible]

60. [Illegible]

61. [Illegible]

62. [Illegible]

63. [Illegible]

64. [Illegible]

65. [Illegible]

66. [Illegible]

67. [Illegible]

68. [Illegible]

69. [Illegible]

70. [Illegible]

71. [Illegible]

72. [Illegible]

73. [Illegible]

74. [Illegible]

75. [Illegible]

76. [Illegible]

77. [Illegible]

78. [Illegible]

79. [Illegible]

80. [Illegible]

81. [Illegible]

82. [Illegible]

83. [Illegible]

84. [Illegible]

85. [Illegible]

86. [Illegible]

87. [Illegible]

88. [Illegible]

89. [Illegible]

90. [Illegible]

91. [Illegible]

92. [Illegible]

93. [Illegible]

94. [Illegible]

95. [Illegible]

96. [Illegible]

97. [Illegible]

98. [Illegible]

99. [Illegible]

100. [Illegible]

MINISTRY OF LABOUR

Hon. Russell H. Ramsay, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$47,408,857)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

T. E. Armstrong, Deputy Minister 81,011

Abes, B. R., 45,130; J. H. Aitken, 47,221; T. Aki, 43,850; M. S. Altan, 40,714; Z. Ambrus, 40,714; D. A. Anderson, 47,465; D. K. Arai, 40,714; W. R. Argent, 63,136; B. L. Armstrong, 43,771; E. K. Armstrong, 41,890; V. J. Armstrong, 44,406; D. K. Aynsley, 54,512;

Ballentine, C., 43,771; H. S. Banasuik, 42,203; C. E. Basken, 49,468; J. D. Beattie, 40,714; D. H. Bell, 47,221; G. B. Bell, 42,282; S. J. Bell, 43,850; W. D. Bennett, 68,362; J. H. Berger, 49,468; C. Bilgi, 68,362; H. T. Blake, 40,714; A. M. Blanchet, 44,033; J. E. Bowman, 41,890; R. N. Brixhe, 41,890; D. A. Brown, 40,714; D. J. Brown, 42,749; G. A. Brown, 61,799; R. Brown, 55,000; J. Budlovsky, 41,015; R. M. Burak, 54,156; K. M. Burkett, 66,399;

Campbell, D., 40,106; M. J. Caron, 43,850; G. L. Carr, 61,535; O. P. Carroll, 45,130; I. J. Carruthers, 41,576; R. Carstens, 40,714; B. K. Chan, 46,019; H. B. Chan, 42,047; J. S. Chan, 68,362; O. E. Chester, 44,111; C. Chu, 68,362; R. K. Cleverdon, 50,300; M. Cohen, 40,714; R. I. Cohen, 49,468; J. G. Coholan, 41,890; J. Collins, 41,890; J. G. Collinson, 42,726; F. S. Cooke, 43,771; S. G. Craig, 43,000; D. G. Crocker, 42,768; W. H. Cross, 68,362;

Dawson, I. A., 41,890; D. W. De Guerre, 44,947; B. L. De Jooode, 43,850; G. Bebow, 72,282; B. K. Deck, 41,812; S. G. Destonis, 52,035; M. M. Djivre, 40,714; P. W. Doherty, 40,714; D. K. Dubbin, 45,130; R. Dyson, 40,113;

Edmondson, W. R., 45,130; K. E. Elguindi, 43,850; A. I. Eratie, 40,714;

Ferlejowski, P. P., 51,873; S. A. Fernandez, 40,714; M. M. Finkelstein, 68,362; B. J. Flanagan, 44,406; D. E. Franks, 60,339; H. Freedman, 46,071; R. A. Furness, 60,339;

Ganesh, A. H., 43,932; S. K. Ganjoo, 44,406; P. G. Gardner, 49,468; S. Gewurtz, 40,714; A. L. Gladstone, 45,130; M. H. Godin, 41,315; B. P. Goodman, 61,799; C. B. Graham, 43,850; O. V. Gray, 66,373; J. T. Gregor, 68,075; M. Grossman, 47,378; S. S. Guirguis, 72,282;

Hamilton, L. E., 48,300; M. E. Hanna, 45,130; D. H. Harding, 68,362; N. J. Harper, 41,890; L. Haywood, 51,873; A. D. Heath, 55,805; H. E. Hendrickson, 40,113; K. B. Hill, 47,221; C. R. Hirning, 42,785; R. R. Hogarth, 43,981; R. A. House, 64,860; M. D. Howe, 40,818; R. D. Howe, 60,339; C. Y. Hsu, 44,406; R. W. Hussain, 40,714;

Ignatieff, N., 54,512; H. R. Illing, 58,605; K. K. Isles, 64,860;

Jahn, W. R., 43,850; D. E. Jameson, 40,714;

Kean, F. D., 49,468; K. L. Keller, 40,714; E. N. Kendall, 41,890; J. R. Kinley, 49,468; P. V. Kivisto, 43,850; H. Kobryn, 43,771; G. E. Koivu, 40,714; S. Koscevic, 40,714; I. Kravis, 44,406; S. T. Kwok, 43,850;

Lampert, W., 49,573; B. Landon, 43,000; M. C. Lapp, 47,378; J. J. Lazurko, 47,221; M. A. Le Masurier, 41,890; D. R. Leach, 42,749; W. H. Lehman, 50,596; J. E. Leonard, 45,130; K. N. Leong, 43,275; I. K. Levack, 43,197; I. Levine, 44,406; R. E. Littleford, 41,890; V. A. Lopez, 40,714; D. J. Loranger, 45,130;

MacDonald, J. A., 47,352; R. O. MacDowell, 54,825; W. Maehle, 68,362; O. P. Malik, 43,850; R. R. Malkin, 41,890; J. A. Mansell, 44,406; D. A. Marsden, 42,785; B. W. Martin, 42,857; J. L. Mather, 44,033; A. L. Matuszek, 40,106; E. D. May, 40,113; N. E. Mayne, 50,596; P. B. McCrodan, 55,805; J. C. McEwan, 72,282; T. M. McGrath, 68,362; J. McNair, 53,300; J. A. Meadows, 46,541; W. Melinyshyn, 54,888; E. Meslin, 47,386; M. P. Metcalf, 41,498; A. S. Mitchell, 40,714; E. W. Mitchell, 43,850; M. G. Mitchnick, 60,339; D. Mozzon, 42,726; A. M. Muc, 42,785; C. F. Murray, 54,000; F. W. Murray, 43,771; B. Murti, 44,406;

MINISTRY OF LABOUR — Continued

Nakamura, M. R., 40,845; M. A. Nazar, 48,240; D. W. Nelson, 47,327; J. J. Nelson, 40,113; S. V. Netherton, 43,327; S. Nicholson, 41,210; T. Nijhowne, 40,106;

O'Heany, J. M., 68,362;

Page, W. C., 40,714; V. Pakalnis, 45,392; T. W. Pang, 40,714; L. V. Pathe, 66,144; P. L. Pelmeur, 76,123; D. M. Pizak, 46,512; J. E. Poitras, 45,130; R. F. Pryor, 49,468;

Rajhans, G. S., 47,221; T. D. Rankin, 47,038; J. M. Read, 55,805; J. H. Reeves, 40,714; M. E. Reiser, 40,714; A. M. Roberts, 40,728; W. Roberts, 40,000; C. F. Robicheau, 41,890; A. E. Robinson, 66,746; J. A. Ronson, 43,771; J. O. Roos, 71,759; J. B. Rose, 61,799; M. F. Rotmann, 43,850; M. L. Roy, 61,829; W. F. Rutherford, 43,771;

Sarjeant, R. B., 40,714; N. B. Satterfield, 60,339; J. R. Scott, 61,799; V. Senkus, 40,714; B. V. Seshagiri, 40,714; G. S. Shakeel, 44,406; H. N. Shardlow, 40,922; D. B. Sheppard, 41,890; M. F. Siddiqui, 54,512; S. R. Siu, 58,902; M. C. Skinner, 49,468; M. A. Smiley, 43,850; A. Smith, 41,890; H. J. Sparling, 54,512; B. J. Speakman, 50,596; I. C. Springate, 59,111; R. J. Squires, 40,191; J. D. St. John, 41,943; I. Stamp, 43,771; V. E. Stefov, 40,714; D. T. Stevenson, 47,386; L. Stickland, 43,327; G. R. Stifel, 40,714; J. F. Stratton, 42,360; R. Stroeter, 40,975;

Taipow, J., 47,221; I. Taraschuk, 64,860; R. B. Teed, 40,714; F. B. Thomas, 40,714; N. M. Thompson, 40,714; V. L. Tidey, 68,362; H. Todd, 43,850; I. J. Tonellato, 45,130; I. J. Toth, 40,714; T. M. Trbovich, 40,845; C. R. Trenka, 43,850; J. Tse, 41,890; W. J. Tuohy, 51,873; S. L. Tychsen, 42,000; J. E. Tyynela, 40,714;

Ubale, B., 54,512;

Vafa, R., 49,573; H. J. van Beinum, 66,144; R. C. Verheyen, 49,468;

Waddell, W. R., 68,362; J. T. Waterman, 40,714; I. Welton, 46,042; C. J. Wheatley, 41,890; J. I. Whiting, 42,726; F. J. Whittingham, 61,799; W. H. Wightman, 43,771; J. Wilkinson, 42,749; D. T. Wilson, 41,707; J. P. Wilson, 43,771; J. R. Wilson, 42,749; N. Wilson, 43,327; A. D. Wolfson, 72,150; R. A. Wong, 68,362; G. R. Wright, 47,855;

Yorke, J. A., 40,714;

Zend, J. M., 43,850.

Temporary Help Services (\$886,657):

Management Board of Cabinet, 631,511; Temporary Office Services Inc., 63,966; Word Processing Personnel Consultants Limited, 40,959; Accounts under \$25,000—150,221.

Employee Benefits (\$7,056,453)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 485,268; Group Insurance, 125,772; Long Term Income Protection, 462,608; Ontario Health Insurance Plan, 777,318; Supplementary Health and Hospital Plan, 262,294; Dental Plan, 190,497; Superannuation Adjustment Fund, 439,111; Payment on Unfunded Liability of the Public Service Superannuation Fund, 300,214; Public Service Superannuation Fund, 2,210,409; Unemployment Insurance, 948,149;

Other Benefits—Attendance Gratuities, 196,000; Severance Pay, 373,788; Death Benefits, 20,897; Maternity Leave Allowances, 193,127.

Workers' Compensation Board, 59,115.

Payments to other Ministries, 36,571.

Less: Recoveries from other Ministries and sundry persons, 24,685.

Travelling Expenses (\$2,786,038)

Hon. R. H. Ramsay, 9,272; P. Gillies, 1,049; A. S. Brandt, 79; T. E. Armstrong, 8,746; B. R. Abes, 8,700; T. Aki, 5,696; G. W. N. Allan, 9,424; W. P. Alleway, 5,302; M. S. Altan, 8,767; B. L. Armstrong, 7,836; W. Ashenden, 5,026; C. Ballentine, 5,511; R. A. Banks, 6,455; C. E. Basken, 8,658; J. I. Bauch, 6,038; R. Beaulieu, 8,874; J. H. Berger, 8,653; A. M. Blanchet, 12,246; J. Bohusz, 9,956; J. E. Bowman, 8,233; G. H. Boyce, 6,871; A. M. Brady, 6,800; R. N. Brixhe, 17,182; F. J. Bouma, 6,157; D. Brown, 6,138; D. Burke, 5,220; T. Burrows, 8,501;

MINISTRY OF LABOUR — Continued

G. Cairns, 5,059; B. Campbell, 8,849; M. J. Caron, 9,685; A. Carrick, 6,684; I. J. Carruthers, 5,071; O. Chester, 12,112; A. Chiappa, 6,444; J. G. Collinson, 6,611; S. G. Craig, 6,619; J. S. Creery, 5,349; A. Dahlin, 8,268; L. J. Davis, 5,569; W. Davis, 10,658; I. A. Dawson, 14,957; M. R. Demers, 5,672; M. Desouza, 9,150; D. A. Dignazio, 6,985; M. M. Djivre, 11,434; D. P. Dunn, 12,748; R. Dyson, 7,293; W. R. Edmondson, 10,629; N. Edwards, 6,269; K. E. Elguindi, 6,366; C. J. Fedorick, 10,122; J. C. Fleming, 6,515; D. E. Franks, 5,432; D. C. Fung, 8,933; P. G. Gardner, 7,087; S. S. Gill, 7,577; G. L. Gouthro, 5,476; J. T. Gregor, 11,296; M. Grossman, 6,365; N. W. Guthrie, 5,663; W. S. Hall, 6,593; N. J. Harper, 7,386; H. E. Hendrickson, 6,196; R. R. Hogarth, 5,077; C. M. Hooper, 5,255; P. Howe, 12,710; R. W. Hussain, 5,032; W. H. Jackson, 10,455; B. B. Janisse, 13,967; N. A. Johnson, 5,075; E. Jonasson, 6,832; C. Jones, 5,097; R. L. Kaushal, 6,585; F. D. Kean, 8,341; D. W. Keeler, 5,620; R. J. Kennedy, 6,257; H. Kobryn, 5,688; A. Lacasse, 6,227; R. B. Landon, 6,030; M. C. Lapp, 8,178; L. Lawrence, 11,338; J. J. Lazurko, 9,641; D. R. Leach, 7,732; T. R. Legault, 5,231; J. E. Leonard, 8,705; R. Leray, 5,320; A. A. Leroux, 6,097; I. K. Levack, 10,775; P. Longo, 7,243; A. J. Lopez, 5,105; D. J. Loranger, 12,585; D. L. MacLean, 6,242; O. P. Malik, 5,487; B. W. Martin, 9,690; N. M. Masika, 10,451; J. L. Mather, 10,186; B. M. McLean, 6,173; E. R. McCabe, 7,388; S. McCartney, 6,097; P. B. McCrodon, 5,293; D. F. McIlwraith, 5,550; C. McMonagle, 9,883; W. Meloche, 6,773; M. P. Metcalf, 12,089; E. W. Mitchell, 5,625; S. E. Mortensen, 5,515; D. C. Murray, 5,787; F. W. Murray, 5,096; M. Nagalingam, 7,924; D. W. Nelson, 10,423; S. V. Netherton, 6,210; S. Nicholson, 6,741; B. O'Brien, 7,419; V. Pakalnis, 11,297; P. Panter, 11,804; L. V. Pathe, 6,633; E. Peckham, 6,448; G. J. Phillips, 8,067; J. E. Poitras, 12,020; B. P. Powers, 6,097; R. F. Pryor, 13,151; B. C. Purcell, 10,960; R. Onyschuk, 5,981; J. B. Rae, 9,935; D. V. Reed, 7,454; J. H. Reeves, 5,313; M. E. Reiser, 5,366; P. I. Reothy, 6,122; A. Roberts, 7,529; V. R. Robeson, 6,547; C. F. Robicheau, 5,881; K. Rothney, 9,861; M. F. Rotmann, 5,081; F. Ruiter, 7,559; W. F. Rutherford, 6,438; N. B. Satterfield, 5,771; V. Senkus, 5,327; B. V. Seshagiri, 6,131; D. B. Sheppard, 16,855; M. C. Skinner, 9,762; D. A. Skogstad, 6,054; A. Smith, 7,838; T. Smith, 6,248; H. J. Sparling, 6,327; G. J. St. Michael, 5,920; J. St. Onge, 10,706; D. T. Stevenson, 10,135; L. Stickland, 6,329; G. R. Stifel, 5,400; D. Swearengen, 6,406; C. E. Swindells, 7,997; W. G. Thompson, 7,271; I. J. Tonellato, 11,471; F. Trearthen, 5,174; L. Tupling, 6,204; B. Ubale, 9,500; E. R. Unger, 5,326; H. van Beinum, 5,936; R. S. Van Wart, 6,314; R. C. Verheyen, 9,251; A. Vigar, 13,616; W. R. Waddell, 7,779; J. D. Wallace, 5,458; C. R. Weir, 8,077; D. Welch, 10,522; C. J. Wheatley, 7,003; J. I. Whitney, 6,803; P. Whyte, 10,529; W. H. Wightman, 6,719; J. H. Williams, 7,937; D. Wilson, 13,677; D. W. Wilson, 6,105; J. P. Wilson, 6,135; N. Wilson, 7,442; M. L. Witter, 14,230; R. A. Wong, 5,236; T. Zahara, 5,059; Accounts under \$5,000—1,419,762.

Other Payments (\$14,583,719)

Materials, Supplies, etc. (\$12,780,941):

A.R.A. Consultants, 42,582; Acres Consulting Services Ltd., 42,465; Ainsworth Press Ltd., 68,781; Alphaform Exhibits & Design Inc., 27,284; Aptec Engineering Ltd., 106,577; Arbitration Services Ltd., 35,020; Arthurs-Jones Lithographing Ltd., 25,564; Bell Canada, 510,359; Daniela Bordeianu, 30,917; Richard M. Brown, 45,794; Canada Post Corporation, 287,564; Canadian Liquid Air Ltd., 35,581; Canadian Word Processing Supply Co., 32,473; Karen Carroll, 27,650; Charters Litho Inc., 55,968; Christie Group Ltd., 58,118; CNCP Telecommunications, 77,702; Computeristics Ltd., 52,982; Conestoga College of Applied Arts & Technology, 31,810; Peter A. Cumming, 32,345; Currie Coopers & Lybrand, 40,470; Dataline Inc. 41,273; Del Graphics Ltd., 33,047; Dispute Services, 31,717; Dynamic Data Ltd., 91,635; Espie Islington Printing Ltd., 34,031; Esso Petroleum Canada, 60,874; First City Capital Ltd., 67,373; Foster Advertising Ltd., 57,811; G.A.C. Industries Ltd., 51,991; Gulf Canada, 42,240; Shalini Gupta, 27,805; Gordon F. Harrison & Associates, 39,506; Harry Waisglass Consultants Ltd., 54,813; Hewlett Packard Ltd., 54,503; Holiday Inn, 32,832; Ian A. Hunter, 25,803; Hitech Systems, 26,573; IBM Canada Ltd., 27,925; Infomart, 77,313; Inter City Papers Ltd., 111,110; International Business Forms Co., 36,377; James K. Arndt Reporting Services Ltd., 48,262; Edward B. Joliffe, 38,659; Brad Kerr, 26,673; Kodak Canada Inc., 65,653; Labour Disputes Resolutions Ltd., 29,215; Lancaster Business Forms Canada Ltd., 28,789; Laurentian Motors Sudbury 1964 Ltd., 37,357; Levitt-Safety Ltd., 79,477; Management Board of Cabinet, 76,650; McAinsh & Co. Ltd., 68,958; McMaster University, 91,919; Metropolitan Toronto Police, 42,420; Ministry of Attorney General, 395,552; Ministry of Colleges and Universities, 514,486; Ministry of Energy, 34,618; Ministry of Government Services, 2,343,439; Ministry of Health, 29,184; Ministry of Industry & Trade, 34,379; Ministry of Northern Affairs, 26,429; Ministry of Tourism and Recreation, 143,632; Ministry of Transportation and Communications, 27,372; Dr. Jan Muller, 36,625; N.B.I. Canada Inc., 112,942; Nicolet Instrument Canada Inc., 25,912; Occupational & Environmental Health Clinic — St. Michael's Hospital, 54,518; Office Specialty, 48,660; Packard Instrument Canada Ltd., 37,746; Pancel International Inc., 104,266; Peat Marwick & Partners, 27,780; Perkin-Elmer Canada Ltd., 29,736; Petro Canada, 41,817; Philips Information Systems Ltd., 74,861; Provincial Secretariat for Justice, 100,000; Purolator Courier Ltd., 37,414; Quantalytics Inc., 39,137; Quick Messenger Service Ontario Ltd., 32,078; R. D. Joyce Associates Ltd., 56,729; Receiver General for Canada, 105,269; Robert F. Johnston Management Consultants Inc., 30,000; R. J. Roberts, 43,209; Catherine O. Rohmer, 37,283; Roxon Medi Tech Ltd., 25,957; Safety Supply Canada, 243,203; Maureen K. Saltman, 26,060; Savin Canada Inc., 53,861; Shell Canada Ltd., 83,652; Smith, Auld and Associates Ltd.,

MINISTRY OF LABOUR — Continued

70,678; John Sopinka, 62,397; Stikeman, Elliot, Roberts & Bowman, 125,095; Syracuse Research Corporation, 47,390; T.R.W. Data Systems, 57,859; Texaco Canada Inc., 41,123; The Dyad Group, 43,890; The Incorporated Synod of the Diocese of Ottawa, 55,964; The Owen Consulting Group Ltd., 31,400; The Workers' Compensation Board, 35,229; Touche Ross & Partners, 61,429; University of Toronto, 71,839; Utlas Inc., 60,531; Richard L. Verity, 42,822; Paul C. Weiler, 61,872; William J. Madigan Management Consultants Ltd., 35,964; A. D. Wolfson, 30,414; Wong's Camera Wholesale, 40,585; Xerox Canada Inc., 168,106; Accounts under \$25,000 — 4,904,585.

Less: Recoveries from other Ministries (\$1,654,627):

Management Board of Cabinet, 29,777; Treasury and Economics, 1,584,632; Accounts under \$25,000 — 40,218.

Grants, Subsidies, etc. (\$1,802,778):

Miscellaneous Grants (\$1,802,384):

Canadian Institute for Radiation Safety, 50,764; Lakehead University, 60,000; McMaster University, 274,341; Metropolitan Toronto Police, 49,195; Ministry of the Environment, 33,000; Northeastern Ontario Occupational Health and Safety Resource Centre, 120,000; Ontario Federation of Labour, 485,920; Queen's University, 60,000; St. Michael's Hospital, 147,032; The Niagara Institute, 60,000; University of Toronto, 238,627; University of Waterloo, 60,000; University of Western Ontario, 60,000; Accounts under \$25,000 — 103,505.

Blind Workers' Compensation (\$394):

The Workers' Compensation Board, 394.

Total Other Payments 14,583,719

Statutory (\$1,429,652)

Minister's Salary (\$24,432)

Hon. Russell H. Ramsay 24,432

Parliamentary Assistant's Salary (\$6,146)

Philip Gillies September 12, 1983 to March 31, 1984 4,166
Andrew S. Brandt April 1, 1983 to July 5, 1983 1,980

Interprovincial Lotteries Trust Fund (\$599,999)

Carleton University, 63,000; McMaster University, 193,602; Ontario Research Foundation Centre, 92,800; The Ottawa General Hospital, 66,119; University of Ottawa, 40,684; University of Toronto, 37,541; University of Windsor, 32,062; Accounts under \$25,000 — 74,191.

Mine Rescue Training (\$735,938)

Salaries (\$283,446):

Accounts under \$40,000 — 283,446.

Employee Benefits (\$38,212):

Payments to the Treasurer of Ontario re: Canada Pension Plan, 2,816; Group Insurance, 780; Long Term Income Protection, 2,871; Ontario Health Insurance Plan, 4,890; Supplementary Health and Hospital Plan, 1,627; Dental Plan, 1,182; Public Service Superannuation Fund, 13,758; Payment on Unfunded Liability of the Public Service Superannuation Fund, 2,056; Superannuation Adjustment Fund, 2,731; Unemployment Insurance, 5,501.

Travelling Expenses (\$33,247):

Eveson, R., 12,393; K. R. Gilbert, 6,077; Accounts under \$5,000 — 14,777.

Other Payments (\$381,033):

Materials, Supplies, etc. (\$381,033):

Ministry of Government Services, 32,374; National Mine Service Canada Limited, 28,089; North American Hydraulics Ltd., 29,215; Safety Supply Canada, 76,610; Accounts under \$25,000 — 214,745.

MINISTRY OF LABOUR – Concluded

Trust and Special Purpose Accounts (\$63,137)

Employment Standards:	
Unclaimed Wages	63,137

Summary of Expenditure

Voted		
Salaries and Wages	47,408,857	
Employee Benefits	7,056,453	
Travelling Expenses	2,786,038	
Other Payments	14,583,719	
		71,835,067
Statutory		1,429,652
Total Expenditure, Ministry of Labour		\$73,264,719

OFFICE OF THE LIEUTENANT GOVERNOR

Hon. John Black Aird, Lieutenant Governor

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$259,091)

Salaries and Wages under \$40,000—249,239.

Temporary Help Services (\$9,852):
Accounts under \$25,000—9,852.

Employee Benefits (\$32,732)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 2,998; Group Life Insurance, 632; Group Dental Plan, 1,402; Long Term Income Protection, 1,262; Ontario Health Insurance Plan, 4,398; Public Service Superannuation Fund, 4,253; Payment on Unfunded Liability of the Public Service Superannuation Fund, 649; Superannuation Adjustment Fund, 783; Supplementary Health and Hospital Plan, 1,358; Unemployment Insurance, 5,980.
Other Benefits—Attendance Gratuities, 6,952; Severance Pay, 2,065.

Other Payments (\$78,919)

Materials, Supplies, etc. (\$25,519):
Accounts under \$25,000—25,519.Expenses (\$53,400):
His Honour John Black Aird, allowance for contingencies, 53,400.

Total Other Payments.....	78,919
---------------------------	--------

Summary of Expenditure

Voted	
Salaries and Wages.....	259,091
Employee Benefits.....	32,732
Other Payments.....	78,919
Total Expenditure, Office of the Lieutenant Governor.....	370,742

MANAGEMENT BOARD OF CABINET

Hon. George R. McCague, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$25,715,726)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

R. D. Carman Secretary, Management Board	79,572
E. M. McLellan Chairman, Civil Service Commission	76,666

Aboud, E., 55,805; J. R. Allen, 41,132; V. A. Bailey, 45,130; B. Bambrick, 45,130; R. A. Beatty, 43,980; C. Bell, 45,130; S. Bider, 41,629; N. V. Briscoe, 45,130; B. N. Brown, 49,468; H. A. Brownie, 49,468; P. J. Bryant, 45,130; H. D. Burt, 55,805; J. H. Busby, 45,130; D. O. Campbell, 49,468; J. D. Campbell, 49,468; J. Clark, 49,468; T. Clark, 40,856; V. W. Cook, 49,468; M. C. Corbett, 47,352; R. F. Crowther, 49,468; A. F. Cullen, 45,522; J. H. Danson, 45,130; T. A. Dawes, 55,805; J. R. Gardner, 45,130; K. D. Gardner, 50,596; P. A. Gelinas, 61,799; V. A. Gibbons, 64,835; G. M. Gillespie, 49,468; W. J. Gorchinsky, 54,512; M. J. Gunther, 44,974; J. B. Hansen, 58,595; K. F. Harris, 44,869; T. G. Hills, 49,468; G. B. Hobson, 49,468; T. L. Horswill, 64,678; N. E. Hoult, 52,088; M. J. Irvine, 43,980; R. B. Itenson, 47,665; J. A. Jackson, 66,144; D. P. Janzen, 43,850; J. W. Keenan, 70,175; J. G. Ker, 50,491; J. R. Kerr, 49,338; D. W. Malpass, 43,980; J. V. Manning, 47,378; D. E. Marchment, 41,028; E. V. Margetts, 61,799; A. L. McCordic, 57,140; E. A. Mckee, 49,468; P. W. McNaughton, 41,759; E. M. Moolgaokar, 40,845; L. W. Murphy, 45,130; D. S. Nagel, 49,468; M. Nahon, 49,468; R. C. Norberg, 61,799; R. K. Norris, 47,665; F. B. Quin, 49,468; A. W. Rae, 49,468; A. I. Rands, 61,799; P. J. Rondeau, 45,130; W. E. Rooke, 53,125; P. G. Schwindt, 55,805; J. R. Scott, 66,144; D. M. Sheffe, 40,856; J. M. Shirlow, 40,856; J. Skelton, 49,468; K. W. Skelton, 55,805; M. G. Slusarenko, 45,130; K. B. Smith, 47,090; J. B. Surveyer, 46,019; L. M. Tobias, 55,805; W. Treadwell, 49,468; D. J. Tremeer, 49,468; W. Tumas, 45,130; I. H. Viebrock, 49,468; G. H. Waldrum, 79,572; A. T. Welsh, 45,130; F. J. White, 49,468; R. A. Whitelaw, 44,451; G. R. Wilkins, 49,468; A. H. Woodley, 44,634; J. A. Young, 45,130.

Temporary Help Services (\$1,115,711):

Management Board of Cabinet, 999,719; Word Master Custom Word Processing, 25,958; Word Processing Personnel Consulting Ltd., 33,165; Word Power Specialists, 54,386; Accounts under \$25,000—2,483.

Employee Benefits (\$2,034,431)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 309,661; Dental Plan, 40,117; Group Insurance, 26,819; Long Term Income Protection, 55,880; Ontario Health Insurance Plan, 132,961; Payment on Unfunded Liability of the Public Service Superannuation Fund, 62,156; Public Service Superannuation Fund, 469,064; Superannuation Adjustment Fund, 90,567; Supplementary Health and Hospital Fund, 37,558; Unemployment Insurance, 613,614.

Other Benefits—Severance Pay, 74,412; Death Benefits, 2,122; Maternity leave allowances, 19,384; Attendance Gratuities, 42,508.

Workers' Compensation Board, 28,797.

Payments to Other Ministries re Various Benefits, 114,465.

Less: Recoveries from Other Ministries re Various Benefits, 85,654.

Travelling Expenses (\$153,459)

Hon. George R. McCague, 1,254; R. D. Carman, 1,071; G. H. Waldrum, 5,398; E. M. McLellan, 101; D. Peake, 7,853; Accounts under \$5,000—137,782.

Other Payments (\$3,532,868)

Materials, Supplies, etc. (\$3,421,175):

Constellation Hotel, 52,341; DGS Group, 25,465; Foster Advertising Ltd., 105,981; Kepner-Tregoe Associates, Ltd., 36,000; Leroy Malouf & Associates Inc., 53,450; William M. Mercer, 34,821; Ministries: Government

MANAGEMENT BOARD OF CABINET – Concluded

Services, 980,089; Labour, 36,313; Management Board of Cabinet, 165,926; Revenue, 125,095; Treasury and Economics, 170,394; Modern Info. Communication Ass'n Inc., 72,000; Olivetti Canada Ltd., 25,524; Philips Information Systems Ltd., 42,042; Web Offset Publications Ltd., 180,650; Accounts under \$25,000 – 1,450,638.
 Less: Recoveries from other Ministries (\$135,554):
 Correctional Services, 32,039; Health, 30,000; Accounts under \$25,000 – 73,515.

Grants, Subsidies, etc. (\$111,693):

Georgian College of Applied Arts, 64,622; Institute of Public Administration of Canada, 47,071.

Total Other Payments 3,532,868

Recoveries from Other Ministries and Agencies (\$17,682,299)

Agriculture and Food, 291,506; Attorney General, 1,064,268; Colleges and Universities, 473,745; Community and Social Services, 1,060,252; Consumer and Commercial Relations, 688,552; Correctional Services, 482,018; Citizenship and Culture, 190,453; Education, 1,240,469; Energy, 290,218; Environment, 436,957; Government Services, 782,989; Health, 3,137,004; Intergovernmental Affairs, 114,706; Industry and Trade, 535,405; Justice Policy, 31,140; Labour, 705,611; Municipal Affairs and Housing, 707,750; Management Board of Cabinet, 1,115,730; Natural Resources, 1,220,673; Northern Affairs, 207,919; Office of the Assembly, 315,693; Office of the Premier, 54,798; Ontario Development Corporation, 165,755; Ontario Housing Corporation, 357,833; Resources Development Policy, 27,593; Revenue, 881,910; Social Development Policy, 100,208; Solicitor General, 239,341; Transportation and Communications, 270,179; Treasury and Economics, 209,650; Tourism and Recreation, 314,798; Accounts under \$25,000 – 35,450.

Less: Excess of recoveries over expenditure transferred to revenue, 68,274.

Statutory (\$24,432)**Minister's Salary (\$24,432)**

Hon. George R. McCague 24,432

Summary of Expenditure**Voted**

Salaries and Wages	25,715,726	
Employee Benefits	2,034,431	
Travelling Expenses	153,459	
Other Payments	3,532,868	
Sub Total		31,436,484
Less: Recoveries from other Ministries		17,682,299

13,754,185

Statutory 24,432

Total Expenditure, Management Board of Cabinet \$13,778,617

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING

Hon. Claude F. Bennett, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$35,949,728)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

W. M. Cornell Deputy Minister 75,221

Abey, C. M., 42,557; M. Abichandani, 43,197; R. A. Adams, 50,596; A. Alic, 47,378; O. P. Anand, 41,890; V. P. Augustine, 41,165; G. K. Bain, 61,799; S. G. Barber, 47,221; D. A. Barnes, 47,221; W. G. Barrett, 49,468; R. D. Bates, 58,595; K. A. Bauman, 52,025; A. C. Beattie, 55,805; A. J. Beaumont, 58,595; P. L. Beeckmans, 44,616; D. J. Beesley, 66,144; N. G. Bellchamber, 41,890; C. J. Bender, 49,468; R. Benson, 47,221; M. Beresford, 40,113; D. D. Beveridge, 51,873; R. E. Binsell, 49,468; L. M. Boates, 58,893; P. W. Boles, 47,221; V. Bozzer, 49,468; R. B. Bradley, 45,130; K. V. Bricker, 42,099; J. F. Brown, 55,805; R. G. Brown, 51,873; R. L. Budd, 43,847; F. H. Burcher, 44,325; P. D. Burton, 41,942; N. P. But, 40,949; M. J. Canham, 47,221; C. B. Carr, 40,845; S. J. Cheetham, 40,612; D. A. Chen-Yin, 45,130; J. G. Church, 63,291; S. J. Clarke, 47,221; L. J. Close, 61,799; H. G. Connolly, 41,890; A. B. Cox, 42,200; P. F. Cridland, 47,221; B. A. Crowe, 40,609; B. S. Crowley, 66,144; J. A. Darrell, 47,221; D. J. Date, 43,066; S. J. Davis, 49,547; G. D. Dent, 47,378; K. B. Desai, 40,714; W. A. Dewar, 43,974; S. Dhar, 43,850; R. C. Dolan, 43,850; S. J. Dolbey, 51,873; B. T. Donaldson, 43,850; M. G. Dorfman, 45,130; J. C. Downing, 44,616; W. A. Downing, 41,890; K. Dudley, 43,850; J. W. Duncanson, 45,656; A. N. Dunne, 52,150; B. L. Dymond, 51,873; W. A. Easton, 49,468; M. Elkin, 47,038; T. J. Fagan, 45,130; J. P. Farrington, 49,468; G. M. Farrow, 70,175; R. M. Farrow, 61,799; P. Featherstone, 43,850; G. Feher, 40,714; W. M. Fenn, 48,136; N. B. Fernandes, 40,845; L. J. Fincham, 50,596; M. J. Fitzgerald, 45,130; G. W. Fitzpatrick, 47,221; E. M. Fleming, 70,175; Y. S. Forget, 41,890; S. E. Foster, 41,890; H. L. Frank, 40,714; J. D. Franke, 41,890; J. B. Gardiner, 47,221; F. W. Geary, 40,061; N. M. Gibbons, 45,130; W. A. Gibson, 55,805; S. D. Glassford, 40,106; F. K. Glaze, 41,890; C. A. Godkin, 49,468; J. T. Goldschmidt, 49,468; P. G. Gonzo, 40,113; D. W. Goundry, 43,847; R. Grant, 61,799; P. Grundland, 41,158; D. Gugliotta, 43,847; C. B. Halen, 43,850; D. Haley, 61,799; W. J. Hart, 50,596; H. B. Hasson, 43,980; C. E. Heal, 41,890; M. Heitshu, 47,221; P. M. Henderson, 47,386; B. H. Hill, 41,701; M. J. Hiscott, 44,063; D. C. Hodgson, 49,580; S. J. Hoedl, 40,714; R. A. Holmes, 49,468; O. Honsa, 45,130; S. A. Hope, 49,468; G. S. Hough, 44,406; J. P. Iannone, 41,890; T. Ibronyi, 47,221; B. J. Isaac, 53,266; P. M. Jackson, 41,890; G. Jacob, 41,890; G. R. Jamison, 51,873; D. L. Jardine, 44,616; P. B. Johansen, 61,799; R. J. Jones, 49,468; M. H. Kazi, 41,890; J. D. Kearney, 41,890; R. J. Kearns, 41,890; R. R. Kennedy, 43,850; T. S. Kennedy, 47,221; N. Kimura, 41,890; R. Konze, 49,468; M. Koperwas, 45,130; N. Kristoffy, 58,595; D. W. Kusel, 45,130; A. E. Larden, 40,714; A. H. Lauder, 41,890; P. Laverty, 51,873; M. D. Lawson, 49,468; P. Lepik, 47,221; M. J. Lesurf, 48,620; D. K. Leung, 43,847; P. F. Liptak, 40,714; J. W. Livey, 46,594; D. Livingston, 40,714; O. Luciw, 40,714; C. T. Macdonald, 43,850; W. M. Mackay, 55,805; J. E. Madill, 40,106; J. Malcolm, 45,470; L. M. Malloy, 45,750; G. R. Mani, 41,890; J. P. Maniate, 47,221; E. Marchesan, 47,221; M. J. Marlatt, 51,873; M. J. Marshall, 41,890; D. K. Martin, 51,873; F. S. Martin, 43,850; R. E. Massabki, 40,714; A. M. Masson, 58,474; G. C. McAlister, 47,221; E. A. McLaren, 47,221; J. N. McDiarmid, 47,404; D. P. McHugh, 49,627; L. W. McLroy, 63,000; B. A. McLeod, 47,221; D. J. McNeely, 41,890; R. C. Melhuish, 45,656; D. M. Michener, 45,130; G. Michin, 45,130; P. G. Miller, 43,850; B. Moffit, 50,596; G. E. Morris, 43,850; P. M. Morris, 47,221; M. Nestor, 40,714; J. P. Newton, 43,850; F. Nicholson, 43,850; E. F. Nyitrai, 45,130; R. R. Nykor, 45,130; D. C. Obright, 43,850; M. Ois, 40,714; D. Pater, 40,714; E. Perkins, 43,850; D. Peters, 43,954; F. H. Peters, 55,805; C. Peterson, 45,130; L. B. Pinto, 40,845; L. F. Pitura, 64,914; H. Price, 45,130; D. J. Printer, 46,480; M. Puff, 42,749; S. G. Purves, 50,596; A. R. Rae, 40,845; R. D. Ramage, 41,890; R. U. Rana, 45,130; D. B. Rayman, 40,714; H. R. Regush, 51,873; R. W. Riggs, 70,175; J. A. Robertson, 41,054; W. E. Robson, 45,130; P. S. Ross, 47,221; K. B. Rovinelli, 47,378; J. D. Rowlands, 49,468; E. M. Sanderson, 43,850; P. Schaff, 47,386; K. Selga, 45,130; S. A. Shamsi, 41,890; D. J. Shtern, 43,850; R. E. Sider, 43,850; J. Singer, 45,130; R. K. Skinner, 49,573; K. Sowa, 44,616; C. Sparling, 53,124; D. Spearing, 42,308; P. J. Spears, 49,468; P. G. Spenst, 40,714; L. A. Spittal, 47,221; H. E. Sproule, 43,850; J. E. Stark, 45,209; D. F. Steen, 45,130; L. L. Stevens, 53,124; R. W. Stocking, 47,221; P. G. Stonehouse, 54,465; S. S. Stornelli, 40,106; H. R. Stott, 55,805; T. Studden, 41,899; B. J. Sutherland, 47,386; M. A. Sypnowich, 54,553; G. R. Taber, 43,850; K. Taniwa, 41,890; J. M. Tasker, 41,890; D. A. Taylor, 45,130; R. D. Taylor, 45,998; S. M. Taylor, 46,019; J. A. Temple, 47,465; R. P. Temporale, 47,221; P. U. Theuss, 45,130; J. J. Thurgood, 43,850; A. Trafford, 58,605; D. R. Turcotte, 45,130; D. L. Turner, 54,512; R. W. Warner, 43,850; Z. Weing, 43,850; R. J. Weir, 43,850; G. E. Wildish, 45,130; G. S. Wilkinson, 47,717; D. A. Wilson, 61,799; W. M. Wilson, 46,480; P. A. Wing, 40,856; E. E. Wood, 43,850; A. G. Zdanowicz, 47,221.

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING—Continued

Temporary Help Services (\$710,936):

Management Board of Cabinet, 591,698; Temporary Office Services Inc., 48,446; Accounts under \$25,000—70,792.

Employee Benefits (\$5,114,621)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 358,772; Group Life Insurance, 92,195; Long Term Income Protection, 321,201; Ontario Health Insurance Plan, 556,855; Supplementary Health and Hospital Plan, 183,053; Dental Plan, 139,120; Public Service Superannuation Fund, 1,676,146; Payment on Unfunded Liability of the Public Service Superannuation Fund, 220,558; Superannuation Adjustment Fund, 327,173; Unemployment Insurance, 707,087.

Other Benefits—Attendance Gratuities, 69,341; Severance Pay, 323,629; Maternity Sub-Allowance, 135,769.

Workers' Compensation Board, 2,790.

Net payments to other Ministries, 932.

Travelling Expenses (\$1,651,642)

Hon. C. Bennett, 31,555; W. M. Cornell, 5,921; D. Rotenberg, 82; C. M. Abey, 6,523; H. Adams, 5,612; A. Ahmed, 8,030; C. Allen, 7,462; M. R. Bacchus, 7,049; K. Bauman, 5,652; C. J. Bender, 6,483; R. L. Budd, 5,484; J. Burke, 5,821; C. B. Carr, 11,524; J. Cassey, 13,981; S. J. Cheetham, 6,518; J. Clasadonte, 7,295; L. J. Close, 6,779; D. A. Clute, 6,323; D. Date, 5,863; A. Desmeules, 14,566; A. Dewar, 10,525; T. D'Souza, 6,087; G. M. Farrow, 6,444; L. J. Fincham, 7,157; M. Fitzgerald, 5,123; E. M. Fleming, 5,232; J. Forbes, 5,244; N. Forrest, 5,224; C. A. Fox, 8,210; C. A. Gallagher, 5,278; S. Gardner, 5,439; S. J. Goodman, 8,137; D. W. Goundry, 8,398; T. Gutfreund, 5,316; S. Hutchings, 10,183; B. J. Isaac, 7,648; J. D. Jacobs, 5,196; R. J. Jones, 6,049; Y. G. Ladines, 6,064; M. L. Lakoseljac, 7,150; G. Lawrie, 13,344; L. M. Malloy, 16,966; R. Marsden, 12,665; R. McConnell, 5,301; J. N. McDiarmid, 5,382; L. Mellroy, 18,834; J. McPherson, 5,093; E. S. Ming, 5,225; L. C. Moffat-Lynch, 7,859; B. H. Oun, 12,255; T. Parsons, 9,023; R. Pererra, 7,432; L. Petovello, 5,653; T. J. Pinto, 5,533; L. Pitura, 8,052; D. J. Printer, 7,621; R. D. Ramage, 5,172; L. V. Ramos, 10,084; G. Rowat, 7,644; H. Roy, 6,192; J. Sloan, 6,982; I. Smith, 17,155; R. J. Smith, 5,208; R. T. Somani, 7,793; J. E. P. Spears, 6,059; H. W. Speck, 5,935; R. Stambula, 10,950; D. F. Steen, 14,799; M. Sypnowich, 5,087; G. R. Taber, 5,413; K. Taniwa, 6,282; S. M. Taylor, 9,116; J. F. Uhrec, 10,328; B. VanNorden, 5,247; G. S. Wilkinson, 8,939; E. M. Williams, 5,610; D. A. M. Wilson, 5,693; W. E. Winegard, 7,694; J. Zon, 6,250; Accounts under \$5,000—1,023,145.

Other Payments (\$980,858,315)

Materials, Supplies, etc. (\$22,473,858):

A. B. Dick Company of Canada Ltd., 80,214; A.S.A.P. Computer Products, 127,202; Allen-Drerup-White Ltd., 46,868; Alpha Systems Resources Ltd., 120,675; Amanda Graphics Ltd., 105,107; Anderson Jacobson Canada Ltd., 28,231; Babbeo Office Services Ltd., 69,817; John Barclay, 30,160; Peter Barnard Associates, 57,043; Bell & Howell Canada Ltd., 169,404; Bell Canada, 325,855; Bell Communications Systems Inc., 39,767; Josephine Bemrose, 46,220; Bessborough Graphics Ltd., 52,816; Bratton, Crews Cumming & Associates Ltd., 126,326; Dan Brick Consulting Services, 52,599; Buckley & Kelling Computer Consultants Ltd., 77,088; Budweiser Enterprises Ltd., 35,911; C. N. Watson and Associates Ltd., 25,737; Cadillac Fairview Corporation Ltd., 67,494; Faskin Calvin, 25,000; Canada Post Corporation Ltd., 332,512; Canada Trust Corporation, 403,082; Canadian Gallup Poll Limited, 54,000; Roy T. Chant, 47,048; Richard Chard Photographer, 25,025; Churchill LePage & Company, 144,459; Clarkson Gordon, 115,251; Compucentre, 53,923; Computer Innovation, 33,252; Computer Sciences Canada Ltd., 1,291,736; Computerland, 84,810; Consumers' Gas Company, 45,900; Kenneth R. Craig & Associates Ltd., 25,643; Crownstek Technology Distributors Inc., 117,409; Datacrown Ltd., 2,725,594; Datafile, 38,688; Dataline Systems Ltd., 43,224; Cliff Demaray, 104,666; M. M. Dillon Ltd., 53,257; Drummond Business Forms Ltd., 53,533; D.S.M.A. Action Ltd., 26,422; Dyad Computer Systems Inc., 94,797; Ecology House, 26,376; Engineering Interface Ltd., 35,439; Environics Research Group Ltd., 39,912; E.P.S. Consultants, 84,965; Firmware Inc., 201,745; First City Capital Ltd., 59,611; Foster Advertising Ltd., 714,116; Foster, MacLean & Brown, 50,515; Hamilton Rentals, 112,687; Heating, Refrigeration & Air Conditioning, 56,964; Meiling Hsu, 35,520; I.E.C. Break Consultants Ltd., 28,476; I.S.C. Ltd., 48,892; Infodata Ltd., 60,198; Inter-City Papers Ltd., 97,727; Interact Communications Inc., 1,258,429; Karn & Garber Ltd., 74,022; Robert Kinghorn, 56,115; Kodak Canada Inc., 81,537; Frank Lewinberg Consultant, 41,688; Linda Johnston Graphics, 40,079; Management Board of Cabinet, 50,815; Management Video Publications Ltd., 66,326; Maracle Press Limited, 113,494; Marshall Macklin Monaghan Ltd., 29,435; McNally & Sutherland Inc., 233,482; B. McNeely, 28,911; Micro Computer Warehousing Ltd., 57,154; Microductions Ltd., 29,807; Ministry of Government Services, 3,231,135; Ministry of Natural Resources, 181,119; Ministry of The Attorney General, 1,557,308; Ministry of

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Tourism and Recreation, 108,939; Ministry of Treasury and Economics, 44,986; Mohawk Data Sciences Canada Inc., 51,783; Motorola, 570,474; N.B.I. Canada Inc., 28,807; Nightingale Interloc Ltd., 1,078,327; Heather Northgrave, 32,058; Olivetti Canada Ltd., 153,048; Ontario Mortgage Corporation, 53,514; Optimal Computer Services Ltd., 41,940; P.O.I. Business Interiors, 39,665; Peat Marwick Ltd., 68,550; Phase-Dimensia V., 50,175; David G. Potter Systems Consultant, 40,900; John C. Preston Ltd., 28,189; Professional Computer Consultants, 124,831; Purolator Courier Ltd., 72,303; Quantum, 60,030; Renewable Energy In Canada, 71,283; Savin Canada Ltd., 63,912; Graham Sellers, 28,555; Keith Shirreffs, 26,350; Sign Language Inc., 31,808; Donald L. Stewart, 75,525; The Chas Chapman Co. Ltd., 30,406; T.L.K. Electrocolouring Ltd., 92,301; Uno Tassa, 33,702; Towers Perrin Forster & Crosby, 36,167; University of Toronto, 25,879; University of Waterloo, 31,814; Xerox of Canada Ltd., 128,198; 3M Canada Inc., 64,326; Accounts under \$25,000 — \$3,159,569.

Less: Recoveries from other Ministries (\$482,220):
Energy, 482,220.

Grants, Subsidies, etc. (\$781,005,428):

Boroughs (\$5,355,400):

East York, 2,695,129; Etobicoke, 2,660,271.

Cities (\$300,787,752):

Barrie, 2,703,168; Belleville, 3,623,441; Brampton, 2,677,266; Brantford, 8,485,350; Brockville, 1,997,196; Burlington, 2,499,268; Cambridge, 4,423,231; Chatham, 5,598,040; Cornwall, 5,214,272; Etobicoke, 3,424,537; Gloucester, 5,288,018; Guelph, 8,776,983; Hamilton, 10,527,561; Kanata, 1,048,288; Kingston, 6,095,380; Kitchener, 5,480,224; London, 20,916,794; Mississauga, 4,678,251; Nanticoke, 445,605; Nepean, 3,618,307; Niagara Falls, 2,537,985; North Bay, 10,235,824; North York, 8,359,138; Orillia, 2,463,969; Oshawa, 5,153,958; Ottawa, 12,387,514; Owen Sound, 1,952,877; Pembroke, 1,935,746; Peterborough, 5,518,362; Port Colborne, 1,176,335; Sarnia, 3,307,243; Sault Ste. Marie, 16,550,502; Scarborough, 10,135,052; St. Catharines, 6,206,148; St. Thomas, 3,010,032; Stratford, 2,711,797; Sudbury, 7,821,463; Thorold, 463,877; Thunder Bay, 24,400,185; Timmins, 8,825,194; Toronto, 27,147,585; Trenton, 1,889,407; Vanier, 2,486,567; Waterloo, 679,689; Welland, 1,777,181; Windsor, 16,588,405; Woodstock, 1,905,531; York, 5,639,006.

Counties (\$16,234,939):

Brant, 213,297; Bruce, 848,744; Dufferin, 208,175; Elgin, 421,599; Essex, 983,200; Frontenac, 341,592; Grey, 583,334; Haliburton, 149,964; Hastings, 757,082; Huron, 1,030,045; Kent, 814,416; Lambton, 762,279; Lanark, 566,772; Leeds and Grenville, 417,880; Lennox and Addington, 378,045; Middlesex, 543,244; Northumberland, 486,709; Oxford, 1,946,002; Perth, 298,661; Peterborough, 378,415; Prescott and Russell, 956,983; Prince Edward, 369,653; Renfrew, 729,010; Simcoe, 867,343; Victoria, 559,837; Wellington, 622,658.

District Municipality of Muskoka (\$1,114,357).

Improvement Districts (\$1,034,651):

Balmerton, 469,357; Bicroft, 26,970; Dubreuilville, 207,902; Matachewan, 272,339; Sioux, 58,083.

Moosonee Development Area Board (\$595,362).

Municipal Organizations (\$247,443):

Association of Municipalities of Ontario, 112,000; Association of Municipal Clerks and Treasurers of Ontario, 43,968; Ontario Municipal Management Development Board, 91,475.

Municipality of Metropolitan Toronto (\$105,880,080).

Canada Ontario Employment Development Program (\$51,415,750).

Ontario Youth Employment Program (\$26,929,167).

Young Ontario Career Program (\$1,756,997).

Regional Municipalities (\$152,747,435):

Durham, 12,715,526; Haldimand-Norfolk, 3,656,614; Halton, 10,325,311; Hamilton-Wentworth, 24,805,677; Niagara, 20,459,339; Ottawa-Carleton, 16,839,830; Peel, 19,577,196; Sudbury, 20,947,015; Waterloo, 13,472,323; York, 9,948,604.

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Towns (\$97,843,810):

Ajax, 719,324; Alexandria, 366,204; Alliston, 303,439; Almonte, 441,037; Amherstburg, 683,560; Ancaster, 498,277; Arnprior, 425,920; Aurora, 399,701; Aylmer, 466,691; Belle River, 288,211; Blenheim, 396,641; Blind River, 580,364; Bothwell, 109,453; Bracebridge, 313,060; Bradford, 640,645; Brighton, 258,091; Bruce Mines, 124,866; Cache Bay, 105,788; Caledon, 457,984; Campbellford, 342,926; Capreol, 862,289; Carleton Place, 787,321; Chesley, 177,148; Clinton, 368,966; Cobalt, 360,796; Cobourg, 1,195,770; Cochrane, 1,112,052; Collingwood, 760,040; Deep River, 242,293; Deseronto, 314,552; Dryden, 1,231,128; Dundas, 814,991; Dunnville, 515,403; Durham, 346,674; East Gwillimbury, 371,655; Elliot Lake, 4,161,829; Englehart, 254,965; Espanola, 852,800; Essex, 736,192; Exeter, 401,398; Fergus, 395,527; Forest, 303,762; Fort Erie, 1,420,409; Fort Frances, 2,110,159; Gananoque (separated) 577,411; Geraldton, 853,480; Goderich, 741,392; Gore Bay, 136,688; Gravenhurst, 281,617; Grimsby, 714,244; Haileybury, 1,167,000; Haldimand, 399,838; Halton Hills, 1,179,234; Hanover, 451,823; Harriston, 196,722; Harrow, 180,040; Hawkesbury, 782,736; Hearst, 1,254,913; Huntsville, 401,185; Ingersoll, 749,299; Iroquois Falls, 1,225,664; Kapuskasing, 2,106,283; Kearney, 87,044; Keewatin, 394,569; Kemptville, 204,761; Kenora, 2,267,463; Kincardine, 689,175; Kingsville, 599,441; Kirkland Lake, 3,613,696; Latchford, 95,298; Leamington, 843,581; Lincoln, 573,198; Lindsay, 1,445,387; Listowel, 280,877; Little Current, 319,322; Longlac, 483,986; Markham, 1,015,273; Massey, 186,111; Mattawa, 484,574; Meaford, 491,044; Midland, 916,178; Milton, 629,214; Mitchell, 349,683; Mount Forest, 282,411; Napanee, 535,929; New Liskeard, 1,287,942; Newcastle, 841,821; Newmarket, 1,027,451; Niagara-on-the-Lake, 515,068; Nickel Centre, 1,145,326; Oakville, 1,378,705; Onaping Falls, 802,764; Orangeville, 988,471; Palmerston, 289,538; Paris, 691,763; Parkhill, 180,422; Parry Sound, 1,709,132; Pelham, 402,089; Penetanguishene, 1,049,051; Perth, 574,318; Petrolia, 807,230; Pickering, 635,972; Picton, 641,710; Port Elgin, 655,936; Port Hope, 766,594; Powassan, 175,105; Prescott, 591,551; Rainy River, 240,704; Rayside-Balfour, 1,372,362; Renfrew, 1,006,447; Richmond Hill, 726,057; Ridgetown, 338,093; Rockland, 430,136; Seaforth, 324,581; Shelburne, 268,697; Simcoe, 262,367; Sioux Lookout, 1,120,063; Smiths Falls, 1,103,592; Smooth Rock Falls, 405,286; Southampton, 369,139; St. Marys (separated), 354,808; Stayner, 178,675; Stoney Creek, 825,621; Strathroy, 740,173; Sturgeon Falls, 1,643,816; Tecumseh, 574,093; Thessalon, 279,652; Thornbury, 153,442; Tilbury, 440,957; Tillsonburg, 474,774; Trout Creek, 58,268; Valley East, 1,877,247; Vankleek Hill, 196,550; Vaughan, 873,838; Walden, 1,243,571; Walkerton, 445,927; Wallaceburg, 1,531,871; Wasaga Beach, 334,090; Webbwood, 85,337; Whitby, 1,139,702; Whitchurch-Stouffville, 285,279; Wiarton, 399,208; Wingham, 373,343.

Townships (\$71,975,429):

Adelaide, 82,949; Adjala, 85,256; Admaston, 76,041; Adolphustown, 28,294; Airy, 98,721; Albemarle, 40,010; Alberton, 60,541; Aldborough, 84,969; Alfred, 102,941; Alice & Fraser, 137,682; Alnwick, 25,134; Amabel, 190,755; Amaranth, 75,286; Ameliasburgh, 183,026; Anderdon, 462,077; Anson, Hindon & Minden, 221,755; Armour, 102,265; Armstrong, 255,315; Arran, 94,772; Artemesia, 70,596; Arthur, 76,741; Ashfield, 69,757; Asphodel, 73,254; Assignack, 168,519; Athol, 51,053; Atikokan, 1,272,767; Atwood, 52,333; Augusta, 143,391; Bagot & Blythfield, 78,252; Baldwin, 58,287; Bangor, Wicklow & McClure, 64,401; Barclay, 85,374; Barrie, 46,530; Bastard & South Burgess, 197,468; Bathurst, 97,658; Bayham, 142,962; Beardmore, 179,457; Beckwith, 117,950; Bedford, 69,020; Belmont & Methuen, 85,016; Bentinck, 61,208; Bexley, 68,269; Bicroft, 58,329; Biddulph, 173,725; Billings, 51,819; Black River-Matheson, 568,159; Blandford-Blenheim, 111,479; Blanshard, 46,838; Bonfield, 158,412; Bosanquet, 129,938; Brant, 177,363; Brantford, 178,301; Brethour, 29,881; Brighton, 85,247; Brock, 247,263; Bromley, 77,660; Brooke, 107,451; Bruce, 120,069; Brudenell & Lyndoch, 53,775; Burford, 153,762; Burleigh & Anstruther, 80,694; Burpee, 28,880; Caldwell, 307,718; Caledonia, 99,288; Calvin, 73,970; Cambridge, 215,834; Camden, 55,595; Camden East, 154,568; Caradoc, 117,941; Carden, 27,759; Cardiff, 77,534; Carling, 149,012; Carlow, 29,950; Carnarvon, 139,154; Carrick, 154,398; Casey, 65,877; Casimir, Jennings & Appleby, 206,320; Cavan, 135,473; Chamberlain, 44,597; Chandos, 60,284; Chappleau, 828,493; Chapman, 46,437; Chapple, 98,810; Charlottenburg, 323,155; Chatham, 158,764; Chisholm, 127,371; Christie, 75,236; Clarence, 449,398; Clarendon & Miller, 43,203; Cockburn Island, 28,506; Colborne, 86,963; Colchester North, 118,710; Colchester South, 256,512; Coleman, 73,335; Collingwood, 144,328; Conmee, 63,168; Cornwall, 276,044; Cosby, Mason & Martland, 254,347; Cramahe, 76,360; Crosby North, 35,371; Crosby South, 84,027; Culross, 106,427; Cumberland, 976,608; Dack, 38,527; Darling, 27,801; Dawn, 58,893; Day & Bright Additional, 34,276; Delaware, 69,976; Delhi, 272,461; Denbigh-Abinger-Ashby, 56,928; Derby, 61,828; Dorion, 66,045; Douro, 127,961; Dover, 178,288; Downie, 77,757; Drummond, 99,222; Dummer, 211,189; Dunganon, 57,993; Dunwich, 181,640; Dymond, 164,509; Dysart, Bruton, Clyde, Dudley, Eyre, Guilford, Harbourn, Harcourt & Havelock, 303,736; Ear Falls, 356,962; East Ferris, 275,493; East Garafraxa, 32,721; East Luther, 27,548; East Wawanosh, 49,048; East Williams, 30,539; East Zorra-Tavistock, 361,020; Eastnor, 53,356; Edwardsburgh, 179,694; Egremont, 75,164; Ekfrid, 106,544; Elderslie, 73,598; Eldon, 58,494; Elizabethtown, 237,275; Ellice, 167,728; Elma, 147,214; Elzevir & Grimsthorpe, 38,647; Emily, 165,850; Emo, 179,915; Enniskillen, 128,708; Ennismore, 97,709; Eramosa, 137,888; Erin, 119,521; Ernestown, 324,751; Essa, 400,457; Euphemia, 66,858; Euphrasia, 53,908; Evanturel, 78,175;

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING – Continued

Faraday, 101,725; Fenelon, 122,272; Field, 113,357; Finch, 135,621; Flamborough, 552,079; Flos, 77,590; Foley, 151,290; Front of Escott, 58,362; Front of Leeds & Lansdowne, 159,287; Front of Yonge, 94,210; Fullarton, 76,951; Galway & Cavendish, 46,548; Georgian Bay, 84,944; Georgina, 715,239; Gillies, 48,906; Glackmeyer, 96,478; Glamorgan, 95,494; Glanbrook, 311,442; Glenelg, 48,699; Goderich, 122,337; Gordon & Allen West, 33,370; Gosfield North, 112,184; Gosfield South, 343,045; Goulborn, 567,669; Grattan, 57,352; Greenock, 87,322; Grey, 128,809; Griffith & Matawatchan, 33,081; Guelph, 111,708; Hagar, 143,248; Hagarty & Richards, 79,523; Hagerman, 63,048; Haldimand, 108,970; Hallowell, 200,585; Hamilton, 278,153; Harley, 88,065; Harris, 39,003; Harvey, 90,910; Harwich, 205,473; Hawkesbury East, 183,695; Hawkesbury West, 123,183; Hay, 66,160; Head, Clara & Maria, 25,226; Herschel, 58,707; Hibbert, 96,394; Hilliard, 46,894; Hillier, 75,369; Himsworth North, 289,796; Himsworth South, 141,306; Hinchinbrooke, 66,433; Holland, 82,036; Hope, 106,865; Horton, 68,968; Howard, 139,281; Howick, 143,139; Howland, 120,405; Hudson, 38,972; Hullelt, 142,196; Humphrey, 143,234; Hungerford, 104,999; Huntingdon, 90,445; Huron, 154,920; Ignace, 582,539; Innisfil, 723,760; Jaffray & Melick, 283,181; James, 90,726; Jocelyn, 29,592; Johnson, 106,752; Kaladar, Anglesea & Effingham, 81,204; Kennebec, 57,833; Kenyon, 116,888; Keppel, 100,925; Kerns, 50,802; Kincardine, 181,305; King, 205,315; Kingston, 813,022; Kinloss, 88,578; Kitley, 91,481; La Vallee, 72,980; Laird, 96,029; Lake of Bays, 80,684; Lanark, 57,047; Lancaester, 231,820; Larder Lake, 211,051; Lavant, Dalhousie & North Sherbrooke, 86,135; Laxton, Digby & Longford, 37,562; Limerick, 32,072; Lindsay, 39,855; Lobo, 116,517; Lochiel, 188,773; Logan, 118,769; London, 193,083; Longueuil, 50,967; Loughborough, 153,474; Lutterworth, 42,127; MacDonald, Meredith & Aberdeen Additional, 160,585; Machar, 71,408; Machin, 152,096; Madoc, 61,826; Maidstone, 392,221; Malahide, 489,705; Malden, 197,160; Manitouwadge, 535,757; Manvers, 98,285; Mara, 139,637; Marathon, 464,031; Mariposa, 247,077; Marmora & Lake, 81,933; Maryborough, 177,206; Matchedash, 155,928; Matilda, 155,928; Mattice-Val Cote, 326,549; McCrosson & Tovell, 25,628; McDougall, 192,148; McGarry, 273,965; McGillivray, 75,718; McKellar, 104,568; McKillop, 98,319; McMurrich, 52,384; McNab, 169,865; Medonte, 148,765; Melancthon, 47,975; Mersea, 364,326; Michipicoten, 860,900; Minto, 196,068; Monmouth, 65,253; Mono, 91,663; Montague, 162,833; Monteagle, 48,390; Moonbeam, 220,660; Moore, 337,441; Morley, 62,665; Nornington, 102,850; Morris, 112,208; Mosa, 48,950; Mountain, 124,051; Mulmur, 63,846; Murray, 185,347; Muskoka Lakes, 276,700; Nairn, 45,540; Nakina, 312,939; Neebing, 98,436; Nichol, 106,713; Nipigon, 381,007; Nipissing, 122,506; Norfolk, 212,692; Normanby, 101,801; North Burgess, 45,978; North Dorchester, 259,854; North Dumfries, 149,812; North Easthope, 45,937; North Elmsley, 65,683; North Fredericksburgh, 120,670; North Marysburgh, 43,803; North Monaghan, 35,635; North Plantagenet, 168,690; North Shore, 293,308; Norwich, 374,596; Nottawasaga, 119,206; O'Connor, 56,527; Oakland, 38,384; Olden, 50,129; Oliver, 191,816; Onondaga, 33,349; Opasatika, 86,201; Ops, 98,307; Orford, 49,304; Orillia, 208,397; Oro, 157,637; Osgoode, 373,899; Osnabruck, 256,093; Oso, 67,213; Osprey, 50,068; Otonabee, 143,786; Oxford-on-Rideau, 136,623; Paipouge, 238,985; Pakenham, 84,358; Papineau, 43,958; Peel, 138,014; Pembroke, 48,936; Percy, 110,235; Perry, 117,035; Petawawa, 206,532; Pickle Lake, 280,219; Pilkington, 58,141; Pittsburgh, 279,464; Plummer Additional, 76,332; Plympton, 183,084; Portland, 172,663; Prince, 62,840; Proton, 55,769; Puslinch, 111,013; Radcliffe, 63,169; Raglan, 32,124; Raleigh, 156,361; Rama, 47,398; Ramsay, 108,788; Ratter & Dunnet, 187,031; Rawdon, 93,897; Rear of Leeds & Lansdowne, 120,888; Rear of Yonge & Escott, 50,395; Red Lake, 628,404; Red Rock, 279,267; Richmond, 177,864; Rideau, 260,621; Rochester, 122,713; Rolph, Buchanan, Wyle & McKay, 87,768; Romney, 43,915; Ross, 71,808; Roxborough, 180,448; Russell, 417,803; Rutherford & George, 61,578; Ryerson, 57,627; Sandwich South, 216,481; Sandwich West, 929,172; Sarawak, 89,854; Sarnia, 1,018,166; Saugeen, 94,450; Schreiber, 451,641; Scugog, 264,539; Sebastopol, 83,194; Seymour, 135,780; Shackleton-Machin, 169,247; Sheffield, 62,549; Sherborne, McClintock & Livingstone, 142,436; Sherwood, Jones & Burns, 99,127; Shuniah, 207,337; Sidney, 413,411; Smith, 222,858; Snowdon, 35,268; Sombra, 131,705; Somerville, 67,532; Sophiasburgh, 72,508; South Dorchester, 60,485; South Dumfries, 102,007; South Easthope, 77,047; South Elmsley, 79,474; South Fredericksburgh, 27,938; South Gower, 44,144; South Marysburgh, 38,981; South Monaghan, 46,369; South Plantagenet, 118,646; South Sherbrooke, 38,546; South-West Oxford, 210,892; Southwold, 146,423; Springer, 227,775; St. Edmunds, 131,361; St. Joseph, 138,133; St. Vincent, 51,888; Stafford, 173,628; Stanhope, 82,258; Stanley, 141,954; Stephen, 431,956; Stormont, Dundas & Glengarry, 933,961; Storrington, 138,595; Strong, 94,680; Sullivan, 85,606; Sunddall, 67,092; Sydenham, 78,561; Tarbutt & Tarbutt Additional, 48,295; Tay, 288,310; Tecumseh, 113,903; Tehkummah, 62,102; Temagami, 280,896; Terrace Bay, 452,544; The Archipelago, 356,586; The Spanish River, 183,559; Thessalon, 109,375; Thompson, 27,291; Thurlow, 154,421; Tilbury East, 91,808; Tilbury North, 108,567; Tilbury West, 189,955; Tiny, 273,117; Tosoronto, 72,802; Tuckersmith, 196,840; Tudor & Cashel, 36,801; Turnbullery, 103,360; Tyendinaga, 100,386; Usborne, 110,622; Uxbridge, 191,786; Valrita-Harty, 184,994; Verulam, 83,892; Vespra, 105,668; Wainfleet, 290,498; Wallace, 101,244; Warwick, 76,946; Wellesley, 315,928; West Carleton, 504,060; West Garafraxa, 57,229; West Gwillimbury, 97,467; West Lincoln, 318,013; West Luther, 42,341; West Nissouri, 118,273; West Wawanosh, 74,300; West Williams, 72,046; Westmeath, 109,196; Westminster, 203,550; White River, 393,495; Wicksteed, 526,214; Wilberforce,

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

79,233; Williamsburg, 217,875; Wilmot, 242,695; Winchester, 172,744; Wolfe Island, 47,921; Wolford, 37,263; Wollaston, 113,165; Woolwich, 362,848; Yarmouth, 272,566; Zone, 33,802; Zorra, 206,963.

Villages (\$11,266,170):

Ailsa Craig, 66,450; Alfred, 79,839; Alvinston, 58,700; Arkona, 43,532; Arthur, 149,792; Athens, 60,832; Bancroft, 190,481; Barry's Bay, 153,133; Bath, 32,521; Bayfield, 51,066; Beachburg, 35,364; Beeton, 133,322; Belmont, 52,585; Bloomfield, 39,721; Blyth, 84,440; Bobcaygeon, 179,335; Brussels, 57,045; Burk's Falls, 169,950; Cardinal, 127,191; Casselman, 239,365; Chalk River, 84,603; Chesterville, 104,550; Clifford, 52,105; Cobden, 81,004; Colborne, 255,886; Coldwater, 74,059; Cookstown, 52,091; Creemore, 95,551; Drayton, 53,916; Dundalk, 117,838; Dutton, 81,057; Eganville, 139,993; Elmvale, 66,995; Elora, 139,337; Erieau, 26,098; Erin, 79,347; Fenelon Falls, 124,282; Finch, 35,179; Flesherton, 34,211; Frankford, 237,624; Glencoe, 268,411; Grand Bend, 62,444; Grand Valley, 94,521; Hastings, 119,903; Havelock, 129,709; Hensall, 136,930; Hilton Beach, 36,420; Iron Bridge, 137,634; Iroquois, 83,661; Killaloe Station, 44,878; L'Orignal, 125,606; Lakefield, 253,451; Lanark, 104,485; Lancaster, 79,601; Lion's Head, 69,613; Lucan, 113,386; Lucknow, 76,385; Madoc, 120,984; Magnetawan, 37,577; Marsdale, 132,370; Marmora, 127,082; Maxville, 46,027; Merrickville, 169,050; Mildmay, 196,056; Millbrook, 106,690; Milverton, 173,060; Morrisburg, 129,836; Neustadt, 43,311; Newburgh, 28,906; Norwood, 130,317; Oil Springs, 68,912; Omemee, 79,399; Paisley, 189,745; Petawawa, 320,543; Plantagenet, 82,269; Point Edward, 156,887; Port Burwell, 111,448; Port McNicoll, 183,171; Port Stanley, 135,913; Ripley, 42,347; Rockcliffe Park, 80,707; Rodney, 64,449; Rosseau, 30,427; South River, 133,197; St. Clair Beach, 207,071; St. Isidore de Prescott, 62,938; Stirling, 159,436; Sundridge, 107,202; Tara, 64,828; Teeswater, 70,699; Thamesville, 90,500; Thedford, 73,041; Tiverton, 69,647; Tottenham, 228,974; Tweed, 213,098; Victoria Harbour, 151,426; Vienna, 36,121; Wardsville, 29,344; Wellington, 63,496; West Lorne, 78,412; Westport, 85,437; Wheatley, 155,502; Winchester, 125,581; Woodville, 40,388; Wyoming, 97,913; Zurich, 57,008.

Community Housing Grants (\$6,351,859):

Almonte Community Development Corporation, 6,019; Apartments For Living Physically Handicapped Association, 10,034; Arauco Housing Corporation, 44,842; Athol Green Co-operative Homes, 19,548;

Bain Avenue Apartments, 29,993; Breboeuf Co-operative Incorporated, 25,876; Brock Non-Profit Housing Corporation, 28,702; Brooks Co-operative Homes, 32,532; Bruce County Non-Profit Housing Corporation, 36,957;

Canada Mortgage & Housing Corporation, 85,812; Canadian Macedonian Senior Citizens Association, 40,572; Caradoc Housing Corporation, 31,071; Carillon Co-operative Housing, 26,707; Castlegreen Co-operative Incorporated, 78,119; Cathedral Court Co-operative, 45,709; Centretown Citizen (Ottawa) Corporation, 46,237; Chadwick Towers Co-operative, 15,250; Chappleau Senior Services Incorporated, 12,336; City of Ottawa Non-Profit Housing Corporation, 319,294; City of Thunder Bay Non-Profit Housing Corporation, 54,741; City of Toronto Non-Profit Housing Corporation, 1,810,139; City of Windsor Housing Company Limited, 44,203; College View Housing Co-operative, 3,145; Copernicus Lodge, 33,600; Cordova Cooperative Homes Incorporated, 30,600; Cumberland Housing Corporation, 97,328;

Dalhousie Non-Profit Housing Co-operative Incorporated, 6,583; David B. Archer Co-operative, 137,035; Dentonia Park Co-operative Homes Incorporated, 24,806; Don Area Co-operative Homes Incorporated, 30,482; Downtown Lions Residence Project Incorporated, 71,613; Dufferin Grove Housing Co-operative, 13,255; Durham County Senior Citizens Lodge, 12,594; Eagle Housing Co-operative, 11,661;

East Toronto Presbytery Centennial, 57,014; East Whitby Co-operative Homes Incorporated, 44,626; Erasmosa Non-Profit Housing, 14,115.

Fairview Mennonite Homes Incorporated, 33,498; Father Lawlor Cooperative Homes Incorporated, 44,219; First Place Hamilton Senior Citizen, 91,653; Forward Nine Community Development, 5,882; Fred Dowling Co-operative Incorporated, 44,370; Free Reformed Senior Citizen Home, 7,044;

Genesis Housing Co-operative, 18,801; Glebe Non-Profit Housing Co-operative, 2,174; Golden Mast Incorporated, 12,261; Grace Carman Senior Citizen Home Incorporated, 17,175; Grace MacInnis Co-operative, 10,124;

Hamilton District Christian Senior Citizens Home Incorporated, 14,209; Handicapped Action Group Incorporated, 13,507; Harmony Housing Co-operative, 26,857; Hastings Corporation, 49,066; Holland Christian Homes Incorporated, 40,824;

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

- Instead Co-operative Incorporated, 10,746; John Bruce Village Co-operative, 8,662; Kalmar Co-operative, 34,171; Kennedy Road Tabernacle Benevolent Association, 18,852; Kettle Creek Villa, 674; Kingsway Pioneer Homes Incorporated, 31,964; Kippendavie Co-operative Incorporated, 3,262;
- L'Auberge Co-operative Incorporated, 7,017; La Co-operative D'Appartements Des Jardins, 25,522; Lambton Senior Citizen Home Corporation, 26,894; Lindsay Non-Profit Housing Corporation, 73,339;
- Main-Gerrard Community Development, 29,558; Maryborough Township Housing Corporation, 19,213; Mennonite Brethren Senior Citizens Home, 18,802; Metropolitan Toronto Housing Company Limited, 469,503; Midwich Housing Co-operative, 115,494; Millbrook Non-Profit Housing Corporation, 13,360;
- Native People of Sudbury Development Corporation, 4,356; Native People of Thunder Bay Development Corporation, 11,339; North Plantagenet Non-Profit Housing Corporation, 40,820;
- Onaping Falls Non-Profit Housing Corporation, 40,234; Ontario East Triangle Court, 5,793; Ontario Finnish Rest Home Association, 31,478; Orillia Legion Branch (34), 16,434; Osgoode Township Non-Profit Housing Corporation, 49,215;
- Peel Non-Profit Housing Corporation, 176,088; Pelham Municipal Non-Profit Corporation, 22,783; Pentecostal Benevolent Association of Ontario, 70,493; Petawawa Housing Corporation, 13,431; Pleasant Manor Senior Citizen Home Corporation, 13,220; Primrose Housing Co-operative, 37,555;
- Quarry Co-operative, 68,534;
- R.C.B.K. Incorporated, 8,817; Residence Richelieu (Welland) Incorporated, 13,614; Rexdale Presbyterian Senior Citizen Corporation, 55,057; Ridgetown Marsh Manor Incorporated, 2,024; Riverdale Co-operative Houses Incorporated, 15,494; Rougebank Foundation Incorporated, 31,905;
- Scarborough Bluffs Co-operative, 20,541; Shibelith Incorporated, 20,114; Silverbirch Co-operative, 11,712; South Crosby Non-Profit Housing Corporation, 24,104; Spruce Court Co-operative, 8,679; St. Hilda's Towers Incorporated, 39,247; St. Joseph's Heritage Corporation, 81,942; St. Luke's Place, 18,469; St. Paul's L'Amoureux Centre, 93,400;
- The Brotherhood Foundation, 24,440; Thunder Bay Community Projects Incorporated, 59,950; Thurlstone Co-operative, 9,076; Town of Vaughan Non-Profit Housing Corporation, 20,434; Town of Webbwood Non-Profit Housing Corporation, 73,019; Town of Glandbrook Non-Profit Housing Corporation, 13,589; Township of Goulbourn Non-Profit Housing Corporation, 13,999; Township of Rideau Non-Profit Housing Corporation; 2,760; Trefann Homes Corporation, 1,596; T.W.C. Development Corporation, 28,047; Twin Cities Kiwanis Foundation, 11,750;
- Unionville Home Society, 42,228; Victoria Park Community Homes Incorporated, 39,740; Ward Three Community Development Corporation, 4,259; Welland Housing Co-operative Incorporated, 2,714; West Humber Community Co-operative, 24,097; Windsor Coalition For Development Incorporated; 2,715; Wood Tree Co-operative, 9,680; Woodsworth Housing Co-operative Incorporated, 135,792; Zerine Development Corporation, 4,421; Zion United Church Foundation Incorporated, 8,814.
- Other (\$6,708,829):
- Adult Cerebral Palsy Institution of Metropolitan Toronto, 50,782; Ajax Municipal Housing Corporation, 103,503; Ann Marie Hill Co-operative, 94,003; Branch #133 Legion Villa Incorporated, 71,980; Canada Mortgage & Housing Corporation, 3,560,860; Canadian Foresters Project, 32,267; Chinese Community Association of Ottawa, 25,456; City of Woodstock Non Profit Housing Corporation, 59,940; Cochrane Board of Education, 107,600; Confederation College of Applied Arts & Technology, 50,000; Constance Hamilton Housing, 28,170; Elliot Lake Municipal Non-Profit Housing Corporation, 30,726; Grace Retirement & Community Enterprises, 47,266; Hearst Planning Board, 29,358; Heritage Green Senior Citizens, 52,274; Hugh Garner Housing Cooperative Incorporated, 84,581; Innisfree Housing Co-operative Incorporated, 31,152; Italian Canadian Benevolent Seniors, 138,815; Kenora Municipal Non-Profit Housing Corporation, 57,892; L.I.U.N.A. (Hamilton) Association, 50,023; La Place Saint-Laurent, 96,801; Lakehead Board of Education, 93,048; Lambton County Tornado Relief Fund, 70,044; Mountain City Housing Co-operative, 26,010; Municipal Action 85, 28,487; Oakville Community Homes Incorporated, 30,217; Orillia Legion — Branch 34, 30,788; Palmerston & N&S Canoto, 32,703; Quinte Living Centre, 39,240; Saint Luke's Dixie Senior Residence, 129,420; Sault Ste. Marie North Planning Board, 77,378; Shibelith (Main and

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Concluded

Foren) Incorporated, 42,018; Sons Of Italy (Hamilton), 147,879; South Dumfries Non-Profit Housing Corporation, 59,211; Spruce Lodge Non-Profit Housing Corporation, 67,194; St. Demetrius (Ukrainian Catholic) Church, 47,340; St. Matthews Bracondale House, 78,713; Superiorview Housing Cooperative, 67,963; Temagami Planning Board, 51,977; Tillsonburg Non-Profit Housing Corporation, 66,505; Toronto Lithuanian Senior Citizens Club, 61,416; Town of Sioux Lookout Non-Profit Housing Corporation, 40,940; Upper Canada Lodge, 124,277; Upper Thames River Conservation, 25,000; West Nipissing Non-Profit Housing Corporation, 291,822; West Nipissing Planning Board, 34,017; Winona Housing Co-operative, 63,513; 442534 Ontario Incorporated, 78,260.

Accounts under \$25,000 — 658,443.

Less: Recoveries from other Ministries (\$2,709,904):
Energy, 872,551; Social Development Policy, 1,837,353.

Less: Recoveries from the Ministry of Treasury and Economics — BILD (\$75,188,541).

Net Interest Expense to the Ministry of Treasury and Economics, under the Ontario Housing Action Program (\$9,777,436).

Ontario Housing Corporation (\$156,154,648):

Subsidies in the form of contribution to the Ontario Housing Corporation to finance its operations, 152,164,196;
Advances to Ontario Housing Corporation, 3,990,452.

Less: Recoveries from the Ontario Housing Corporation for Financial and Administrative Services (\$8,907,208).

Ontario Land Corporation (\$20,354,153):

Interest subsidies to reduce payments for home owners, 88,981; Ontario Rental Construction Loan Program, 14,197,630; Advances to Ontario Land Corporation, 6,067,542.

Total Other Payments 980,858,315

Statutory (\$10,955,351)

Minister's Salary (\$24,432)

Hon. C. F. Bennett 24,432

Parliamentary Assistant's Salary (\$7,549)

D. Rotenberg 7,549

Housing Development Act (\$10,923,370)

Ontario Renter-Buy Program 10,923,370

Summary of Expenditure

Voted		
Salaries and Wages	35,949,728	
Employee Benefits	5,114,621	
Travelling Expenses	1,651,642	
Other Payments	980,858,315	
		1,023,574,306
Statutory		10,955,351
Total Expenditure, Ministry of Municipal Affairs and Housing		\$1,034,529,657

MINISTRY OF NATURAL RESOURCES

Hon. Alan W. Pope, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$179,175,514)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

J. R. Sloan	Deputy Minister	72,504
Adamson, R. B., 43,850; E. M. Addison, 48,462; L. M. Affleck, 47,221; J. T. Allin, 41,539; R. P. Alton, 47,221; G. Anders, 51,873; H. W. Anderson, 48,462; J. S. Anderson, 47,221; P. R. Andrews, 40,315; P. E. Anslow, 40,714; E. N. Arbuckle, 41,890; K. A. Armson, 61,390;		
Bailey, J. R., 41,890; L. Bailey, 45,130; R. G. Bailey, 40,075; W. P. Barber, 40,113; J. K. Barker, 45,130; M. P. Barker, 43,984; R. B. Barlow, 47,221; P. J. Barnett, 41,663; D. N. Bates, 43,850; R. C. Beard, 40,714; R. W. Beecher, 41,890; W. E. Belisle, 40,113; G. Bennett, 40,714; R. M. Biette, 41,539; A. Bisschop, 41,539; C. E. Blackburn, 40,714; E. C. Blunden, 46,019; G. D. Boggs, 47,221; A. N. Boissonneau, 41,539; R. Brayshaw, 40,845; E. G. Bright, 41,663; W. P. Brook, 41,523; G. Brown, 44,529; R. J. Bugar, 64,887; D. Burger, 51,873; J. H. Butts, 40,113; J. M. Byrne, 47,221;		
Campbell, R. A., 41,539; J. L. Canfield, 40,113; D. B. Cardwell, 43,850; E. Cardwell, 40,061; J. R. Carrow, 47,221; M. W. Carter, 41,663; J. M. Casselman, 45,699; W. R. Catton, 41,890; K. J. Chambers, 40,714; R. B. Chang, 46,019; M. A. Chaudhry, 41,539; V. Chavossy, 41,001; R. M. Christie, 50,491; W. J. Christie, 51,873; C. D. Clark, 40,714; H. A. Clarke, 66,144; K. E. Cleary, 43,616; J. K. Cleaveley, 41,890; P. J. Colby, 47,221; T. E. Coleman, 46,853; A. C. Colvine, 47,221; D. H. Cope, 46,176; M. W. Cox, 55,805; P. H. Crook, 43,850;		
Dawson, J. B., 40,714; J. E. Dickenson, 41,890; R. J. Dickie, 41,539; J. Y. Ding, 40,714; C. Dionne, 41,890; G. E. Doan, 45,130; T. E. Dodds, 41,890; D. P. Dodge, 47,221; L. Domino, 41,997; D. A. Dooling, 41,890; L. A. Douglas, 47,221; B. B. Dressler, 41,994; D. P. Drysdale, 61,799; R. J. Drysdale, 40,714;		
Earl, I. B., 41,890; G. P. Elliott, 61,799; R. G. Elliott, 47,221; C. E. Emblin, 41,890; H. P. Endress, 41,890; D. L. Euler, 41,539; E. W. Everley, 41,890;		
Farrant, H. B., 55,805; T. E. Farrell, 41,000; D. C. Fayle, 48,462; B. H. Feenstra, 41,663; B. Fenoulhet, 42,000; K. G. Fenwick, 40,714; G. H. Ferguson, 66,144; J. H. Findeis, 53,266; J. A. Fingland, 40,714; J. E. Finlay, 76,066; M. B. Fordyce, 58,595; W. H. Forman, 47,221; J. A. Fortescue, 41,663; D. R. Fortner, 45,130; J. M. Fraser, 48,462; E. B. Freeman, 41,663; W. K. Fullerton, 61,799;		
Gage, D. E., 47,221; M. R. Garrett, 55,491; M. D. Garseadden, 41,539; R. S. Geddes, 41,663; P. E. Giblin, 42,750; C. Glerum, 45,601; A. C. Goddard, 55,805; C. I. Goddard, 41,539; L. H. Goecke, 40,106; J. F. Goodman, 54,941; A. G. Gordon, 51,873; J. F. Gosnell, 40,714; H. A. Groen, 43,850; P. N. Gryniewski, 45,679; R. E. Gunther, 41,890; V. K. Gupta, 41,663;		
Haas, L. J., 41,890; D. A. Hagan, 47,221; D. E. Hallman, 41,539; G. A. Hamilton, 45,130; J. E. Hamilton, 43,984; J. L. Harcus, 41,539; W. V. Hardy, 41,890; A. M. Harjula, 41,890; C. A. Haxell, 45,241; C. J. Heeney, 47,221; W. Hendry, 47,221; A. S. Holder, 55,805; J. Holowacz, 44,406; R. E. Horst, 42,145; R. D. Hunter, 46,019; D. A. Hurley, 48,462; J. D. Hynes, 41,539;		
Hssen, P. E., 40,630; K. K. Irizawa, 61,799;		
Janes, D. A., 40,714; A. P. Jano, 41,539; G. Jarzabek, 41,890; W. E. Jenns, 45,944; L. S. Jensen, 41,663; Z. A. Jiwani, 44,406; A. B. Johnson, 40,113; D. R. Johnston, 58,527; D. J. Johnstone, 50,596;		
Keen, S., 57,282; J. H. Kerr, 48,462; G. A. Kettel, 45,130; R. J. Kincaid, 40,113; P. W. Kingston, 41,663; M. A. Klugman, 50,491; G. O. Koistinen, 41,890; G. B. Kolenosky, 48,462; T. M. Kurtz, 47,221; C. R. Kustra, 45,944;		
Lambert, L. S., 51,873; A. D. Latornell, 47,221; A. H. Lawrie, 47,221; D. L. Lay, 41,890; J. H. Leach, 48,462; M. A. Lee, 41,663; R. H. Leech, 48,462; J. H. Lever, 43,327; M. G. Lewis, 43,850; R. G. Lighthouse, 41,890; L. H. Lingen-		

MINISTRY OF NATURAL RESOURCES — Continued

- felter, 45,130; R. B. Little, 41,539; W. J. Logan, 42,749; H. L. Lovell, 40,714; W. J. Lovering, 41,890; H. G. Lumsden, 50,106;
- MacInnes, C. D., 47,221; W. O. MacKasey, 47,221; F. P. Maher, 48,462; R. F. Manning, 42,000; W. D. Mansell, 41,890; E. Markus, 61,799; W. G. Maslen, 40,714; A. G. Mathews, 40,609; S. A. Mathewson, 41,539; E. E. Matten, 44,406; H. I. Mattson, 40,714; M. M. McLean, 40,714; K. G. McCleary, 43,616; A. W. McClellan, 40,714; R. J. McClure, 40,714; A. M. McCombie, 48,462; G. A. McCormack, 70,175; J. G. McFadden, 43,562; B. H. McGauley, 43,850; R. B. McGee, 41,890; D. B. McGregor, 41,890; D. E. McHale, 41,890; M. F. McKenzie, 41,890; J. A. Mervart, 48,462; W. Meyer, 41,663; H. D. Meyn, 41,663; M. S. Millar, 47,221; T. J. Millard, 54,810; V. G. Milne, 54,466; D. G. Minnes, 43,850; J. G. Minor, 40,113; M. A. Mogford, 70,175; T. P. Mohide, 61,799; P. G. Mongraw, 40,106; R. M. Monzon, 49,664; J. R. Morin, 41,890; J. R. Morton, 45,130; C. K. Moulson, 47,386; E. E. Multamaki, 43,275; E. E. Murphy, 43,984; D. J. Murray, 40,714; J. D. Murray, 40,714;
- Narain, M., 41,663; I. A. Nausedas, 44,406; D. E. Norris, 40,714; I. A. Nott, 41,890; M. Novak, 41,539; N. D. Nurse, 40,557;
- O'Donnell, J. H., 59,679; J. R. Oatway, 61,799; R. M. Odell, 43,850; C. H. Olver, 41,539; H. A. Orr, 40,714; J. E. Osborn, 47,221; C. T. Osborne, 45,130;
- Pala, S., 47,221; P. A. Palonen, 44,294; S. B. Panting, 47,221; A. F. Papineau, 41,890; M. S. Paradis, 41,916; J. D. Parker, 41,569; N. D. Patrick, 61,799; T. Pauk, 41,663; B. Petman, 40,113; G. Pierpoint, 47,221; D. H. Pitcher, 41,663; G. H. Pittenger, Jr., 41,539; E. Polonoski, 40,845; F. W. Pooley, 43,824; L. J. Post, 47,221; D. M. Powers, 45,130; G. Protich, 41,539; P. A. Purves, 43,000; G. G. Pyzer, 42,749;
- Queen, J. A., 53,449;
- Rachamalla, K. S., 54,512; R. M. Rauter, 48,462; F. L. Raymond, 48,462; K. H. Reese, 40,714; N. R. Richards, 51,747; C. Riddle, 43,641; R. A. Riley, 58,595; J. A. Robertson, 47,221; J. D. Roseborough, 55,805; J. D. Ross, 42,595; D. J. Russell, 41,663; R. A. Ryder, 51,873;
- Sage, R. P., 41,663; G. A. Sanford, 40,106; G. S. Sardesai, 43,850; W. B. Sargant, 41,539; W. D. Schafer, 47,221; G. M. Scott, 43,850; W. D. Scott, 41,263; R. A. Seel, 41,890; J. H. Sellers, 41,890; J. Sheehan, 41,890; D. W. Simkin, 47,221; J. A. Simpson, 41,890; W. G. Simpson, 41,539; G. Siragusa, 41,663; J. Skala, 43,850; J. C. Smith, 41,655; M. C. Smith, 41,812; G. E. Soucie, 44,817; J. E. Springer, 41,663; R. N. Staley, 43,111; R. A. Stefanski, 41,539; A. P. Stephen, 43,850; W. C. Stevens, 40,714; A. J. Stewart, 41,890; A. L. Stewart, 42,519; J. A. Stoddart, 41,890; J. R. Stork, 43,850; W. J. Straight, 43,327; D. L. Strelchuk, 40,714;
- Telford, P. G., 43,850; L. G. Thompson, 40,714; R. T. Thomson, 40,374; P. C. Thurston, 43,850; J. C. Tilt, 41,539; R. W. Tippett, 41,890; H. Tjoelker, 40,857; N. F. Trowell, 43,850;
- Van Bers, H. P., 41,539; J. A. Van Der Meer, 40,714; A. M. Van Fraassen, 47,221; D. J. Vance, 47,221; K. G. Vogan, 43,616; W. Vonk, 41,890; M. A. Vos, 41,663;
- Wainio, A. A., 41,539; H. Wallace, 42,203; D. Waller, 41,890; M. F. Walmsley, 55,805; H. B. Walsh, 43,850; A. A. Ward, 50,596; C. L. Warden, 51,873; W. D. Wardle, 47,231; P. L. Warwick, 43,850; D. G. Watton, 40,714; G. L. Weatherston, 46,019; L. Whistance-Smith, 41,237; D. D. White, 41,890; O. L. White, 47,221; G. R. Whitney, 47,221; F. G. Wilson, 55,805; F. J. Wilson, 41,890; D. M. Wood, 53,124; J. Wood, 49,442; A. P. Wormwell, 41,890; E. A. Wright, 40,714; G. A. Wright, 41,890; P. R. Wyatt, 45,130;
- Yetman, W. D., 43,981; E. V. Young, 41,165; J. K. Young, 40,714; S. Yundt, 49,580;
- Zsilinszky, V., 51,873; L. Zsuffa, 51,873.
- Temporary Help Services (\$1,586,535):
 Hi-Corps Office Assistance, 25,304; Management Board of Cabinet, 1,121,360; Ian Martin Associates Ltd., 93,599;
 Office Professional, 27,255; Total Employment Services, 183,915; Accounts under \$25,000—135,102.
- Less: Recoveries from other Ministries (\$7,743,132):
 Energy, 124,946; Government Services, 54,160; Northern Affairs, 2,518,379; Accounts under \$25,000—11,862.
 Treasury and Economics—BILD, 5,033,785.

MINISTRY OF NATURAL RESOURCES — Continued

Employee Benefits (\$25,260,404)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 2,302,282; Dental Plan, 580,155; Group Insurance, 583,311; Long Term Income Protection, 1,319,463; Ontario Health Insurance Plan, 2,522,865; Public Service Superannuation Fund, 5,777,290; Payment on Unfunded Liabilities of the Public Service Superannuation Fund, 789,190; Supplementary Health and Hospital Plan, 922,801; Superannuation Adjustment Fund, 1,050,967; Unemployment Insurance, 4,317,931.

Other Benefits— Attendance Gratuities, 1,987,008; Death Benefits, 20,707; Maternity Supplementary Unemployment Benefits, 160,618; Severance Pay, 470,970; Special Allowance Voluntary Retirement Option, 1,452,677; Workers' Compensation Board— 1,331,802.

Payments to other Ministries re: Various Benefits, (9,669).

Less: Recoveries from other Ministries (\$319,964):

Northern Affairs, 105,369; Accounts under \$25,000— 5,485.

Treasury and Economics— BILD, 209,110.

Travelling Expenses (\$6,442,641)

Hon. A. W. Pope, 27,532; P. J. Yakabuski, 1,302; J. R. Sloan, 520; W. T. Foster, 8,138;

Abela, J. P., 6,174; R. P. Alton, 8,758; J. S. Anderson, 8,521; P. Andrews, 8,308; K. A. Armson, 13,780;

Barlow, R., 6,385; R. C. Beard, 8,600; R. W. Beecher, 5,376; F. R. Bes, 5,296; J. H. Bingley, 10,925; A. R. Bisset, 5,256; W. C. Botsford, 5,290; G. Brown, 9,854; V. E. Burse, 7,004; J. H. Butts, 6,400; J. M. Byrne, 7,298;

Calvert, R. F., 8,067; C. Campbell, 9,663; R. A. Campbell, 12,359; J. Carrington, 5,036; R. A. Cassidy, 5,008; P. Chamberlain, 6,681; K. J. Chambers, 5,222; J. R. Chevalier, 10,114; J. F. Christian, 6,906; R. M. Christie, 6,221; C. D. Clark, 5,792; R. J. Cleroux, 10,495; A. C. Colvine, 5,604; M. Cooper, 5,208; E. M. Cressman, 5,032. ;

Dasti, D. A., 11,361; H. H. Devries, 5,172; G. Doan, 9,441; T. E. Dodds, 5,800; L. Domino, 5,962; B. Droog, 8,047; R. J. Drysdale, 6,051;

Edwards, T., 5,871; G. P. Elliott, 6,499; M. Elliott, 6,626; R. Elliott, 9,451; D. Empey, 5,192; E. W. Everley, 6,225;

Feenstra, B., 5,320; B. A. Ferguson, 7,622; G. H. Ferguson, 9,226; T. W. Fletcher, 7,368;

Gage, D. E., 6,631; P. R. Gagnon, 5,480; M. R. Garrett, 8,446; W. D. Gartley, 12,851; J. Gasbarri, 5,323; J. F. Goodman, 21,449; A. G. Gordon, 6,216; G. A. Gostlin, 5,388; F. Gray, 9,024; J. R. Grayston, 8,634; C. Greenwood, 7,243; A. A. Gunnell, 6,506;

Hamilton, J. A., 8,638; R. H. Hanlan, 10,147; A. M. Harjula, 8,522; J. K. Heikurinen, 7,365; G. N. Hill, 5,690; T. Hill, 6,842; W. A. Hooper, 6,215; R. D. Hunter, 5,973;

Jackson, J. E., 9,462; N. E. Johnson, 5,135; D. R. Johnston, 11,102; W. C. Johnstone, 5,755; D. C. Jones, 6,961; L. Joron, 16,019;

Kachanousky, J., 5,228; J. H. Kerr, 5,504; R. L. Kertson, 7,132; D. Kit, 6,560; M. A. Klugman, 9,801;

Lessard, R. A., 7,642; L. H. Lingenfelter, 15,366; B. Little, 7,004;

MacDonald, J. F., 6,799; G. T. Marek, 5,715; E. Markus, 13,846; W. G. Maslen, 7,038; A. G. Mathews, 9,877; G. N. McCauley, 8,212; G. A. McCormack, 25,890; L. S. McCoy, 5,334; B. McGauley, 14,655; M. McIntyre, 6,739; K. McWatters, 6,231; T. P. Mohide, 12,457; P. Mongraw, 5,787; C. E. Monk, 6,574; R. M. Monzon, 11,646; E. E. Murphy, 7,818; J. D. Murray, 7,734;

Nicholson, S. A., 10,726; P. J. Nunan, 7,693; N. D. Nurse, 5,138;

Oatway, J. R., 8,838; A. R. Olsen, 8,528; C. H. Olver, 5,493;

Pala, S., 10,502; G. G. Pyzer, 6,248;

MINISTRY OF NATURAL RESOURCES — Continued

Rachamalla, K. S., 10,910; H. Redding, 11,031; K. H. Reese, 8,061; N. R. Richards, 6,389; H. J. Rietveld, 5,821; R. A. Riley, 8,786; W. Robertson, 5,426; J. D. Roseborough, 7,299; R. A. Ryder, 7,311;

Sardesai, G. S., 5,823; J. D. Sayers, 5,481; J. Scotland, 6,215; L. Searle, 5,969; G. N. Smith, 7,466; W. C. Stevens, 11,409; A. J. Stewart, 8,903; A. Stewart, 8,078; J. R. Stork, 7,577; W. J. Straight, 5,727; P. A. Strassburger, 5,508; F. D. Swant, 5,644;

Thibault, M. W., 6,459; A. G. Thomas, 8,366; R. I. Thompson, 7,141; R. T. Thomson, 8,357; G. M. Tupling, 6,016; T. J. Tworzynski, 20,377;

Vandermeer, J. A., 5,172; A. VanFrassen, 5,930; J. Vankoevering, 5,432; R. Vollebakk, 5,911; W. Vonk, 9,810;

Waldram, J. M., 6,410; N. Ward, 6,403; P. Ward, 6,548; W. D. Wardle, 7,483; O. L. White, 5,399; G. W. Willoughby, 5,710; E. G. Wilson, 7,502; M. L. Wilton, 5,225; G. K. Winterton, 12,895; T. Woods, 5,538; D. O. Wray, 6,161;

Young, J. K., 6,843; S. Yundt, 6,089;

Zuffa, L., 8,202;

Accounts under \$5,000 — 5,817,746.

Less: Recoveries from other Ministries (\$611,449):

Northern Affairs, 173,584; Accounts under \$25,000 — 26,629.

Treasury and Economics — BILD, 411,236.

Other Payments (\$196,579,924)

Materials, Supplies, etc. (\$149,312,590):

A & M Enterprises, 124,616; A & R Greenhouses Ltd., 215,505; A to Z Rental Sales & Service, 46,437; Abbee Forestry Services Ltd., 64,173; Abitibi-Price Inc., 7,545,468; Abso Blue Prints Ltd., 40,867; Ace Auto Leasing Ltd., 137,671; Acklands Ltd., 297,879; Acme Planing Mills (1979) Ltd., 32,869; Acres Consulting Services Ltd., 131,021; Action Trailer Sales & Leasing Inc., 46,849; Advance Planning & Communications Ltd., 44,406; Agatronics Ltd., 69,338; Agric Air Inc., 99,303; Aidie Creek Gardens, 226,340; Air-Dale Ltd., 315,672; Airlane Motor Hotel, 34,023; Airquest Surveys Ltd., 139,167; Peter Aitken Trucking, 50,438; Leo Alarie and Sons Ltd., 1,190,216; Alexander Manufacturing Co., 44,228; Alkaye Grocery, 51,276; All Wood Land Clearing Ltd., 45,134; Allan's Home Hardware, 28,531; Carmen Alldred, 28,000; Allied Canada Inc., 158,019; Allied Computer Centres Inc., 163,699; Alpha Graphics Ltd., 37,382; Amisk Forest Services Ltd., 349,189; Angus Fire Armour Ltd., 571,086; Apple Computer Inc., 106,642; Aquafarms Canada Ltd., 134,604; Aquanorth Planning & Developments, 139,272; Arbex Forest Development Co. Ltd., 285,215; Arc Industries, 28,269; Armeo Canada Ltd., 121,307; P. H. Armstrong Motors Ltd., 66,231; Arnie's Ltd. Auto Sales, 40,738; Arnone Transport Ltd., 65,467; Arnstein Industrial Equipment Ltd., 28,913; Arrow-Smith Helicopters Ltd., 31,182; Arrowhead Motors Inc., 102,266; Ascot Computing Inc., 35,983; Ashton-Potter Ltd., 38,303; Associated Helicopters Ltd., 251,178; Associated Realty Consultants, 54,658; Aurora Scale Mfg. Ltd., 122,832; Austin Airways Ltd., 1,115,957; Avalon Aviation Ltd., 1,200,425; Avis Rent-a-Car, 386,854;

B & B Stone Ltd., 33,892; B & J Equipment Rentals Ltd., 3,110,161; Bailey Geological Service Ltd., 101,866; Banirwin Mining & Exploration Ltd., 70,188; Bank of Nova Scotia, 51,640; Bark Reforestation, 277,190; Harvey Barker, 43,200; Barkey Grain & Feed, 25,960; Bill Barkley, 28,334; Barnard/Matthews Ltd., 33,881; J. D. Barnes Ltd., 157,309; Barrie Supply Heating Electrical Plumbing, 57,096; K. I. Beacom, 50,400; Bearskin Airlines Ltd., 256,803; Diane Beaudette, 35,154; Beaver Foods Ltd., 27,905; Beaver Lumber Co. Ltd., 116,095; D. G. Beggs & Associates Ltd., 62,547; Belanger Lincoln Mercury Sales Ltd., 38,009; Belisle Trac Sales Ltd., 48,625; Bell & Howell Ltd., 69,838; Bell Canada, 3,146,855; Berglund Industrial Supply Co. Ltd., 50,321; George Berry, 80,000; Best Western Motor Inn, 29,961; Better Packages of Canada Ltd., 31,636; Biloski Brothers Sand & Gravel Ltd., 37,466; Biloski Contractors Ltd., 107,155; Birch Business Systems Corp., 53,294; Birchill Nurseries Inc., 255,717; Bird & Hale Ltd., 160,499; Bishop & Wilson Ltd., 26,367; Black Bay Contracting & Enterprises Ltd., 106,500; P. A. Blackburn, 31,903; Blackshaw & Associates Ltd., 32,797; Blazecka's Greenhouses, 152,161; J. E. Bliss, 26,153; Boise Cascade Canada Ltd., 2,214,959; Bonar Rosedale Plastics Ltd., 106,941; Booth Aquatic Research Group Inc., 164,206; Bordaie Ltd., 299,147; Borden & Elliot, 450,700; Bowman Feeds Ltd., 25,534; Boyer Pontiac Buick Ltd., 83,299; Brasier Auto Wreckers Ltd., 28,042; Brinkman & Associates Reforestation Ltd., 211,579; Brooklin Concrete Products Ltd., 26,261; Charles Broughton, 48,187; E. R. Broughton Associates Ltd., 56,626; Fred Broughton, 25,175; Dennis Brown, 33,912;

MINISTRY OF NATURAL RESOURCES — Continued

- Don Brown Trucking Ltd., 25,658; Fred Brown Equipment Rentals, 126,006; A. M. Bruning, 26,545; Bruno's Contracting (Thunder Bay) Ltd., 86,197; Buchanan Forest Products Ltd., 317,663; Budd Steel Architectural Products, 29,182; Peter V. Buratynski Trucking & Excavating, 78,828; Business Air Services Ltd., 49,728;
- C & C Plumbing & Excavating Ltd., 149,902; C I P Paper Products Ltd., 90,435; C-I-L Inc., 40,159; Calcomp-Sanders (Canada) Ltd., 94,000; Calvert Motors, 86,909; Cambrian Ford Sales (1975) Ltd., 141,391; Camflo Mines Ltd., 83,873; Camp Associates Advertising Ltd., 329,271; Campbell Chevrolet Oldsmobile Ltd., 28,266; K. G. Campbell Corp., 28,624; Camroy Construction Ltd., 145,172; Can-am Containers Ltd., 499,497; Canada News-Wire Ltd., 25,486; Canada Packers Inc., 61,983; Canada Post Corporation, 539,391; Canada Valve Inc., 25,103; Canadair Ltd., 1,128,560; Candev Financial Services Ltd., 84,000; Cangeo Ltd., 481,326; Caral Minor Metals Ltd., 64,578; Cardinal Lumber & Building Supplies, 26,703; Careen Dandy-Lawn, 154,965; Carmen Construction Inc., 31,763; J. E. Carruthers, 25,216; Case Power & Equipment Ltd., 38,286; Cashway Building Centres, 103,811; Cavalcade Ford Mercury Sales Ltd., 40,066; Canadian Corps of Commissioners, 49,858; Canadian Forestry Equipment Ltd., 126,048; Canadian General Electric Co. Ltd., 120,907; Canadian Greenhouses, 49,986; Canadian Interagency Forest Fire Centre, 32,989; Canlab, 88,599; CN-CP Telecommunications, 557,225; Canadian Oxygen Ltd., 35,564; Canadian Pacific Ltd., 60,694; Canadian Tire Corp., 311,322; Central Chevrolet-Oldsmobile (London) Inc., 40,849; Central Transport Refrigeration (Man.) Ltd., 174,818; Champion Road Machinery Sales Ltd., 48,080; Champlain Air Surveys Ltd., 41,721; Chapleau Meat & Grocery, 26,520; Chapleau Small Engine & Auto Supply, 32,309; Chapleau Supermarket Ltd., 39,205; Chemco Equipment Finance Canada Ltd., 63,242; Cheminis Lumber Ltd., 43,818; Chenier Motors Ltd., 109,097; Chimo Building Centre, 40,840; Chipman Inc., 68,143; Ciba-Geigy Canada Ltd., 73,381; Citibank Leasing Canada Ltd., 49,908; Bill Clark, 208,454; Ron Clark Motors Ltd., 34,065; Clarm-Aire Ltd., 115,582; Cleaver-Brooks of Canada Ltd., 109,574; Clemmer Industries (1964) Ltd., 26,488; Clifondale Farm Services, 51,483; Cloutier's Machine Shop Ltd., 40,732; R. O. Cochrane, 39,444; Cochrane-Dunlop Ltd., 60,184; Arthur J. Cockfield, Jr., 38,063; Codville Co., 96,779; Cole Division-Litton Business Equipment Ltd., 39,927; Collins Home Hardware, 108,209; Company Farm Ltd., 31,759; Compu-Group Business Systems Ltd., 50,941; Computer Connection Inc., 55,444; Computer Sciences Canada Ltd., 136,162; Computerland, 164,943; Con-Drain Co. Ltd., 136,517; Connee Construction & Enterprises Ltd., 358,925; Connaught Laboratories Ltd., 596,353; Conservation Authorities — Ausable-Bayfield, 133,557; Central Lake Ontario, 25,205; Credit Valley, 33,736; Crowe Valley, 48,990; Essex Region, 317,548; Grand River, 136,679; Lakehead Region, 74,340; Long Point Region, 30,118; Lower Thames Valley, 25,294; Maitland Valley, 299,843; Mattagami Region, 61,210; Metro Toronto Region, 286,675; Niagara Peninsula, 30,235; Nickel District, 150,225; Nottawasaga Valley, 51,115; Otonabee Region, 34,706; Raisin Region, 113,677; Rideau Valley, 58,657; Saugeen Valley, 49,906; Sault Ste. Marie Region, 36,337; South Lake Simcoe, 31,318; South Nation River, 121,901; Upper Thames River, 47,198; Consolidated-Bathurst Inc., 33,099; Constance Lake Band #92, 117,146; Consumers Frosted Foods Ltd., 39,790; Conversion Dynamics Inc., 70,908; Cook Lake Nurseries Ltd., 68,342; Copytrox Ltd., 29,859; Corrugated Pipe Co. Ltd., 53,207; Couture Construction, 222,413; Crains' Construction Ltd., 69,546; Creekside Nursery Ltd., 434,031; Crosstown Oldsmobile Chevrolet Ltd., 54,449; Crothers Ltd., 60,028; Crowder McDonald Farms Inc., 28,449; Crown Zellerbach Paper Co. Ltd., 40,383; Crown Paper, 58,123; Cuming-Cockburn & Associates Ltd., 74,404; Currie Coopers & Lybrand Ltd., 28,000; Currier & Smith Ltd., 34,344;
- D & R Equipment Rentals & Sales Ltd., 1,367,449; D. C. Enterprises, 30,284; James Daignault, 29,947; Dale & Co. Ltd., 83,000; Daneff's Food Market, 50,796; Data Terminal Mart, 264,841; Data Terminal Systems Canada Inc., 48,290; Dataline Inc., 139,402; Datamex Ltd., 60,000; Dave's Trucking & Contracting, 64,631; John C. Davies, 21,072; Davis & Henderson Ltd., 60,422; William Day Construction Ltd., 31,610; DeHavilland Aircraft of Canada Ltd., 42,868; Dearden and Stanton Ltd., 31,475; John Deere Ltd., 47,487; Deeside Construction, 157,784; Deleuw Cather Canada Ltd., 746,594; Dellece Construction & Equipment, 90,742; Delmar Contracting Ltd., 499,333; Dendron Resource Surveys Ltd., 365,090; Denjon Construction Ltd., 110,591; Dennis Consultants Ltd., 34,019; Devlin Timber Co. Ltd., 368,136; Diamond Peat Moss Ltd., 30,438; George J. Dickey, 36,449; Digital Equipment of Canada Ltd., 1,310,280; Robert Dillon, 25,632; Dingwell Ford Sales Ltd., 44,998; Dixip Systems Ltd., 116,570; Dominion Chain, 124,522; Dominion Pegasus Helicopters Ltd., 400,168; Dominion Soil Investigation Inc., 46,722; Dominion Stores Ltd., 27,205; Domtar Forest Products, 2,095,253; J. E. Donetz Environmental Consultants Ltd., 156,950; Ed. Donnelly Contractor, 36,628; Drader Mfg. Industries Ltd., 30,980; Drummond Business Forms Ltd., 32,574; Dubreuil Brothers Ltd., 137,430; Dugas Welding & Enterprises, 48,352; G. C. Duke Equipment Ltd., 33,365; Dumont Nickel Corp., 26,227; Dennis M. Dumphy, 34,527; D. Dunmore Electric Ltd., 25,057; Dunn Motors (Aylmer) Ltd., 39,797; Duntri Construction Ltd., 175,797; Duracell Inc., 40,343; Dyad Computer Systems Inc., 71,430;
- E. S. Computing Ltd., 26,374; E. S. R. I. International, 56,818; Eastview Pontiac Buick Ltd., 35,394; Ecocern Inc., 35,447; Ecological Services for Planning Ltd., 60,188; Ecologistics Ltd., 28,239; E. B. Eddy Forest Products Ltd., 3,774,751; Edwards Ford Sales (Kingston) Ltd., 43,118; Efficient Woodstoves, 26,346; Electro

MINISTRY OF NATURAL RESOURCES — Continued

- Sonic Inc., 41,361; Elliot Lake Aggregates Ltd., 152,968; Emco Supply, 30,024; Emo Sales & Service, 598,116; Energreen Enterprises Inc., 1,377,010; Engineering & Construction Canada Ltd., 251,100; Entire Reproductions, 42,076; Envirocon Ltd., 35,439; Environmental Applications Group Ltd., 34,239; Equipment World Inc., 95,535; Euler Motors Ltd., 32,327;
- C. A. Farmer Cartage Ltd., 127,490; Federal Guard Patrol, 33,164; Ferguson Bros. Technical Services, 41,730; Ferritronics Ltd., 37,496; Fibrecraft Canada, 80,028; Field Aviation Co. Ltd., 48,109; Paul Filion & Sons, 53,327; Rene Filion, 45,554; Rosaire Filion Ltd., 174,780; Film-Tech Extrusions, 29,400; Firestone, 112,354; Fisher Scientific Ltd., 51,923; Fisons Western Corp., 51,192; 531689 Ontario Inc., 286,029; 540291 Ontario Inc., 478,831; 521313 Ontario Ltd., 32,970; James R. Flarity, 85,000; Sir Sandford Fleming College, 60,421; Flight Crew Consultants of Canada Ltd., 32,922; Flight Safety International, 52,369; Flintshire Pheasants, 25,575; Flying Fireman Ltd., 781,103; Foothills Timber Ltd., 26,778; Forcon Inc., 134,647; Ford Motor Co. of Canada Ltd., 160,409; Forest Land Management & Consulting Service, 47,994; Forintek Canada Corp., 575,685; Formac, 30,559; Fort Ignition (Ont.) Ltd., 34,772; L. J. Fortin Construction Ltd., 267,759; Foster Advertising Co. Ltd., 1,099,748; Freshwater Fish Marketing Corp., 53,708; Frontier Air Services Ltd., 31,500; Fruehauf Canada Inc., 26,523; Ful-Flo Industries Ltd., 26,914;
- G. B. Catering Service Ltd., 29,549; Paul Gagnon Trucking, 28,261; Galt Energy Systems Ltd., 59,866; Gamble-Robinson Ltd., 40,426; Gamma Foundries Ltd., 55,786; Gartner Lee Associates Ltd., 162,875; General Airspray Ltd., 53,566; General Printers, 86,761; Geneva Park, 107,163; Gentian Electronics Ltd., 45,057; Geocon Inc., 65,694; Georef Systems Ltd., 52,249; Edward George Contracting, 46,989; Georgian Bay Airways, 106,251; Gestetner Inc., 38,717; Global Upholstery Co. Ltd., 32,408; Goodfellow Lumber Ltd., 30,350; Goodwood Data Systems Ltd., 53,501; Goodyear Service Centre, 54,114; Gordon Trailer Sales & Rentals Ltd., 28,681; Gore & Storrie Ltd., 53,418; George Gosselin Equipment Rentals Inc., 103,420; Jean Marie Goupil, 59,648; Graham and Wolfe and Associates Inc., 52,980; Howard M. Graham Ltd., 25,917; M. Graham & R. Ross, 120,900; Grand & Toy Ltd., 93,895; Grand National Trouser Inc., 27,513; J. M. Grant Contractors Ltd., 223,356; Great Lakes Forest Products Ltd., 1,135,775; Great Lakes Steel Ltd., 115,719; Great North Builder's Supplies Ltd., 41,067; Great West Timber Ltd., 121,818; Green Airways Ltd., 39,339; Alan G. Green, 36,542; Green Things, 108,819; Greener Steel Inc., 38,266; Greenfield Landscaping, 138,409; Grey Motors Ltd., 37,019; William Groves Ltd., 37,651; Grundy's Nurseries Ltd., 218,648; Gulf Canada, 425,746; Gullwing Forestry Ltd., 60,990;
- Hakmet Ltd., 576,262; Bill Hall, 54,430; Hamilton Brothers Farm Supplies Ltd., 69,552; Hamilton Microsystems Inc., 51,423; Hamilton Sales & Service Ltd., 99,650; Hanford Lumber Ltd., 29,428; Hanover Motors Ltd., 27,887; H. Harding & Son Ltd., 32,456; Harrington Plumbing & Heating, 40,583; C. A. Harris, 38,071; Harvex Agromart Inc., 66,501; Henry Healy Motor Sales Ltd., 96,058; Hearst Lumber, 27,939; Helitac Ltd., 341,787; Hembruff & Dambrowitz Ltd., 108,772; John W. Henderson & Associates, 89,833; Highland Ford Sales Ltd., 52,572; George O. Hill Supply Ltd., 211,386; Hill's Greenhouses Ltd., 459,134; Hiweld, 62,962; Hodwitz Enterprises Ltd., 568,965; Hoey and McMillan Ltd., 42,079; Hoffman Concrete Products Ltd., 227,784; Holiday Inns of Canada Ltd., 49,111; Hollinger Argus Ltd., 27,244; William C. Holm, 170,000; Edward P. Horton, 32,500; Hovey & Associates (1979) Ltd., 52,016; Howarth & Smith Ltd., 101,189; E. S. Hubbell & Sons Ltd., 44,818; G. J. Huckell, 28,632; G. C. Hudson Supply Ltd., 32,881; Hudsons Bay Co., 99,380; Huisson Aviation Ltd., 1,312,299; Hunter & Associates Ltd., 126,664; Huntsville Air Services, 71,298; Huntsville Planing Mills Ltd., 40,422; Husky Oil Marketing Ltd., 29,068; Thomas Huston, 54,931; Hytech Systems, 66,856;
- I. C. G. Liquid Gas Ltd., 164,259; I. E. C. Beak Consultants Ltd., 111,199; IGA Food Stores, 36,444; IBM Canada Ltd., 308,845; Imperial Oil Ltd., 6,473,664; Indian Springs Products Ltd., 34,754; F. A. Innes, 28,380; Inter City Papers Ltd., 79,997; Inter City Welding & Fabricating, 45,512; Intercity Ford Sales Ltd., 151,987; Intercity Industrial Supply (1980) Ltd., 59,942; Intercontinental Maps & Charts Ltd., 168,540; International Business Forms Co., 32,458; Intra Technical Services Ltd., 52,920; Ireland Graphics Ltd., 87,394; Islington Band #92, 42,867;
- J. A. P. General Contractors, 258,630; J. J. Building Centre, 44,248; J. S. Mechanical Ltd., 54,489; J-R Business Equipment Ltd., 72,595; Jacksic Brothers, 118,354; Eli James, 36,626; Jamesway Builder's Reg'd., 98,574; Jamieson Mechanical Ltd., 48,342; S. H. Janes & Associates Ltd., 52,040; Jellien Nurserie Armstrong Ltd., 239,880; Jessel Foods Ltd., 26,197; C. A. Johnson Electric Ltd., 36,439; David Jones, 62,554; Lorey Jorgenson, 50,031; G. G. Judson & Sons of Emo Ltd., 130,487; T. W. Judson & Son Ltd., 227,032;
- K. B. M. Forestry Consultants Inc., 1,551,672; K-W Food Services Ltd., 46,172; R. W. Kangas Ltd., 30,820; Kantola Motors Ltd., 42,780; Henry E. Karabela, 36,821; Karsh Forestry Consultants, 51,615; Kawartha Dairy Ltd., 25,923; M. Kean Resources, 38,007; Kengate Resources Ltd., 25,000; Ian Kennedy, 28,900; Kenricia Hotel, 31,844; Kenting Earth Sciences Ltd., 921,001; Kenting Helicopters, 82,930; Kerr Brothers Excavating

MINISTRY OF NATURAL RESOURCES — Continued

- Ltd., 33,722; Willis R. Kerr, 52,595; Keuffel & Esser Canada Inc., 46,855; Kimberly-Clark of Canada Ltd., 441,490; Kinetic Ecological Resources Group (1982) Ltd., 40,980; Kingsway Transports Ltd., 35,348; S. A. Kirchhefer Ltd., 91,432; Klean Auto Leasing, 58,785; Kleda & Musquodoboit Resources Inc., 44,205; Klein & Sears Architects, 34,156; Klimack Construction Ltd., 55,852; G. Klinge & Sons Ltd., 49,268; Heinz Klinge, 48,329; Kodak Canada Inc., 305,256; Koppers International Canada Ltd., 60,276; Koval Bros. Ltd., 143,112; Kresin Engineering and Planning Ltd., 184,490; C. F. Krieger General Contractor, 95,258; Kurz Builders' Supplies Ltd., 31,226; Kyro's (Albany River) Airways Ltd., 212,505;
- L & G Construction, 33,838; La Maison Verte, 198,694; G. Labelle, 56,840; M. J. Labelle Co. Ltd., 271,653; Roger Labelle, 31,431; Labelle's Welding, 45,460; H. J. Labrash, 31,785; K. T. Lacarte Construction, 186,703; Lafleur Gardens Ltd., 705,990; Theo Lafond, 125,071; Lakehead Freightways Ltd., 60,910; Lakehead Motors Ltd., 334,998; Lakehead Tower Erectors, 27,653; Lakehead Wholesalers Ltd., 44,971; Lakeland Helicopters Ltd., 358,421; Lamontagne Geophysics Ltd., 179,745; Lane & Lane Ltd., 31,231; Langridge-Marshall, 47,791; J. B. Langstaff & Associates Ltd., 30,070; Lansing Bagnall of Canada Ltd., 25,668; M. G. Lautaoja, 78,576; Lava Mountain Ltd., 810,662; Lavern Construction Co. Ltd., 33,167; Ray Leach Cone Tainer Nursery, 98,033; Lehto Printers Ltd., 27,643; Lennox Snowfence Co. (1982) Ltd., 78,923; Les Entreprises Chega Inc., 1,098,628; Ernie Leschied Trees For Tomorrow, 225,304; Lester Construction, 28,000; J & P Leveque Bros. Haulage Ltd., 852,975; Levitt-Safety Ltd., 43,768; Lightning Location and Protection Inc., 245,794; Lindbergh's Hunting & Fishing Air Service Ltd., 34,935; Lintex Computer Group Inc., 56,850; Longyear Canada Inc., 492,732; Loudon Bros. Ltd., 29,813; Herman Loveday, 128,310; Lyndale Construction Ltd., 86,725; Lyons Logic Ltd., 26,242;
- M & F Gas Bar, 30,685; M & K Rent-A-Car Co. Ltd., 47,535; M. F. Air Services Ltd., 155,665; 3M Canada Inc., 43,097; MacDonalds Consolidated Ltd., 32,066; O. E. MacDougall Liquid Waste Service and Systems Ltd., 32,789; MacDuff & Mathieu Contractors Ltd., 30,854; Maclaren Plansearch, 118,097; Macleods, 25,507; MacMillan & Kelly Inc., 40,729; Neil MacMillan, 48,482; Madawaska Mines Ltd., 32,646; D. E. Magee, 92,657; Curt Malinsky, 29,868; Province of Manitoba, 85,943; Maple Grove (Kemptville) Ltd., 56,318; Maple Leaf Helicopters Ltd., 175,650; Maple Ridge Aggregates Ltd., 67,484; Maracle Press Ltd., 29,091; Fred Marion General Trucking, 229,177; Gus Marion & Sons, 116,812; March & McLennan Ltd., 26,212; Marshall Macklin Monaghan, 704,966; Martin Feed Mills Ltd., 25,627; Morgan Mason, 27,665; Matcam Forestry Consultants Inc., 96,516; Mathieu Cartage Ltd., 54,267; Mattagami Band of Ojibways, 30,309; Matthews Group Ltd., 2,392,077; Norm Maurice & Sudbury Mgt. Services, 79,187; Maxtower Co. Ltd., 39,601; Ted Maxwell Motors Sales & Service, 30,226; McAinsh & Co. Ltd., 55,095; McBean Mine, 154,342; McConnell Contractors Ltd., 246,804; McElhanney Surveying & Engineering Ltd., 27,495; McKean Quarries Ltd., 120,576; McKee Electric, 67,939; William McKinstry Ltd., 93,107; McLeod Cartage, 42,120; McManus & Associates Design Consultants Ltd., 51,023; Harold McQuaker Ent. Ltd., 49,513; Peter McQuaker, 66,305; Mercier-Leckie Services, 72,359; Micronic Computer Centres Ltd., 85,521; Micropublishing Services Canada Ltd., 44,991; Mid-Canada Foods, 29,977; Midwest Helicopters Ltd., 1,305,953; Millardair Ltd., 115,622; Harry Miller Construction Ltd., 200,873; Miller Paving Ltd., 903,972; Mills Supply, 72,193; Millson Forestry Service, 350,226; William Milne & Sons Ltd., 50,202; Mineral Development Strategy, 36,343; Mines Assay Supplies Ltd., 29,974; Ministries of: Attorney General, 538,024; Citizenship & Culture, 39,605; Correctional Services, 156,175; Government Services, 7,307,127; Transportation & Communications, 514,398; Elgin Mitchell & Sons, 25,043; R. C. Moffatt Supply Ltd., 55,700; Monenco Ontario Ltd., 93,188; Montreal Engineering Co. Ltd., 25,524; Moran Resources Corp., 31,485; Eldon Mose, 33,411; Motorola Ltd., 157,510; Mullins Realty Ltd., 27,069; Hugh Munro Construction Ltd., 852,730; Mel Murdoch Ltd., 117,038; George E. Murray, 44,000; Muskoka Containerized Services Ltd., 29,307; Musky Bay Lodge, 25,249; Musquodoboit Resources Inc., 64,264; Les Mutch, 27,349;
- Nahanni Helicopters Ltd., 221,323; Nasco Propane, 30,786; National Grocers Co. Ltd., 162,773; Navair Ltd., 36,255; Nedco Ltd., 33,093; Neill and Gunter Ltd., 73,267; Stan Newmarch Mechanical Ltd., 183,440; Lang Nguyen, 28,896; Niagara Chemical, 73,080; Niagara Marine (1973) Ltd., 36,251; Niagara Paint & Chemical Co. Ltd., 51,910; Niagara Relocatable Buildings, 75,028; Uwe Nicholsen, 38,955; Nightingale Industries Ltd., 79,018; Nipissing Helicopters Inc., 176,309; Nor Arc Steel Fabrications, 42,932; Nor-ont Supply Ltd., 25,332; North Bay Chrysler Ltd., 92,259; North Gro Development Ltd., 304,740; North Star Helicopter Inc., 384,655; North Western Vegetation Control Ltd., 54,137; North-Way Chrysler Motors Ltd., 55,892; Northern and Central Gas Corp. Ltd., 52,561; Northern Allied Supply Co. Ltd., 38,063; Northern Backhoe Service Ltd., 44,108; Northern Canada Sales Ltd., 37,302; Northern Forest Services, 70,822; Northern Greenhouse Farms Ltd., 785,063; Northern Mountain Helicopters Inc., 273,131; Northern Superior Ojibway Chiefs Council, 28,683; Northern Wood Preservers Inc., 51,736; Northfab Systems (Canada) Ltd., 63,139; Northland Associates Ltd., 233,053; Northland Engineering Ltd., 81,329; Northway-Gestalt Corp., 770,769; Northwest Paving, 67,571; Northwind Fisheries, 73,597; Nu Forest Service, 37,168; Nurse Chevrolet Oldsmobile Ltd., 25,137;
- Pat O'Halloran, 26,491; Oakville Hydro-Electric Commission, 47,734; Office Equipment Co. of Canada, 48,092; Office Specialty, 45,518; Okanagan Helicopters Ltd., 363,296; Olivetti Canada Ltd., 49,250; Olympic Plastic

MINISTRY OF NATURAL RESOURCES — Continued

Bags (1982) Ltd., 44,554; Ontario Central Airlines Ltd., 27,073; Ontario Chrysler (1977) Ltd., 45,382; Ontario Federation of Anglers and Hunters, 75,716; Ontario Forestry Association, 63,010; Ontario Helicopter Services Ltd., 157,952; Ontario Hydro, 876,661; Ontario Institute for Studies in Education, 30,057; Ontario Land Corp., 145,065; Ontario Northland Transportation Commission, 43,718; Ontario Northland Telecommunications, 158,984; Ontario Paper Co. Ltd., 7,027,529; Opeongo Forestry Service, 25,768; Orono Building Contractor Ltd., 26,974; Henry Otto, 29,949; Simon Ouellette Contracting Co. Ltd., 188,152; Outboard Marine Corp. of Canada Ltd., 116,465; Owl-Lite Rentals & Sales Inc., 52,206;

Wilfred Paiement & Sons, 507,292; Fred Palson Contracting Ltd., 121,539; Paragon Engineering Ltd., 108,773; Paragon Industrial Photographic Reproductions Ltd., 99,148; Parry Sound Appraisal & Real Estate Ltd., 36,107; Pat's Outboard Marine Ltd., 31,373; Patterson Grant & Watson Ltd., 49,768; Pem-Air Ltd., 28,637; Perkin-Elmer (Canada) Ltd., 60,656; Personal Computer Institute, 25,497; Petro-Canada Enterprises Inc., 517,926; Pfizer Chemicals Inc., 171,598; Philips Information Systems Ltd., 103,313; Photomap Air Surveys Ltd., 25,918; Pic River Forest Products Inc., 55,945; J. P. Pierman Construction Ltd., 239,373; Pineland Timber Co. Ltd., 936,957; Pinewood Mercury Sales Ltd., 111,279; Pinewood Sports & Marine, 30,758; Pioneer Chainsaws, 90,942; Pitney Bowes, 222,621; J. N. Pitts Inc., 43,622; PL Building Centres, 46,764; Place Gas & Oil Co. Ltd., 25,905; Planon Systems Inc., 25,361; Plant Products Co. Ltd., 64,591; C. L. Polk Forestry Consultants, 60,287; Alton Pollard Ltd., 1,800,687; Wm. Pollock & Son Ltd., 81,187; Art Pope Contractor, 133,171; Porcupine Trailers Ltd., 52,653; Port Arthur Motors Ltd., 58,863; Port-A-Room Mfg. Ltd., 36,237; Poulin & Joly Trucking Ltd., 158,356; Gaston H. Poulin Contractor Ltd., 892,624; Poulin Lumber Co. Ltd., 260,208; Powell Cunningham Kennedy and Grandy, 247,500; Pratt & Whitney Aircraft of Canada Ltd., 313,012; Prebble Associates, 26,100; Premo Plastics Engineering Ltd., 27,032; Pricemore Resources Inc., 53,069; Del Priest Haulage, 55,407; Pro Food Services Ltd., 44,732; Proctor & Redfern Group, 460,753; Professional Computer Consultants Group Ltd., 49,645; Proform Furniture Industries Ltd., 127,093; Project Truck Rentals Ltd., 41,622; Projecta Engineering & Construction Inc., 91,726; Promo-Wear Ltd., 51,925; Franklin Prouse Motors (1962) Ltd., 51,945; R. J. Prpich, 88,982; Public Utilities Commission-Cochrane, 119,988; Purolator Courier Ltd., 180,735; Martti Puumala, 29,769;

Questor Surveys Ltd., 208,488; Quinte Forestree Service, 25,783;

R & M Timber Contracting Ltd., 127,562; R & W Equipment Ltd., 27,793; Raceway Plymouth Chrysler Ltd., 41,912; Radio Shack, 61,829; Ranger Helicopters Canada, 783,269; Ranta Drilling & Blasting Ltd., 113,567; Rapids General Contractors, 28,775; Raymond Rebuilds Ltd., 35,719; Receiver General for Canada — Department of Energy, Mines & Resources, 866,806; Reeoskie Equipment, 65,482; Red Lake Foods Ltd., 45,955; Red Pine Lodge, 26,283; Redirack Ltd., 47,039; Redland Construction, 27,987; Reed Stenhouse Ltd., 545,005; Reff Inc., 132,103; Edward M. Reid, 45,489; Rematech Industries, 28,645; Rentway Canada Ltd., 40,126; Rintala Construction Ltd., 311,396; Riverside Chrysler Plymouth Ltd., 186,328; Riverside Gravel Co. Ltd., 162,245; Riverside Nursery, 38,417; Ro-von Construction Ltd., 317,721; Dennis Robinson Ltd., 100,881; T. E. Rody Ltd., 107,293; Ron's Welding, 25,392; Jan Rosamond, 27,189; Murray Rose Drilling Inc., 58,957; Gilles Rousseau Lumber Ltd., 40,412; Royal Bank of Canada, 31,570; Royal Ontario Museum, 72,017; Ruddy Electric Wholesale Co. Ltd., 26,520; Rugby Lake Cedar Works, 67,207; Rundle Feed Mill Ltd., 110,803; Peter Rutland, 62,500; Richard & B.A. Ryan Ltd., 85,830;

S. A. C. of Canada Ltd., 35,086; Sabourin Lake Airways Ltd., 36,427; Paul Sadlon Motors Inc., 64,902; Safety Supply Co., 105,771; Sainthill Levine, 49,221; Sandburg Forestry Consultants, 79,569; Morris Sanftenburg, 43,918; William Saskosky, 221,182; Saturday Night Contract Publishing, 110,337; Sault College of Applied Arts & Technology, 174,431; Robert J. and Mary Sauve, 29,634; Esko Savela, 26,582; Savin Canada Inc., 65,216; Schlumberger of Canada, 105,295; Kenneth J. Schroter Ltd., 25,243; Science North, 260,275; Scott National Co. Ltd., 37,857; Scott Paper Ltd., 40,479; Senator Motor Hotels, 33,209; William Seymour Forestry Services Ltd., 101,212; Shamrock Springs Trout Farm Ltd., 68,904; Shannon Enterprises, 118,433; Shell Canada Ltd., 636,307; Sherritt Gordon Mines Ltd., 51,945; Sherwood Forestry, 83,311; B & F Shier, 61,738; Shuriken Distributors Inc., 38,263; A. C. Simmonds & Sons Ltd., 119,087; Robert Simpson Co. Ltd., 52,276; William Sinclair, 203,066; H. Singbeil, 43,934; T. B. Skidmore Forest Products Ltd., 169,839; Skycharter Ltd., 35,022; Slate Falls Airways Ltd., 32,994; J. Slyford, 32,462; W. E. & Blanchar Smart, 25,040; W. E. & M. Smart, 26,193; Smith & Chapple Ltd., 28,647; Crawford Smith Construction Ltd., 60,834; Mervyn Smith, 42,500; Norman Smith, 46,820; Philip Smith, 35,591; Solartech Ltd., 44,711; Somerville Car & Truck Rental Ltd., 389,673; Armand Souriol, 33,736; Southbank Dodge Chrysler Ltd., 41,787; Spadoni's Home Hardware, 40,897; Spencier-Lemaire Industries Ltd., 166,675; Spruce Falls Power & Paper Co. Ltd., 4,048,945; St. John Ambulance, 25,705; St. Lawrence College, 47,928; Jack Stahl & Associates Ltd., 275,760; Stainton Construction Ltd., 55,579; Standard Aero International, 53,924; Standard Auto Glass Canada Ltd., 35,235; P. J. Stringer Surveying Ltd., 29,661; Sudbury Management Services, 129,796; Sunoco Inc., 195,390; Superior Propane Ltd., 347,080;

MINISTRY OF NATURAL RESOURCES — Continued

T. J. Welding Ltd., 43,782; Tamarac Nurseries, 176,395; Tanks-A-Lot Inc., 25,535; Tech-met Canada Ltd., 27,757; Technical Service Laboratories, 165,182; Tektronix Canada Inc., 31,598; Terra Surveys Ltd., 595,333; Terreast Leasing, 42,833; Texaco Canada Inc., 591,016; Thunder Bay Welding & Supplies Ltd., 101,610; Tilden Rent-A-Car, 41,910; Timberco, 61,527; Timberline Forestry Products & Services, 30,213; Otto Timm Enterprises Ltd., 36,146; Timmerlind Ltée, 37,185; Timmins Automotive Ltd., 80,827; Timmins Computer Power Inc., 52,194; Tombill Mines Ltd., 27,250; Toronto Helicopters Ltd., 264,084; Totem Air Service, 45,663; Town & Country Chrysler Ltd., 28,459; Towne Cash and Carry, 38,452; Trans-Canada Helicopters Ltd., 284,168; Treck Photographic of Canada Ltd., 28,977; A. Tremblay Contracting Ltd., 103,327; J. E. Tremblay, 64,484; Trilake Timber Co. Ltd., 35,164; Trylon-Steel Construction Ltd., 27,461; Tulloch Trucking Ltd., 41,266; Tundra Industrial Equipment Ltd., 26,955; Jerry Twain Jr., 219,809;

Underwood McLellan Ltd., 41,918; Uniroyal Centres, 67,400; United Co-operatives of Ontario, 102,154; United Parcel Service, 48,712; Universities of: Brock, 26,856; Guelph, 541,166; Lakehead, 153,082; Laurentian, 127,903; Ottawa, 25,900; Queen's, 145,509; Saskatchewan, 50,091; Toronto, 667,347; Waterloo, 214,240; Western Ontario, 98,288;

Van Aqua Inc., 32,289; Van Dusen aircraft Supplies, 27,397; Vanden Bussche Irrigation & Equipment Ltd., 75,583; Vaughan Hydro-Electric Commission, 89,646; Viking Helicopters Ltd., 191,816; Claude Villeneuve, 158,671; Visual Planning Corp., 33,212; Voyageur Airways, 110,838;

Norman Wade Co. Ltd., 86,986; Waferboard Corporation Ltd., 3,191,085; Wajax Industries Ltd., 820,779; Walsh Nursery Ltd., 54,875; Walsten Air Service, 58,764; G. S. Wark Ltd., 321,821; Charles Warner, 163,895; Warnok Hersey Professional Service Ltd., 34,275; Waterloo Management Education Centre, 26,075; Watts, Griffis & McOuatt Ltd., 471,057; Weeks Construction Inc., 190,951; Weldwood of Canada Ltd., 76,501; Wellair Concepts Inc., 360,645; West End General Store, 30,066; West End Motors (Fort Frances) Ltd., 188,893; West Trucking, 138,334; Westburne, 111,940; Westeel-Rosco Ltd., 70,228; Western Grocers Ltd., 34,023; Wielgoz Enterprises Ltd., 35,450; Wild Leitz Canada Ltd., 35,450; Wilson Chev Olds Ltd., 223,116; Wilson-Dryden Office Equipment, 25,284; Wood-Wind Aero Ltd., 66,109; Woods Inc., 136,947; Work Wear Corp. of Canada Ltd., 155,437; Wulfsberg Electronics Inc., 140,510; Wyant & Co. Ltd., 31,536;

X-Ray Assay Laboratories Ltd., 35,601; Xerox Canada Inc., 685,801;

Gordon Yardley Welding Ltd., 26,141; Yarzab Brothers Ltd., 31,395;

D. Zeppa Logging, 26,079; Zimmer Air Services Inc., 47,969;

Municipal Payments (\$2,665,497):

Cities—Niagara Falls, 50,000; Thunder Bay, 42,471; Trenton, 56,979;

Counties—Prince Edward, 45,683; Simcoe, 31,663;

Regional Municipalities—Halton, 48,186; Sudbury, 397,148;

Towns—Alexandria, 49,343; Cochrane, 66,686; Dryden, 46,902; Gananoque, 36,171; Geraldton, 108,145; Kenora, 131,719; Massey, 39,570; Napanee, 40,000; Onaping Falls, 95,030; Petrolia, 25,000; Picton, 40,090; Powassan, 41,700; Sioux Lookout, 26,139; Vankleek Hill, 36,695; Wasaga Beach, 30,917;

Townships—Airy, 77,334; Anson, Hindon & Minden, 121,961; Atikoken, 86,476; Cardinal, 26,881; Cumberland, 84,970; Georgina, 58,891; Goulbourn, 100,900; Hager, 40,025; Matilda, 34,000; Moonbeam, 28,489; Nipissing, 53,952; Oso, 29,925; St. Edmunds, 30,287; Schreiber, 31,819; Sombra, 40,045; Spanish River, 59,557; Terrace Bay, 36,712; White River, 36,095;

Villages—Bath, 29,069; Chesterville, 34,078; Hastings, 25,000; Havelock, 25,000; Iroquois, 29,647; Norwood, 25,000; Winchester, 33,147;

Accounts under \$25,000—37,325,917.

Less: Recoveries from other Ministries and Suppliers (\$60,662,576):

Agriculture and Food, 45,949; Energy, 748,013; Environment, 126,328; Government Services, 704,022; Northern Affairs, 21,916,567; Solicitor General, 899,698; Tourism and Recreation, 332,080; Accounts under \$25,000—167,668.

Treasury and Economics—BILD, 35,722,251.

MINISTRY OF NATURAL RESOURCES — Continued

Grants, Subsidies, etc. (\$47,267,334):

Municipalities (\$963,635):

Cities — Windsor, 50,000;

Counties — Lanark, 38,285; Northumberland, 68,246;

Regional Municipality — Waterloo, 41,718;

Towns — Amherstburg, 25,000; Goderich, 25,000; Haileybury, 25,330; Lindsay, 27,243; Parry Sound, 25,000;

Wasaga Beach, 34,777;

Townships — Anson, Hindon & Minden, 32,391; Dysart, et al, 29,863; Longlac, 34,749; Loughborough, 90,000;

Orillia, 26,409; St. Vincent, 25,000;

Accounts under \$25,000 — 364,624.

Conservation Authorities (\$39,030,646):

Ausable-Bayfield, 503,478; Cataraqui Region, 392,657; Catfish Creek, 301,410; Central Lake Ontario, 435,043;

Credit Valley, 1,692,915; Crowe Valley, 169,997; Essex Region, 618,425; Ganaraska Region, 784,859;

Grand River, 3,670,597; Halton Region, 1,252,627; Hamilton Region, 956,175; Kawartha Region, 182,377;

Kettle Creek, 231,262; Lakehead Region, 2,924,010; Long Point Region, 394,832; Lower Thames Valley,

392,078; Lower Trent Region, 443,688; Maitland Valley, 613,464; Mattagami Region, 408,226; Metro

Toronto Region, 4,351,818; Mississippi Valley, 463,103; Moira River, 331,096; Napanee Region, 227,755;

Niagara Peninsula, 457,384; Nickel District, 743,063; North Bay-Mattawa, 611,187; North Grey Region,

443,888; Nottawasaga Valley, 221,376; Otonabee Region, 339,687; Prince Edward Region, 197,166;

Raisin Region, 455,184; Rideau Valley, 1,233,304; Sauble Valley, 201,880; Saugeen Valley, 1,579,744;

Sault Ste. Marie Region, 296,113; South Lake Simcoe, 843,323; South Nation River, 1,817,009; St. Clair

Region, 6,672,847; Upper Thames River, 1,175,599.

Other (\$12,873,022):

Annuities and Bonuses to Indians: Indian and Northern Affairs, 50,000.

Bruce Trail Association, 40,000.

Canadian Council of Resource and Environmental Ministers, 35,705.

Christmas Tree Growers Association of Ontario Inc., 30,000.

Company Road Construction (\$1,007,323):

Abitibi-Price Inc., 93,089; Austin Lumber (Dalton) Ltd., 47,300; Great Lakes Steel Ltd., 28,997; Great

West Timber Ltd., 512,828; Kimberley-Clark of Canada Ltd., 152,115; J. E. Martel & Sons Lumber

Ltd., 167,101; Accounts under \$25,000 — 5,893.

Custom Gold Milling: Gold Lund Mines Ltd., 780,100.

Exploration Technology (\$894,267):

Aerodat Ltd., 66,423; Androtex Ltd., 75,879; Crone Geophysics Ltd., 69,997; Dighem Ltd., 31,687;

Lamontagne Geophysics Ltd., 59,443; Morris Magnetics, 32,466; Nuclear Activation Services Ltd.,

50,000; Numec Ltd., 25,278; Patterson Grant & Watson Ltd., 39,000; Questor Surveys Ltd., 87,000;

Scintrex Ltd., 87,851; Terrain Analysis & Mapping Services Ltd., 78,961; X-Ray Assay Laboratories

Ltd., 83,000; Accounts under \$25,000 — 107,282.

Freight Equalization Assistance to Commercial Fishermen, 121,822.

Geoscience Research (\$489,411):

Universities of: Carleton, 31,965; Laurentian, 44,778; McMaster, 33,803; Queen's, 60,649; Toronto,

213,768; Waterloo, 59,504; Accounts under \$25,000 — 44,944.

Industrial Minerals (\$1,389,000):

Steep Rock Resources Inc., 1,350,000; Steetly Insutries Ltd., 39,000.

Managed Forest Tax Reduction Program, 1,385,589.

Marina Development (\$1,326,100):

Erieau Marina Ltd., 55,500; Hurone Beach Estates Ltd., 146,000; St. Clair Parkway Commission, 1,030,600;

Wye Heritage Ltd., 94,000.

MINISTRY OF NATURAL RESOURCES — Continued

New Oil Reference Price (\$1,499,986):

Bear Creek Resources Ltd., 39,826; Bluewater Oil & Gas Ltd., 153,760; K. E. Crawford Ltd., 32,111; Forbes Resources Inc., 263,999; Francisco Petroleum Ent. Ltd., 69,819; Gaiswinkler Enterprises, 135,061; Morningstar Oil Producers Ltd., 83,794; Ram Petroleum Ltd., 195,086; E. P. Rowe Oil Ltd., 220,198; Sunburst Oil Co., 158,910; Accounts under \$25,000 — 147,422.

Ontario Forestry Association, 30,000.

Ontario Heritage Foundation, 75,000.

Ontario Mineral Exploration Program (\$3,599,817):

Amax of Canada Ltd., 178,510; George Armstrong, 30,147; Asamera Inc., 42,479; Consolidated Professor Mines Ltd., 151,210; Robert R. Cranston (In Trust), 271,248; Diepdaume Mines Ltd., 141,250; Dupont of Canada Exploration Ltd., 75,000; Eastern Petroleum Corp. Ltd., 67,841; Euro-Dollar Development Ltd., 31,405; Explorations Banque-or Inc., 46,338; Flag Resources Ltd., 109,545; Getty Canadian Metals Ltd., 524,217; Golden Briar Mines Ltd., 73,030; Gowganda Resources Inc., 54,108; Keeley-Frontier Resources Ltd., 103,431; Keezic Resources Ltd., 32,023; Metalore Resources Ltd., 39,500; Omenca Resources Ltd., 37,500; 108898 Canada Inc., 285,375; Onexco Minerals Ltd., 212,250; Silver Century Explorations Ltd., 93,275; St. Joe Canada Inc., 98,945; Accounts under \$25,000 — 901,190.

University of Guelph — Arboretum, 46,500.

Grants under \$25,000 — 72,402.

Less: Recoveries from other Ministries (\$5,599,969):

Northern Affairs — Company Roads, 1,007,323;

Treasury and Economics — BILD \$4,592,646:

Custom Gold Milling, 780,100; Exploration Technology, 892,955; Industrial Minerals, 1,389,000; Marina Development, 1,326,100; Winter Experience '83, 204,491.

Total Other Payments 196,579,924

Statutory (\$1,140,580)

Minister's Salary (\$24,432)

Hon. A. W. Pope 24,432

Parliamentary Assistant's Salary (\$7,549)

P. J. Yakabuski 7,549

Algonquin Forestry Authority (\$54,606)

Advances to the Algonquin Forestry Authority 54,606

Trust and Special Purpose Accounts (\$1,053,993)

Contract Security Deposits 73,046

The Pits and Quarries Control Fund 978,446

Thomas Foster Trust 2,501

MINISTRY OF NATURAL RESOURCES — Concluded

Summary of Expenditure

Voted		
Salaries and Wages	179,175,514	
Employee Benefits	25,260,404	
Travelling Expenses	6,442,641	
Other Payments	196,579,924	
		407,458,483
Statutory		1,140,580
Total Expenditure, Ministry of Natural Resources		\$408,599,063

MINISTRY OF NORTHERN AFFAIRS

Hon. Leo Bernier, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$6,049,383)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

D. G. Hobbs Deputy Minister 74,337

Aiken, H. J., 66,144; D. G. Ashbee, 46,463; E. A. Belfry, 48,671; G. Bouchard, 51,193; I. Butters, 47,221; D. B. Cameron, 50,596; A. J. Dimatteo, 48,671; A. Garfin, 47,221; F. M. Grant, 40,856; R. L. Grossutti, 44,406; H. L. Hayward, 47,386; D. A. Head, 48,671; K. Heggie, 44,406; J. W. Hoicka, 55,805; R. T. Huggins, 50,644; J. W. Kennedy, 44,406; E. H. Lane, 44,406; W. L. Lees, 62,113; A. A. Lupton, 50,932; D. S. Mann, 51,873; T. A. Marcolini, 40,840; D. G. Maynard, 48,671; W. H. McIlwaine, 43,356; J. J. Menary, 47,662; J. L. Monkman, 45,130; A. R. Morpurgo, 55,805; W. J. Morris, 42,570; D. J. Murphy, 44,406; F. I. Nolan, 42,914; G. K. Ormerod, 55,805; W. R. Parks, 51,873; M. E. Phillips, 48,671; R. F. Rivard, 48,671; C. M. Smith, 45,944; L. E. Smith, 46,845; R. F. St-Onge, 50,596; J. N. Stuart, 54,553; L. Szabo, 47,221; D. Templeton, 45,130; W. D. Tieman, 66,144; H. G. Von Cube, 47,221; S. Willis, 48,894; R. D. Zizman, 48,671.

Temporary Help Services (\$190,243):

Management Board of Cabinet, 190,061; Accounts under \$25,000 — 182.

Employee Benefits (\$829,766)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 59,477; Dental Plan, 21,335; Group Insurance, 15,354; Long Term Income Protection, 58,312; Ontario Health Insurance Plan, 30,784; Public Service Superannuation Fund, 269,540; Payment on Unfunded Liability of the Public Service Superannuation Fund, 36,040; Superannuation Adjustment Fund, 52,307; Supplementary Health and Hospital Plan, 93,613; Unemployment Insurance, 118,454.

Other Benefits — Attendance Gratuities, 14,723; Death Benefits, 2,522; Maternity Leave, 16,243; Severance Pay, 37,542. Workers' Compensation Board, 2,497.

Payments to the Legislative Assembly General Fund re: Ontario Municipal Employees' Retirement Fund, 1,023.

Travelling Expenses (\$670,264)

Hon. Leo Bernier, 65,680; D. G. Hobbs, 18,594; H. J. Aiken, 21,363; D. G. Ashbee, 10,612; E. A. Belfry, 14,454; D. B. Cameron, 16,343; R. K. Clark, 5,098; S. C. Everett, 7,552; R. L. Grossutti, 6,766; D. A. Head, 8,447; K. G. Heggie, 9,305; J. W. Kennedy, 5,150; L. J. Kitching, 5,410; E. H. Lane, 9,158; W. L. Lees, 20,264; D. C. Little, 7,603; A. A. Lupton, 16,088; D. S. Mann, 9,581; T. A. Marcolini, 7,882; D. G. Maynard, 9,926; C. E. McDonald, 6,683; W. H. McIlwaine, 11,153; J. Menary, 6,418; P. M. Merritt, 5,585; R. M. Millette, 5,730; W. J. Morris, 12,554; D. J. Murphy, 8,566; D. A. Myles, 7,578; G. K. Ormerod, 9,114; W. R. Parks, 11,348; R. F. Ribout, 5,765; R. F. Rivard, 7,716; R. F. St-Onge, 9,127; C. M. Smith, 10,582; J. N. Stuart, 11,137; J. A. Tomkinson, 6,554; G. E. Warren, 12,472; S. R. Willis, 11,437; M. W. Wilson, 6,076; R. C. Wycliffe, 5,614; R. D. Zizman, 8,573; Accounts under \$5,000 — 215,206.

Other Payments (\$149,804,010)

Material, Supplies, etc. (\$112,572,154):

ABT Associates of Canada, 32,241; AES Data Ltd., 102,392; Amanda Graphics, 25,575; Bell Canada, 110,320; CNCP Telecommunications, 131,513; Crosstown Oldsmobile Chevrolet Ltd., 40,703; Display Service Co. Ltd., 1,220,169; A V Force, 173,630; Foster Advertising Ltd, 75,699; Herzig Somerville Ltd., 30,019; Kantola Motors Ltd., 38,632; Town of Kenora, 30,838; Lakehead University, 145,306; Maple Ridge Investments, 32,500; Ministries: Agriculture and Food, 33,759; Attorney General, 61,454; Environment, 43,000; Government Services, 355,395; Health, 3,850,310; Natural Resources, 24,663,788; Solicitor General, 240,373; Transportation and Communications, 78,241,514; Northern Ontario Business, 95,779; Ontario Place Corporation, 75,442; Receiver General for Canada, 68,897; TV Ontario, 1,503,461; Telautograph Corporation, 26,755; Accounts under \$25,000 — 1,122,690.

MINISTRY OF NORTHERN AFFAIRS — Concluded

Grants, Subsidies, etc. (\$42,607,859):

Algoma University College, 25,768; Armstrong Local Service Board, 26,645; Town of Atikokan, 87,810; Township of Atikokan, 354,919; Township of Black River-Matheson, 122,345; Village of Burk's Falls, 29,700; Centre D'Accueil Heritage, 25,000; Chambers of Commerce Northwest Inc., 60,000; Town of Dryden, 183,366; Improvement District of Dubreuilville, 46,000; Forest Engineering Research Institute of Canada, 42,500; Town of Geraldton, 85,677; Great Lake Forest Products Ltd., 41,671; Township of Ignace, 42,600; Town of Kapuskasing, 165,650; Town of Keewatin, 57,126; Town of Kenora, 529,375; Lake of the Woods Parkway Commission, 57,500; Lakehead University, 25,000; Laurentian Hospital, 45,000; Laurentian University, 25,500; Lecours Lumber Company Ltd., 110,530; Municipality of Machin, 198,111; Local Service Board of Madsen, 107,836; Manitoulin Health Centre, 69,030; Improvement District of Matachewan, 117,514; Minaki Lodge Resort, 171,972; Ministries: Agriculture and Food, 598,263; Citizenship and Culture, 107,730; Community and Social Services, 90,000; Environment, 1,944,594; Government Services, 112,359; Health, 1,240,975; Natural Resources, 1,007,518; Tourism and Recreation, 1,083,984; Muskrat Dam Indian Band, 25,000; City of North Bay, 1,347,000; Northern College of Applied Arts and Technology, 44,264; Northern Ontario Development Corporation, 2,060,000; Northwest Ontario Travel Association, 40,000; Ontario Heritage Foundation, 37,000; Ontario Northland Transportation Commission, 20,272,694; Ontario Place Corporation, 34,850; Rainbow Country Travel Association, 30,000; Local Services Board of Restoule, 28,076; City of Sault Ste. Marie, 7,956,575; Town of Smooth Rock Falls, 51,540; Regional Municipality of Sudbury, 106,279; Sudbury 2001, 100,000; Township of Temagami, 354,108; Workers' Compensation Board, 25,515; Accounts under \$25,000 — 1,055,390.

Less: Recoveries from other Ministries and Agencies (\$3,201,906):

Environment, 3,178,310; Other Recoveries — 23,596.

Less: Recoveries under the Job Creation Program (\$2,174,097):

Ministry of Treasury and Economics, 2,174,097.

Total Other Payments 149,804,010

Statutory (\$31,981)**Minister's Salary (\$24,432)**

Hon. Leo Bernier 24,432

Parliamentary Assistant's Salary (\$7,549)

M. Hennessy 7,549

Summary of Expenditure

Voted

Salaries and Wages	6,049,383
Employee Benefits	829,766
Travelling Expenses	670,264
Other Payments	149,804,010

157,353,423

Statutory 31,981

Total Expenditure, Ministry of Northern Affairs \$157,385,404

OFFICE OF THE OMBUDSMAN

Daniel G. Hill, Ombudsman

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$3,420,666)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

Daniel G. Hill Ombudsman 87,255

Bohnen, L. S., 55,255; N. A. Catton, 42,961; G. E. Giuliani, 41,785; R. C. Macerollo, 47,167; F. E. McArdle, 59,914; J. A. Mills, 53,449; G. E. Morin, 51,721; T. P. O'Connor, 42,236; B. S. Taylor, 41,785; M. N. Then, 40,191; M. Zacks, 53,449.

Temporary Help Services (\$18,585)
Accounts under \$25,000—18,585.

Less: Recovery from the Ministry of Labour, 506.

Employee Benefits (\$491,916)

Payments to the Treasurer of Ontario re: Group Insurance, 8,814; Long Term Income Protection, 18,641; Ontario Health Insurance Plan, 57,194; Supplementary Health and Hospital Plan, 13,931; Dental Plan, 15,146; Public Service Superannuation Fund, 150,418; Payment on Unfunded Liability of the Public Service Superannuation Fund, 21,415; Superannuation Adjustment Fund, 30,569; Legislative Assembly Retirement Allowance, 2,354.

Other Payments—Receiver General for Canada re: Canada Pension Plan, 37,828; Unemployment Insurance, 72,151. Other Benefits—Severance Pay, 42,719; Maternity Supplementary Unemployment Benefit Allowance, 20,826.

Less: Recovery from the Ministry of Labour, 90.

Travelling Expenses (\$117,736)

Daniel G. Hill, 598; Hon. Donald R. Morand, 616; F. E. McArdle, 6,990; M. H. Dunnill, 8,338; B. Kearns, 9,303; D. J. Mackey, 7,084; E. V. Moody, 5,068; G. E. Morin, 9,286; Accounts under \$5,000—70,453.

Other Payments (\$1,161,964)

Materials Supplies, etc. (\$1,141,964):

Bell Canada, 140,289; Ministry of Government Services, 43,206; Victoria University, 476,416; Wang Canada Ltd. 102,625; Xerox of Canada Inc., 31,989; Accounts under \$25,000—347,439.

Grants, Subsidies, etc. (\$20,000):

International Ombudsman Institute, 20,000.

Total Other Payments 1,161,964

Summary of Expenditure

Voted	
Salaries and Wages	3,420,666
Employee Benefits	491,916
Travelling Expenses	117,736
Other Payments	1,161,964
Total Expenditure, Office of the Ombudsman	\$5,192,282

OFFICE OF THE PREMIER

Hon. William G. Davis, Premier and President of the Council

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$1,754,923)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

Dr. E. E. Stewart Deputy Minister 81,011

Beatty, R. I., 49,468; P. L. Dale, 41,890; U. A. Ferdinand, 50,596; L. I. Hilborn, 41,890; D. Massicotte, 51,533;
R. L. McNeil, 66,144; J. F. Nicholls, 44,321; J. A. Walters, 48,685; C. W. Westcott, 79,572.Temporary Help Services (\$35,485):
Management Board of Cabinet, 35,485.

Employee Benefits (\$228,508)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 17,540; Group Insurance, 4,817; Long Term Income Protection, 9,617; Ontario Health Insurance Plan, 23,051; Supplementary Health and Hospital Plan, 7,111; Dental Plan, 7,834; Public Service Superannuation Fund, 72,213; Payment on Unfunded Liability of the Public Service Superannuation Fund, 9,764; Superannuation Adjustment Fund, 14,054; Unemployment Insurance, 35,060.

Other Benefits—Maternity Leave Allowance, 5,636; Attendance Gratuities, 19,455; Severance Pay, 2,333.

Payments to Other Ministries, 23.

Travelling Expenses (\$106,559)

Hon. W. G. Davis, 25,757; M. Birch, 2,544; Dr. E. E. Stewart, 8,388; L. Hilborn, 13,857; D. Massicotte, 9,344; C. Westcott, 14,465; Accounts under \$5,000—32,204.

Other Payments (\$344,026)

Materials, Supplies, etc. (\$344,026):
I.B.M. Canada Ltd., 34,705; Ministry of Government Services, 144,171; Accounts under \$25,000—165,150.

Statutory (\$40,382)

Premier's Salary (\$34,813)

Hon. William G. Davis 34,813

Parliamentary Assistant's Salary (\$5,569)

M. Birch 5,569

Summary of Expenditure

Voted		
Salaries and Wages	1,754,923	
Employee Benefits	228,508	
Travelling Expenses	106,559	
Other Payments	344,026	
		2,434,016
Statutory		40,382
Total Expenditure, Office of The Premier		\$2,474,398

OFFICE OF THE PROVINCIAL AUDITOR

D. F. Archer, Provincial Auditor

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$2,951,463)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

D. P. Amrite, 55,805; R. A. Anger, 41,890; G. A. Calderwood, 49,468; J. A. Cruise, 50,596; H. Halvachs, 46,646; H. B. Han, 43,379; D. S. Lee, 42,517; K. W. Leishman, 55,805; G. S. Machen, 55,805; J. R. McCarter, 55,805; P. P. Miller, 49,468; J. F. Otterman, 59,914; G. W. Rilkoﬀ, 41,890; M. R. Teixeira, 51,145; G. Watson, 49,468; A. Wong, 41,890.

Employee Benefits (\$503,763)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 28,435; Group Insurance, 7,049; Long Term Income Protection, 14,483; Ontario Health Insurance Plan, 45,074; Supplementary Health and Hospital Plan, 9,256; Dental Plan, 9,714; Public Service Superannuation Fund, 127,857; Payment on Unfunded Liability of the Public Service Superannuation Fund, 16,020; Superannuation Adjustment Fund, 24,859; Unemployment Insurance, 55,462.

Other Benefits—Maternity Leave Allowance, 3,144; Attendance Gratuities, 83,120; Severance Pay, 74,410.

Payments to other Ministries re various benefits, 4,880.

Travelling Expenses (\$110,464)

D. F. Archer, 1,235; W. Bordne, 5,438; A. Elliott, 5,113; P. Kramer, 5,000; A. Roy, 5,043; Accounts under \$5,000—88,635.

Other Payments (\$203,465)

Materials, Supplies, etc. (\$166,715):
Accounts under \$25,000—166,715.

Grants, Subsidies, etc. (\$36,750):
Canadian Comprehensive Auditing Foundation, 36,750.

Total Other Payments 203,465

Statutory (\$72,822)

Provincial Auditor's Salary (\$72,822)

D. F. Archer 72,822

Summary of Expenditure

Voted	
Salaries and Wages	2,951,463
Employee Benefits	503,763
Travelling Expenses	110,464
Other Payments	203,465
	3,769,155
Statutory	72,822
Total Expenditure, Office of the Provincial Auditor	\$3,841,977

RESOURCES DEVELOPMENT POLICY

Hon. N. Sterling, Provincial Secretary
 Hon. Lorne Henderson, Provincial Secretary

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$1,946,513)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

D. W. Stevenson 79,572

Clapp, J. J., 54,182; R. T. Cooper, 61,799; L. A. Gosselin, 44,616; K. C. Jordan, 44,947; C. A. Louis, 47,221;
 G. H. McKibbin, 42,099; J. I. McMullin, 54,998; K. J. Richards, 61,799; F. G. Shaw, 50,491; W. M. Smith,
 45,130; G. E. Stokell, 42,857; P. A. Taylor, 52,742; R. J. Vrancart, 59,809.

Temporary Help Services (\$30,397):

Management Board of Cabinet, 27,513; Accounts under \$25,000—2,884.

Employee Benefits (\$208,229)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 17,841; Group Insurance, 2,344; Long Term Income Protection, 4,860; Ontario Health and Hospital Plan, 23,022; Ontario Municipal Employees Retirement Fund, 3,282; Supplementary Health and Hospital Plan, 2,833; Dental Plan, 2,961; Public Service Superannuation Fund, 35,041; Payment on Unfunded Liability of the Public Service Superannuation Fund, 4,600; Superannuation Adjustment Fund, 6,732; Unemployment Insurance, 34,724.

Other Benefits—Attendance Gratuities, 39,786; Severance Pay, 2,922.

Workers' Compensation Board, 86.

Payment to other Ministries re various benefits, 39,710.

Ministry of Treasury and Economics, 29,287; Accounts under \$25,000—10,423.

Less: Recoveries from other Ministries re various benefits, 12,515.

Travelling Expenses (\$133,167)

Hon. N. Sterling, 18,253; Hon. Lorne Henderson, 4,851; D. W. Stevenson, 4,564; J. Thatcher, 801; J. I. McMullin, 6,279;
 L. G. Ugarenko, 5,754; Accounts under \$5,000—92,665.

Other Payments (\$765,817)

Materials, Supplies, etc. (\$494,621):

Bell Canada, 56,626; Ministry of Attorney General, 30,519; Ministry of Government Services, 107,463; Accounts under \$25,000—300,013.

Grants, Subsidies, etc. (\$271,196):

Indian Commission of Ontario: Ministry of Citizenship and Culture, 271,196.

Total Other Payments. 765,817

Statutory (\$24,432)

Minister's Salary (\$24,432)

Hon. N. Sterling July 6, 1983-March 31, 1984 18,024

Hon. L. Henderson April 1, 1983-July 5, 1983 6,408

RESOURCES DEVELOPMENT POLICY – Concluded

Summary of Expenditure

Voted		
Salaries and Wages	1,946,513	
Employee Benefits	208,229	
Travelling Expenses	133,167	
Other Payments	765,817	
	<hr/>	3,053,726
Statutory		24,432
Total Expenditure, Resources Development Policy		<hr/> \$3,078,158 <hr/>

MINISTRY OF REVENUE

Hon. Bud Gregory, Minister

Hon. George Ashe, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$104,208,672)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

T. M. Russell, Deputy Minister, 79,572

Allen, J. L., 55,412; C. I. Amodeo, 49,468; N. A. Anidjar, 42,308; T. A. Aspden, 44,822; E. R. Bailey, 49,468; P. A. Barnard, 46,306; W. J. Baxter, 55,805; R. H. Beach, 49,468; E. G. Beres, 48,554; F. E. Berg, 40,374; H. A. Bernhart, 45,130; R. W. Bevis, 45,130; E. Bienstock, 41,890; B. A. Bock, 51,481; D. F. Bock, 41,655; O. Bollmann, 44,216; M. K. Bowen, 49,468; T. G. Boyd, 54,512; T. G. Boyd, 43,327; P. J. Bruyca, 45,130; A. E. Bumstead, 41,890; E. G. Burns, 41,890; H. Busse, 49,468; E. J. Canessa, 49,468; A. E. Carr, 49,468; O. Casagrande, 41,890; B. Chakera, 40,965; P. H. Chan, 46,332; S. L. Chan, 45,130; D. Chatterton, 45,130; C. M. Chesney, 45,130; W. L. Chiang, 41,890; F. G. Cholmondeley, 50,596; E. S. Chorostecki, 41,890; C. A. Clifford, 41,890; B. Cooper, 49,468; F. J. Cuccio, 41,237; C. J. Dagenais, 52,025; G. D. Day, 42,408; R. E. De Shane, 45,130; O. Demjen, 45,130; K. A. Doiron, 41,942; D. H. Donnelly, 41,890; W. Donohue, 58,946; T. Drawbell, 41,890; L. P. Drimmel, 41,890; D. A. Duncan, 44,403; D. P. Edwards, 49,468; J. M. Evans, 52,522; K. E. Fagan, 41,237; E. C. Farragher, 52,711; H. S. Farrugia, 41,245; V. J. Festing, 41,890; M. H. Fick, 44,399; F. H. Fisher, 41,890; J. Flowers, 40,000; E. M. Ford, 40,845; W. G. Foster, 41,367; E. K. Franti, 49,468; B. J. Fraser, 49,468; M. J. Fulford, 46,176; D. Gabay, 41,733; J. W. Garrett, 41,655; W. L. Gibbins, 45,130; A. A. Gibel, 45,130; J. R. Godden, 54,512; B. B. Gollop, 40,845; M. N. Gomes, 55,805; J. C. Goodwin, 54,512; G. T. Graham, 44,320; A. Grenke, 45,130; W. B. Guilar, 47,665; S. P. Gurdin, 49,468; W. C. Hamilton, 41,890; M. C. Hamon, 41,890; R. G. Harbick, 40,766; R. J. Hedmann, 54,512; L. Heller, 49,468; V. M. Hewson, 49,468; T. H. Hing, 40,061; W. J. Hogarth, 40,134; W. J. Hooper, 43,353; M. A. Hughes, 61,799; L. K. Hummel, 41,132; W. E. Hyder, 49,468; J. D. Ireland, 49,468; R. S. Irwin, 41,890; G. F. Jackson, 40,008; J. W. James, 41,890; F. H. Jeffery, 47,665; W. F. Jenkins, 49,468; F. E. Jones, 41,890; J. M. Julien, 41,890; J. M. Kabot, 41,890; M. Kalm, 41,890; A. C. Keefe, 54,512; B. A. Kimberley, 50,596; H. H. Kivi, 49,468; K. S. Krishnan, 44,817; C. Kumagai, 41,890; L. W. Ladouceur, 49,468; W. G. Laird, 40,949; D. H. Laughlin, 45,130; P. Laurent, 50,048; A. L. Le Blanc, 41,393; F. K. Leahey, 41,890; R. P. Lemay, 41,890; L. P. Leonard, 70,175; W. J. Lettner, 70,175; K. Lilley, 42,622; J. L. Lindberg, 48,266; C. R. Lopes, 44,822; L. Lu, 40,847; D. H. Lukassen, 47,665; B. Lyons, 48,188; C. J. MacGregor, 47,386; R. M. Malcolm, 49,468; J. T. Marley, 52,839; C. A. Martin, 40,467; D. J. Martin, 40,975; R. F. Martin, 49,468; P. G. Masse, 42,674; R. D. McAuley, 49,468; I. W. McClung, 49,468; H. J. McIntosh, 45,130; J. P. McLellan, 41,028; K. A. McNeil, 44,822; G. H. Meredith, 49,468; A. Merela, 40,374; L. R. Mitchell, 40,845; J. Morrison, 41,890; E. V. Moxley, 49,468; W. R. Moxley, 54,512; M. A. Nelson, 41,916; D. Nigro, 43,981; G. P. O'Brien, 43,294; M. J. O'Dowd, 44,399; S. D. O'Hara, 61,799; M. G. O'Hare, 49,468; J. E. O'Malley, 44,403; G. J. Ogilvie, 45,130; F. R. Palmer, 43,981; W. H. Parnell, 49,468; J. L. Payne, 45,130; J. W. Peacock, 45,235; B. R. Pindar, 45,130; C. A. Pothier, 45,130; T. R. Pugliese, 41,890; J. S. Purdon, 64,887; M. C. Quinn, 49,468; R. I. Rea, 59,338; T. K. Reefke, 41,890; W. H. Reynolds, 45,130; R. S. Riddell, 49,468; R. Roberts, 47,386; R. A. Robertson, 47,378; M. Robinson, 40,106; J. D. Roote, 44,190; J. E. Ross, 49,468; D. W. Rowsell, 61,799; W. H. Russell, 49,468; J. S. Rutherford, 40,000; W. G. Ryan, 49,468; T. J. Ryder, 45,130; D. P. Savio, 44,372; L. C. Sheehan, 41,890; C. L. Shen, 41,890; K. Siddiqi, 45,418; E. H. Simmons, 41,916; M. R. Singh, 43,301; J. Skelly, 41,890; D. A. Smith, 45,130; P. Smith, 41,890; P. E. Smith, 44,372; C. A. Smyth, 49,468; P. R. Sneyd, 41,890; R. E. Snodgrass, 49,468; G. Stanbridge, 43,954; A. M. Standish, 45,130; R. Stangarone, 40,453; S. C. Stephen, 49,468; F. I. Stephens, 54,140; J. W. Sterling, 49,468; J. W. Stewart, 44,974; D. M. Stones, 47,822; M. I. Svanks, 45,130; A. A. Taiabjee, 45,130; H. F. Tasker, 49,468; G. W. Tassie, 41,557; S. S. Thomas, 41,890; A. F. Thompson, 49,468; R. D. Thompson, 40,296; R. W. Thorpe, 45,130; E. M. Todres, 52,847; C. H. Townsend, 61,799; S. V. Townsend, 44,817; P. Tranquada, 42,569; R. G. Trbovich, 52,035; P. Trenton, 45,130; P. F. Tuer, 49,468; J. E. Twiss, 45,130; R. J. Varty, 47,352; R. M. Veitch, 45,130; R. C. Vendette, 45,130; R. J. Waterman, 44,817; J. E. Waters, 47,386; J. C. Watson, 49,468; P. C. Watson, 45,130; P. L. Weingarden, 61,799; J. J. Wilbee, 61,799; T. A. Wilkes, 49,468; A. B. Williams, 54,512; C. E. Winter, 58,946; W. T. Wong, 41,890; C. D. Wright, 45,130; W. S. Wu, 45,130; J. R. Yeoman, 45,130; D. A. Young, 41,890; P. M. Yu, 42,566; K. Ziolkowski, 47,822; R. Zydownyk, 41,289.

Temporary Help Services (932,106):

Management Board of Cabinet, 778,569; Manpower Services, 92,821; Regional Employment Centre, 52,242; Accounts under \$25,000—8,474.

MINISTRY OF REVENUE—Continued

Employee Benefits (\$16,301,533)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 1,191,865; Group Insurance, 286,770; Long Term Income Protection, 1,173,174; Ontario Health Insurance Plan, 1,977,787; Supplementary Health and Hospital Plan, 719,219; Dental Plan, 481,816; Public Service Superannuation Fund, 4,947,969; Payment on Unfunded Liability of the Public Service Superannuation Fund, 692,581; Superannuation Adjustment Fund, 1,006,267; Unemployment Insurance, 2,339,354.

Other Benefits—Maternity Leave Allowances, 251,265; Attendance Gratuities, 557,051; Severance Pay, 572,876; Death Benefits, 24,907.

Workers' Compensation Board, 133,404.

Less: Recoveries from other Ministries, 54,772.

Travelling Expenses (\$4,479,600)

Hon. George Ashe, 2,651; Hon. Bud Gregory, 6,890; J. Williams, 221; T. M. Russell, 4,724; J. W. Aasen, 5,272; C. T. Acco, 6,841; J. F. Andersen, 8,121; E. Anderson, 7,139; J. J. Baker, 6,071; D. F. Barr, 7,877; J. Barretto, 5,972; W. J. Baxter, 5,544; J. G. Beattie, 5,866; A. J. Belanger, 10,877; D. Bell, 6,243; T. G. Boyd, 10,496; A. M. Brewer, 10,024; K. L. Brown, 8,224; A. Calabrese, 6,016; D. J. Calverley, 5,493; D. H. Cardwell, 5,050; S. M. Carew, 5,521; B. L. Carmichael, 6,654; D. J. Carmichael, 7,375; C. T. Christie, 7,855; J. G. Cillio, 5,571; J. F. Cipparrone, 6,819; A. J. Claitman, 10,080; L. G. Clark, 11,902; P. Coates, 5,379; A. L. Colangelo, 5,452; G. A. Constable, 7,091; W. E. Covert, 6,763; D. J. Creighton, 7,723; M. C. D'Amour, 10,936; J. Daniels, 5,779; J. Daniels, 5,078; B. Dargel, 8,054; E. T. Davis, 8,612; G. D. Day, 6,398; P. C. Deschamps, 7,089; F. Dozsa, 10,438; A. H. Durk, 7,037; N. P. Egerton-Jones, 10,695; P. Ellison, 13,344; K. E. Fagan, 13,502; J. P. Farrar, 5,055; C. W. Ferguson, 9,517; B. W. Forsyth, 8,253; D. Fowler, 8,289; F. T. Gauld, 5,032; G. R. Georgei, 5,310; B. A. Gibson, 6,840; J. Gillespie, 5,764; D. E. Graham, 9,979; K. J. Gunn, 6,033; J. F. Hall, 6,359; B. G. Hamilton, 5,166; J. P. Heath, 8,201; G. D. Hilson, 6,204; L. S. Hollister, 9,059; L. K. Hummel, 8,085; T. H. Hyatt, 5,149; S. K. Irons, 7,866; C. Isenburg, 5,400; J. Iwaneczko, 11,686; G. J. Jackson, 12,734; G. J. Jackson, 6,308; T. R. Jasmins, 6,452; P. W. Jewell, 10,210; K. E. Johnson, 5,011; L. M. Jones, 5,637; I. Keller, 9,277; M. J. Kenny, 11,355; G. Kostuk, 6,410; K. S. Krishnan, 5,951; M. Ladha, 9,430; J. W. Lambert, 9,329; J. A. Leek, 6,080; L. P. Leonard, 6,780; W. J. Lettner, 9,024; J. G. Linley, 5,001; J. R. Low, 5,596; J. A. Lyng, 7,526; S. K. Mahajan, 7,050; T. R. Majkot, 7,901; R. M. Malcolm, 9,055; D. Martin, 7,783; D. J. Martin, 5,338; P. G. Masse, 6,188; W. W. Maxwell, 5,627; C. R. McCormick, 7,926; D. McLeod, 9,436; P. R. McLeod, 10,430; B. McParland, 9,320; C. C. Meadows, 7,363; B. M. Mildren, 6,745; G. R. Miller, 5,890; R. F. Moffatt, 8,361; F. Montle, 5,217; I. Morris, 7,047; M. D. Moscrop, 7,171; P. F. Neely, 7,437; V. M. Neville, 5,578; E. Norval, 5,836; G. J. Ogilvie, 6,137; D. H. Ovenden, 5,528; A. Paladino, 5,323; M. W. Parfeniuk, 6,095; R. A. Parker, 5,410; M. Parkes, 10,277; N. J. Porlier, 5,425; W. R. Presley, 6,360; W. Prest, 6,413; P. C. Proctor, 5,936; A. K. Raddourne, 7,680; C. Rajkumar, 7,161; D. C. Ramalho, 6,405; T. K. Reefke, 5,375; B. P. Roberts, 12,363; B. Rocca, 6,428; J. E. Ross, 9,237; W. J. Rourke, 7,276; R. S. Sato, 5,591; F. R. Shippam, 5,482; N. Short, 5,360; D. H. Shurgold, 8,704; B. S. Singh, 7,447; P. J. Smith, 6,174; S. R. Sosin, 6,772; J. W. Stewart, 6,364; D. G. Struke, 5,748; H. F. Tasker, 6,215; R. D. Thompson, 5,555; R. G. Trbovich, 8,175; R. L. Troyan, 5,460; C. Tsang, 5,608; J. D. Uprichard, 10,494; J. M. Vandenbassel, 5,394; A. Vankalwala, 6,063; R. C. Vendette, 10,577; M. Vittiglio, 8,063; R. E. Walton, 5,635; T. S. Wang, 13,192; P. C. Watson, 5,141; A. Weinstein, 5,088; E. C. White, 6,472; D. E. Whitney, 5,451; J. J. Wilbee, 6,620; H. V. Willms, 6,455; D. A. Wilson, 6,762; C. E. Winter, 6,247; W. S. Wu, 5,497; I. B. Wyse, 6,111; Accounts under \$5,000—3,376,038.

Other Payments (\$488,712,316)

Materials, Supplies, etc. (\$31,729,532):

AES Data Ltd., 129,295; Application Software Systems, 91,068; ASL Computers Limited, 61,753; Atkinson Tremblay & Assoc. Inc., 176,779; Balcom Custom Computer Services Ltd., 158,919; BASF Canada Ltd., 583,150; Bell Canada, 1,769,747; Bell Communications Systems Inc., 101,798; Bonaventure Design—Programming Ltd., 31,176; Boys Seagram & Rowe, 28,165; Burroughs Inc., 105,338; Canada Post Corporation, 1,627,133; Canada Systems Group Limited, 41,413; Canadian Word Processing Supply Co., 26,654; Chernos, Conway & Hutchinson, 81,108; Citibank Leasing Canada Ltd., 1,099,723; Coburn's Moving & Storage Ltd., 32,833; Compu-Group Business Systems, 30,744; Computerland, 92,556; Consolidated Computer, 180,419; Copeland Laboratories, 547,462; Corporation of the City of Thunder Bay, 32,360; Cowan, McWilliams, Laird & Salvador, 28,755; Croydon Furniture Systems Inc., 36,933; Cunningham Swan Carty Little & Bonham, 31,245; D. Brown's Office Services Inc., 37,294; Datacrown Inc., 1,351,917; Datafile Limited, 36,931; Dataline Inc., 330,672; Datapulse Corporation Ltd., 55,856; Davis, Webb, 94,427; Desmarais, Keenan Barr, & Solicitors, 33,925;

MINISTRY OF REVENUE — Continued

DGS Group, 50,059; Drake International, 120,658; Feigman and Chernos, 782,645; First City Capital Ltd., 134,472; Foster Advertising Co. Ltd., 383,289; G D Consultants (Computer Services), 70,401; Gestetner, Inc., 25,704; Gilcom Software, 43,826; Grand & Toy Ltd., 26,243; GRW & Associates, 62,833; Gulf Oil Canada Ltd., 319,763; Hamilton-Sales-Service-Rentals, 25,367; Honeywell, Wotherspoon, 125,230; Ian Hamilton, 51,743; IBM Canada Ltd., 462,159; Imperial Oil Ltd., 44,761; Infodata Limited, 66,517; Inter City Papers Limited, 101,304; Jake Klyn, 40,022; Knowles Mailing Inc., 68,092; Kodak Canada Ltd., 151,591; Lanpar Technologies Inc., 76,755; L. C. Lumley, 45,326; Louis Klein Consulting, 55,280; Micom Company, 99,196; Micro Express, 43,370; Mingay & Associates, 99,013; Ministry of the Attorney General, 574,598; Ministry of Consumer and Commercial Relations, 66,705; Ministry of Government Services, 9,995,416; Ministry of Transportation and Communications, 108,623; Minnesota Mining and Manufacturing, 49,315; Mohawk Data Sciences, 429,968; Norman Wade Co. Ltd., 29,609; Northern Telecom Systems Ltd., 407,147; Northern Telephone Ltd., 45,520; Numetrix Ltd., 152,747; Office Specialty, 28,428; Olivetti Canada Ltd., 50,073; Olympia Business Machines Canada Ltd., 32,279; Ontario Municipal Board, 34,522; Pathway Data Systems Inc., 45,356; Patrick Chow's Consultant, 56,667; Petro Canada Products, 57,328; Phillips Information Systems Ltd., 190,483; Pitney-Bowes of Canada Ltd., 139,807; Polaris Computer Systems Ltd., 25,616; Proform Furniture Industries Ltd., 337,258; Purolator Courier Ltd., 53,282; R. T. Kelley Inc., 118,241; Raymond Corless, 46,128; Rutherford Photo Ltd., 27,361; Savin Canada Inc., 176,032; Seromski's Mailing, 32,877; Shell Canada Ltd., 79,136; Sheridan Chevrolet Oldsmobile Ltd., 39,885; Simmers, Harper, Jenkins, 44,124; Sun Oil Company Limited, 25,307; Systematic Consultants Inc., 60,390; T F M Associates Ltd., 69,285; Texaco Canada Ltd., 148,109; The Combination, 45,319; Thorne, Stevenson & Kellogg, 76,092; Tracy Tse, 44,808; Trevor Harrison Records Management Inc., 34,161; Tulsa Computer Products Ltd., 70,176; Waterous, Holden & Amey, 35,290; Watt Letter Service, 35,691; Withers Data Systems Ltd., 51,837; Xerox of Canada Ltd., 73,214; Yates and Yates, 39,462; York Mailings, 38,409; Accounts under \$25,000 — 4,764,284.

Grants, Subsidies, etc. (\$456,982,784):

Small Business Development Corporations (\$26,300,000):

Appleton, P., 37,500; J. Atkinson, 150,000; A. Baker, 30,000; A. S. Bandali, 90,000; W. R. Barr, 51,200; G. R. Bateman, 37,500; P. M. Bateman, 37,500; A. J. Bauer, 28,320; L. Biller, 226,500; D. A. Blenkarn, 31,500; J. D. Bogart, 90,000; E. J. Bradish, 30,600; T. W. Bradish, 30,600; V. Brand, 52,950; C. Brauthwaite, 30,000; B. H. Breckenridge, 99,003; J. Brokenshine, 120,182; D. Burman, 60,000; F. Bwuelle, 105,000; Canadian Industrial Innovation Centre, 46,305; R. G. Cassels, 30,003; J. G. Castiglione, 53,700; C. C. Chan, 52,500; L. T. K. Chua, 37,500; G. W. Clarke, 207,000; T. W. Cook, 37,500; H. Cooper, (In Trust), 36,000; G. Covassin, 150,000; L. A. Crews, 39,000; A. M. Cuddy, 151,500; J. V. Cunningham, 307,500; J. G. Debanne, 38,118; P. Dimario, 52,449; S. Dineen, 25,699; R. H. Edworthy, 44,128; W. Elliot, 27,463; D. F. Ellis, 52,800; L. Falco, 150,000; C. R. W. Ferguson, 30,600; D. R. Ferguson, 30,600; J. L. Fisher, 30,000; R. E. Gemmill, 38,250; J. B. Goad, 60,000; G. J. Goldenberg, 363,750; M. Gottdank, 1,050,000; J. Guoba, 33,000; D. S. Hamilton, 43,500; J. Hanson, 363,750; D. Hasnas, 633,600; D. K. Hodgins, 45,000; E. C. Hodson, 25,350; D. H. Hopp, 30,483; D. L. Hoppkins, 45,000; W. Huseman, 30,000; I. Iliohan, 66,000; R. A. Irving, 30,000; P. J. Keenan, 471,458; J. N. Kendall, 1,500,000; H. G. Kerr, 91,500; A. Khodkar, 31,500; F. F. Kieran, 78,030; J. P. Kiss, 192,000; H. Koehle, 64,496; L. Laatsch, 235,800; L. N. Langevin, 27,468; R. E. Lehnen, 841,980; R. E. Lenhen (In Trust), 1,293,510; G. Lewis, 65,400; D. Litchfield, 42,900; K. T. Lo, 52,500; N. Loughrey, 28,500; W. T. Loughrey, 28,500; S. Lucchetta, 60,000; B. Lyons, 158,340; W. R. MacEwan, 58,928; D. MacIver, 42,600; A. Markle, 90,150; D. Matthews, 30,003; D. Matthews, 45,000; B. McMillian, 52,500; D. McMillian, 52,500; U. Meyer, 37,500; W. H. Meyer, 37,500; D. E. Minchin, 30,000; C. Moore, 328,350; F. Moore, 75,000; J. Morgan, 36,000; C. L. Morrison, 42,900; J. G. Nesbitt, 167,400; J. Ng, 30,000; R. Ong, 30,000; M. Pasetto, 60,000; M. Pasternac, 45,000; M. Pearson, 30,900; V. Pearson, 109,907; G. Peretti, 34,272; S. Pingue, 98,000; J. R. Poynton, 75,600; G. Rayner, 30,000; M. Redner, 37,501; C. A. Reider, 30,000; C. Robertson, 30,900; V. C. Robertson, 28,500; W. G. Robson, 150,000; J. P. Roche, 76,500; T. Roy, 30,000; R. Rubinoff, 75,900; H. Rupperecht, 37,500; D. Sander, 37,500; J. Schwartz, 63,900; G. Scott, 30,000; T. R. Scott, 90,000; A. M. Seymour, 120,600; K. R. Shadlock, 76,500; C. G. Shama, 64,203; A. Shamji, 105,000; S. Sidi, 60,000; R. Sniderman, 300,000; J. Spina, 293,571; J. Spina (In Trust), 1,090,769; A. V. Steele, 30,000; F. A. Stewart, 34,312; H. F. Stoffels, 30,000; C. Sung, 45,000; M. J. Szaframiuk, 142,800; P. D. Tane, 51,300; B. Tanner, 150,000; P. S. Tedis, 570,000; J. W. N. Thomas, 1,500,000; C. Torbet, 55,275; Toronto Board of Education Staff Credit Union Ltd., 450,000; D. Ubell, 450,000; H. J. Vanderlaan, 64,500; N. A. Vankuik, 30,000; L. Vona, 60,840; S. K. Von Roeder, 147,000; K. E. Wallace, 60,000; R. Walmsley, 90,000; R. Warriner, 36,000; I. Weinberg, 64,500; G. Weis, 30,000; F. Werker, 25,350; W. B. Wijoyo, 54,000; G. Wilenius, 780,000; F. T. Witte, 63,900; M. R. Woodroffe, 27,468; D. J. A. Wright, 37,500; F. Wright, 162,000; L. M. A. Wright, 60,000; W. Yoner, 30,000; A. Younger, 26,283; Accounts under \$25,000 — 5,352,833.

Coloured Fuel Tank Grants (\$507,168):

Apsley Fuels, 51,199; Peacock Petroleums, 31,480; Peterborough Fuels, 26,990; Woodbridge Farmers, 46,175; Accounts under \$25,000 — 351,324.

MINISTRY OF REVENUE—Continued

Guaranteed Annual Income Payments, (\$82,879,968):	
Home Heating Grants, (\$22,445,244):	
Institute of Municipal Assessors, (\$20,000):	
Property Tax Grants, (\$278,840,620):	
Sales Tax Grants, (\$45,989,784).	
Total Other Payments	488,712,316

Statutory (\$7,023,645)

Minister's Salary (\$24,432)

Hon. George Ashe April 1, 1983 to July 5, 1983	6,408
Hon. Bud Gregory July 6, 1983 to March 31, 1984	18,024

Parliamentary Assistant's Salary (\$7,549)

J. Williams April 1, 1983 to September 11, 1983	3,383
R. Piche September 12, 1983 to March 31, 1984	4,166

Trust and Special Purpose Accounts (\$288,892)

Motor Fuels and Other Taxes—Local Services Board Levy	61,520
Retail Sales Tax—Contract Security Deposits	227,372

Province of Ontario Savings Office (\$6,702,772)

Salaries and Wages (\$3,694,556):

Costanza, C. S., 50,596; T. S. Lowes, 41,890; salaries less than \$40,000—3,602,070.

Employee Benefits (\$614,327):

Payments to the Treasurer of Ontario re: Canada Pension Plan, 51,787; Group Insurance, 10,283; Long Term Income Protection, 43,318; Ontario Health Insurance Plan, 79,082; Supplementary Health and Hospital Plan, 30,310; Dental Plan, 20,244; Public Service Superannuation Fund, 161,129; Payment on Unfunded Liability of the Public Service Superannuation Fund, 25,149; Superannuation Adjustment Fund, 34,885; Unemployment Insurance, 99,000.

Other Benefits—Maternity Leave Allowances, 44,551; Severance Pay, 13,912.

Workers' Compensation Board, 677.

Travelling Expenses (\$8,196):

Accounts under \$5,000—8,196.

Other Payments (\$2,385,693):

Materials, Supplies, etc. (\$2,385,693):

Canada Systems Group Ltd., 691,582; Gelco Express, 35,028; I.B.M. Canada Limited, 329,573; Ministry of Government Services, 1,129,740; Ministry of Municipal Affairs and Housing, 56,959; Accounts under \$25,000—142,811.

MINISTRY OF REVENUE — Concluded

Summary of Expenditure

Voted		
Salaries and Wages	104,208,672	
Employee Benefits	16,301,533	
Travelling Expenses	4,479,600	
Other Payments	488,712,316	
	<hr/>	613,702,121
Statutory		7,023,645
		<hr/>
Total Expenditure, Ministry of Revenue		620,725,766
		<hr/> <hr/>

SOCIAL DEVELOPMENT POLICY

Hon. Gordon Dean, Provincial Secretary
 Hon. Bruce McCaffrey, Provincial Secretary
 Hon. Margaret Birch, Provincial Secretary

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$2,340,931)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

J. W. Ramsey Deputy Provincial Secretary 72,504

Alldrick, B. A., 40,897; G. F. Clarke, 40,923; J. M. Cooper-Hutcheon, 47,352; L. Crawford, 54,512; E. M. Hampton, 47,378; J. Nywening, 49,468; S. Otto, 61,799; R. G. Richards, 41,090; E. Szalowski, 45,130; J. V. Tabone, 61,799; R. L. Waterhouse, 49,468; W. G. Wolfson, 54,627.

Temporary Help Services (\$98,056):

Management Board of Cabinet, 97,772; Accounts under \$25,000, 284.

Employee Benefits (\$291,506)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 23,067; Group Insurance, 4,597; Long Term Income Protection, 9,500; Ontario Health Insurance Plan, 27,798; Supplementary Health and Hospital Plan, 6,115; Dental Plan, 6,633; Public Service Superannuation Fund, 74,174; Payment on Unfunded Liability of the Public Service Superannuation Fund, 9,890; Superannuation Adjustment Fund, 14,338; Unemployment Insurance, 44,408.

Other Benefits—Attendance Gratuities, 4,407; Maternity Leave, 13,065; Severance Pay, 18,488; Workers' Compensation, 11,627.

Payments to other Ministries, 23,399.

Travelling Expenses (\$174,445)

Hon. G. Dean, 1,923; Hon. B. McCaffrey, 1,397; Hon. M. Birch, 1,006; Y. Shymko, 871; P. Gillies, 1,789; J. W. Ramsey, 1,648; E. McLelland, 1,497; N. Best, 11,816; J. Longman, 7,662; F. McHale, 6,659; F. Ross, 6,949; T. Schmidt, 5,074. Accounts under \$5,000—126,154.

Other Payments (\$9,784,663)

Materials, Supplies etc. (\$5,163,531):

Camp Associates, 217,863; Canada Post Corporation, 205,862; Ministry of Citizenship and Culture, 618,630; Ministry of Education, 861,013; Foster Advertising, 648,166; Gardiner and Roberts, 38,466; Ministry of Government Services, 542,103; Herzig Somerville, 33,725; Ministry of Industry and Trade, 95,963; Legislative Assembly General Fund, 65,616; Mackinnon Moncur Limited, 28,816; Ministry of Municipal Affairs and Housing, 33,415; Program Design Group, 122,209; Sir Sanford Fleming College, 32,312; Southam Direct Marketing Services, 44,929; Ministry of Tourism and Recreation, 328,974; University of Waterloo, 46,451; Xerox of Canada Inc., 35,458. Accounts under \$25,000—1,277,711.

Less: Recoveries from Ontario Status of Women Council—\$114,151.

Grants, Subsidies, etc. (\$4,621,132)

Ontario Social Development Council, (\$2,020)

Grants for Senior Research, (\$18,000)

Grants for Winter Experience, (\$2,146,322)

The Canadian Red Cross, 43,700; Costi-Iias, 60,000; The Council on Continuing Education for Brantford and Brant County, 58,792; Durham Region Family YMCA, 92,434; Hawkesbury Chamber of Commerce, 33,900; The John Howard Society of Kingston, 57,696; The John Howard Society of Niagara, 60,000; Niagara College of Applied Arts and Technology, 92,550; Nipissing District YES, 96,431; The John Howard Society of Oshawa, 103,111; The Oxford Association of Volunteers in Corrections, 60,005; The Owen Sound YMCA-YWCA, 59,333; Parachute, 59,750; Peanut Neighbourhood Youth Centre, 67,556; Peterborough Employment Planning and Youth Career Centre, 92,897; The Rotary Club of Guelph,

SOCIAL DEVELOPMENT POLICY — Concluded

74,820; The Royal Bank of Canada, 60,984; St. Clair College of Applied Arts and Technology, 102,400; Ministry of Solicitor General, 6,646; Thunder Bay Youth Employment Service, 98,504; The John Howard Society of Waterloo County, 78,880; Woodgreen Community Centre, 58,643; YMCA of Metro Toronto-Coly, 353,707; Youth Employment Centre, 118,281; Youth Employment Service—Toronto, 93,600; Youth Opportunities Unlimited, 76,128; Youth Services Bureau, 59,374.

Less: Recoveries from Ministry of Treasury and Economics, BILD, 73,800.

Venture Capital Project (\$233,749)

Royal Bank of Canada, 230,213; Accounts Written Off—Student Venture Capital Loans, 3,536.

Youth Counselling Centres (\$404,500):

Action Consultation Emploi-Hawkesbury, 36,300; Brantford and Brant County, YECC, 58,020; Chatham-Kent Youth Employment Counselling Centre, 47,916; C.Y.C.L.E., 79,187; Durham Region YES, 41,920; E.P.Y.C., 25,177; Etobicoke YES, 41,572; Grey Bruce YES, 38,466; Hamilton YEC, 76,956; John Howard Society of Metro, 72,600; John Howard Society YEC Services, 38,670; John Howard Oshawa YCEP, 71,594; Kingston YES, 71,933; London YOU, 53,341; Mississauga Area YES, 72,600; Niagara Falls YECC, 140,592; Nipissing District YES, 74,866; North York YES, 65,474; Oxford Association of Volunteers in Corrections, 66,161; Parachute YECC 52,343; Peanut EPY, 48,679; St. Catharines YCEP, 23,477; St. Stephens YEP, 38,700; Scarborough Area YES, 71,321; Second Chance YEC, 36,926; Thunder Bay YES, 72,630; Toronto YES, 72,600; Trimunicipal YES, 42,569; Waterloo Region YES, 47,919; Windsor YECC, 99,000; Woodgreen-Riverdale YECC, 50,183; York Region YES, 32,444; Youth Employment Assistance Program, 84,230; Youth Services Bureau, 36,286.

Less: Recoveries from Ministry of Treasury and Economics, BILD, 1,578,152.

Community Grants (\$1,816,541)

Ministry of Education, 15,000; Ministry of Municipal Affairs and Housing, 1,801,541.

Total Other Payments \$9,784,663

Statutory (\$31,981)

Minister's Salary (\$24,432)

Hon. G. Dean	December 23, 1983-March 31, 1984	6,676
Hon. B. McCaffrey	July 6, 1983-December 22, 1983	11,348
Hon. M. Birch	April 1, 1983-July 5, 1983	6,408

Parliamentary Assistant's Salary (\$7,549)

Y. Shymko	September 12, 1983-March 31, 1984	4,165
P. Gillies	April 1, 1983-September 11, 1983	3,384

Summary of Expenditure

Voted			
Salaries and Wages		2,340,931	
Employee Benefits		291,506	
Travelling Expenses		174,445	
Other Payments		9,784,663	
			12,591,545
Statutory			31,981
Total Expenditure, Social Development Policy			\$12,623,526

MINISTRY OF THE SOLICITOR GENERAL

Hon. G. W. Taylor, Q.C., Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$193,623,482)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

R. M. McLeod, Q.C. Deputy Minister	77,195
Albano, D. L., 45,182; N. Alchuk, 50,000; I. C. Alexander, 54,228; S. Allinson, 53,300; D. R. Almond, 42,087; W. J. Ambeau, 45,286; W. I. Arbing, 45,182; A. T. Armitage, 48,668;	
Bascombe, D. A., 50,596; J. R. Bateman, 61,799; C. A. Beacock, 48,668; E. D. Bell, 48,668; R. C. Bennett, 78,789; W. R. Bennett, 48,668; J. Blazo, 41,890; F. R. Blucher, 51,291; W. C. Bowles, 48,668; B. G. Brintnell, 42,087; R. E. Brock, 45,182; G. W. Brohier, 43,850; D. M. Bryan, 40,714; J. T. Burke, 42,087; R. W. Burkett, 48,668;	
Campbell, D. S., 64,885; H. G. Campbell, 48,668; P. J. Campbell, 48,668; P. M. Caney, 48,668; E. L. Ceglar, 45,130; A. N. Chaddock, 56,925; A. W. Chow, 42,725; G. Cimbura, 49,573; D. F. Civil, 48,668; R. S. Clarke, 43,555; R. J. Clifford, 40,718; J. E. Closs, 48,668; V. B. Colby, 40,718; W. G. Cole, 45,182; L. F. Collins, 44,947; C. L. Collison, 55,805; G. R. Comrie, 51,873; M. E. Cooke, 48,668; G. H. Cooper, 51,291; O. D. Corbett, 45,286; H. R. Cornell, 45,286; C. A. Cousens, 48,668; H. S. Cox, 42,087; W. C. Craig, 48,668; R. J. Crowley, 48,668; J. P. Crozier, 42,087; M. J. Culkeen, 45,286;	
Dawson, R. C., 48,668; J. Denver, 45,286; J. R. Des Lauriers, 45,286; G. Di Giambattista, 40,718; M. A. Dickie, 47,250; J. G. Donaldson, 45,286; B. E. Dorigo, 51,291; D. L. Dowser, 48,668; W. D. Drinkwalter, 57,282; J. A. Driver, 45,888; S. O. Dunlop, 48,406; A. L. Dupuis, 43,975;	
Edwards, L. H., 55,805; J. L. Ellard, 40,060; R. E. Eng, 41,890; N. E. Erickson, 43,223; D. V. Erler, 45,182; R. D. Evans, 40,718;	
Fairweather, S. C., 56,929; W. J. Farrell, 45,286; R. W. Faulhafer, 52,050; H. C. Fawcett, 48,668; R. A. Ferguson, 69,440; J. F. Foley, 48,668; S. E. Foster, 41,890; R. A. Fruin, 45,182; J. A. Fullerton, 48,668;	
Garry, H. T., 51,291; P. Gathercole, 40,714; R. H. George, 52,864; L. J. Germain, 45,286; W. B. German, 45,286; E. F. Gibson, 48,668; W. H. Gilkinson, 43,975; A. W. Goard, 60,910; L. W. Godfree, 48,162; R. D. Gordon, 42,087; R. E. Gordon, 42,087; B. A. Gougeon, 40,718; S. C. Gragg, 45,130; R. B. Graham, 40,106; R. H. Graham, 42,087; J. Gray, 48,668; M. M. Green, 45,286; G. B. Guinter, 45,286; H. E. Guttman, 45,182;	
Hall, C. K., 40,714; G. W. Hampson, 45,130; W. J. Hendry, 41,890; O. J. Hess, 43,975; N. J. Hewko, 40,927; T. Hill, 48,668; J. Hillsdon-Smith, 82,932; R. H. Hodgson, 48,668; J. H. Houston, 48,668; E. F. Humphreys, 42,087;	
Irwin, J. G., 48,668;	
Johansen, R. L., 45,286; D. A. Jones, 45,286; C. M. Judson, 45,286;	
Kendrick, R. H., 48,668; J. C. Kerr, 41,890; E. P. King, 70,766; J. L. Kneale, 45,286; H. R. Knight, 45,182; S. S. Koltai, 41,890; H. Kostuck, 48,668; C. C. Kotwa, 48,668; G. A. Krishna, 50,596;	
LaGrandeur, J. H., 45,182; F. D. Langhorn, 41,890; K. E. Lathey, 40,539; G. K. Leighton, 45,286; J. R. Lewis, 45,286; J. W. Lidstone, 65,018; L. R. Longchamps, 40,461; D. M. Lucas, 61,799; J. Lukash, 45,182;	
MacGregor, W. F., 42,087; A. R. MacMartin, 48,668; J. A. MacPherson, 56,925; J. P. MacBeth, 60,202; S. MacGrath, 66,144; J. P. MacKay, 68,362; R. D. MacKinlay, 68,362; A. K. MacLeod, 48,668; R. M. MacMillan, 64,913; A. F. Maksymchuk, 42,087; J. T. McArthur, 42,087; J. S. McBride, 51,291; W. C. McBurnie, 45,182; J. T. McCabe, 40,324; J. E. McCormick, 42,087; J. P. McDonald, 48,668; H. F. McEwen, 45,286; D. R. McFadden, 40,718; M. J. McInerney, 47,195; D. I. McKnight, 40,539; M. K. McMaster, 48,668; N. W. McNaughton, 49,129; S. R. Metelsky, 40,927; G. Miller, 45,286; G. W. Mitchell, 45,286; M. P. Mitchell, 41,890; W. E. Mohns, 48,668; A. F. Montgomery, 43,021; D. H. Moore, 45,286; H. C. Murray, 45,286;	

MINISTRY OF THE SOLICITOR GENERAL — Continued

Naismith, C. A., 62,625; H. H. Natge, 40,714; R. C. Nichol, 40,113;

O'Grady, T. B., 48,668; W. B. O'Rourke, 48,668; L. Okmanas, 45,286; J. D. Oliver, 54,228; S. E. Oxenham, 47,375;

Parker, D. T., 45,182; K. W. Parsons, 40,718; J. F. Patterson, 45,286; W. R. Patterson, 48,668; M. I. Peer, 45,286; M. H. Peever, 41,225; L. J. Pelissero, 48,668; A. M. Penrose, 45,286; R. B. Penton, 68,362; N. A. Perduk, 48,668; W. R. Perrin, 52,050; E. D. Peterson, 45,286; R. Philippe, 46,025; K. J. Pipher, 40,718; C. J. Potier, 48,668; J. L. Potts, 64,913; S. G. Preece, 50,596; R. H. Present, 41,225;

Quinn, M. A., 40,725;

Raika, S. W., 58,528; W. B. Rajsic, 48,668; S. J. Raybould, 45,286; K. J. Reeves, 48,980; K. G. Reilly, 40,714; N. M. Rhiness, 45,286; R. N. Rintoul, 53,300; R. B. Roberts, 45,286; R. S. Rose, 52,050; W. A. Rosser, 45,286; R. E. Russell, 54,228;

Savage, J. F., 48,668; J. C. Sawatsky, 42,351; G. E. Schenk, 41,890; E. L. Schroeder, 48,668; K. W. Schultz, 54,228; D. E. Shannon, 49,129; R. A. Shaw, 42,087; W. Sheldon, 40,718; W. S. Shimmin, 54,228; B. S. Shipley, 45,286; J. F. Simmons, 45,286; G. L. Skatfeld, 45,888; L. N. Skelton, 46,400; N. R. Skinner, 48,668; J. F. Slavin, 45,182; A. D. Smith, 45,286; J. A. Smith, 45,182; R. W. Smith, 42,087; W. A. Smith, 48,668; H. E. Sparling, 48,668; M. R. Speicher, 48,668; R. C. Spicer, 45,286; J. C. Stevens, 40,714; J. S. Stone, 45,286; J. K. Strathearn, 68,362; J. Strba, 42,087; M. R. Stroud, 45,286; W. E. Sullivan, 68,362; W. W. Sulston, 42,087; J. E. Szarka, 48,668;

Taylor, J. M., 43,021; R. W. Thompson, 45,888; T. A. Thomson, 50,596; D. R. Trask, 45,182; P. J. Travis, 43,021; J. K. Tree, 45,286; M. F. Turner, 43,021; H. G. Tuthill, 45,182;

VanDam, J. J., 40,106; M. T. VanWeert, 45,182; J. C. Villemaire, 45,286; C. N. Vine, 41,890;

Waddell, R. M., 48,668; N. J. Wasylyk, 45,286; J. Wells, 47,221; W. K. Wellstead, 48,668; V. C. Welsh, 56,925; G. D. Weselake, 45,130; R. B. Wheeler, 45,286; A. C. Whiteside, 45,286; W. A. Wicklund, 41,225; A. M. Wilkinson, 42,087; A. C. Williams, 51,925; D. B. Wilson, 45,286; D. B. Wilson, 45,286; F. L. Wilson, 66,144; J. R. Wilson, 45,182; D. K. Wood, 45,286; G. W. Wood, 42,087; J. A. Wood, 52,050;

Young, J. G., 64,913;

Zahara, L., 40,718; F. K. Zalman, 45,286;

Temporary Help Services (\$739,670):

Management Board Secretariat, 190,119; Manpower Services Ltd., 25,670; Quantum E.D.P. Recruiting, 26,533; Tosi, 339,346; Word Service Ltd., 118,351; Accounts under \$25,000 — 39,651.

Employee Benefits (\$30,017,886)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 1,888,766; Group Life Insurance Plan, 504,444; Supplementary Health and Hospital Plan, 1,079,698; Long Term Income Protection, 1,250,128; Ontario Health Insurance Plan, 3,629,917; Public Service Superannuation Fund, 8,963,441; Superannuation Adjustment Fund, 1,786,975; Payment on unfunded liability of the Public Service Superannuation Fund, 1,226,771; Unemployment Insurance, 3,642,933; Unemployment Insurance Rebates, 132,223; Dental Plan, 793,923;

Other Benefits — Attendance Gratuities, 1,685,599; Severance Pay, 488,256; Death Benefits, 41,920; Maternity Leave Sub-Allowance, 144,061; Voluntary Retirement Option, 1,166,022;

Workers' Compensation Board, 1,432,576; Accidental Death Insurance, 139,836; O.P.P. Group Life Insurance, 22,649. Less: Recoveries from other Ministries and Agencies — Accounts under \$25,000 — 2,252.

Travelling Expenses (\$3,424,277)

Hon. G. W. Taylor, Q.C., 19,331; R. M. McLeod, Q.C., 5,894; S. L. Cureatz, 1,013; G. B. Adkin, 9,255; B. M. Alemany, 5,307; I. C. Alexander, 6,400; C. R. Armstrong, 5,866; W. E. Baker, 26,556; K. S. Beamish, 5,390; R. C. Bennett, 7,220; W. A. Bowles, 5,013; J. Braney, 5,322; J. T. Burke, 5,406; J. R. Burke, 5,526; W. E. Campbell, 5,491; D. J. Carson, 5,935; K. J. Cavanagh, 6,203; J. G. Chapman, 5,817; W. J. Chapman, 14,243; P. D. Chaytor, 7,504; K. M. Christopherson, 8,989; G. G. Coleman, 5,400; A. V. Collins, 6,200; S. D. Crane, 5,669; W. J. Crate,

MINISTRY OF THE SOLICITOR GENERAL — Continued

5,095; J. P. Crozier, 14,633; G. A. Dawson, 5,069; J. A. De La Durantaye, 5,685; H. E. Dennis, 6,574; A. Dickie, 5,063; J. Digiambattista, 8,638; M. Douglas, 5,965; A. L. Dupuis, 7,421; O. P. Eddy, 15,005; J. L. Ellard, 5,019; M. E. Fair, 6,069; A. G. Fitkin, 8,291; R. G. Forsyth, 5,983; W. C. Frechette, 5,418; J. H. Frosch, 9,189; J. A. Fullerton, 5,397; C. Fuller, 5,965; R. H. George, 5,780; R. D. Gordon, 6,319; R. Guay, 8,569; T. L. Hall, 8,169; M. A. Hayes, 9,050; N. J. Hewko, 5,194; T. Hill, 5,571; J. Hillsdon-Smith, 6,584; T. A. Hockin, 8,687; J. R. Howes, 6,257; D. W. Huston, 8,638; J. A. Jamieson, 7,685; S. F. Konieczny, 6,028; P. G. La Barre, 6,390; J. R. La Forge, 6,848; G. E. Lidster, 10,188; P. J. Lollar, 9,954; L. C. MacDonald, 5,241; M. F. MacGregor, 7,129; S. MacGrath, 5,559; R. M. MacMillan, 6,350; B. E. Markle, 5,640; J. T. McArthur, 6,939; J. E. McCormick, 8,650; D. B. McGillis, 7,453; W. F. McIntyre, 6,874; M. T. McInerney, 6,343; S. R. Metelsky, 5,274; I. Moftah, 5,737; L. D. Moodie, 6,427; P. J. O'Brien, 8,056; J. D. O'Connor, 8,131; L. Okmanas, 5,496; G. B. Owen, 5,098; S. E. Oxenham, 13,395; G. S. Parmenter, 5,413; K. W. Parsons, 6,641; D. R. Paterson, 6,246; R. E. Paul, 6,731; D. K. Pearce, 5,254; K. H. Porter, 5,325; J. L. Potts, 5,370; G. W. Preston, 5,212; G. L. Quesnelle, 6,030; S. W. Raïke, 6,470; S. J. Raybould, 5,887; F. R. Raymond, 6,510; K. J. Reeves, 5,400; A. R. Rever, 10,594; N. M. Rhiness, 9,652; A. M. Riddell, 5,371; H. J. Riley, 12,764; D. A. Robbins, 7,795; R. B. Roberts, 10,214; D. J. Robson, 7,296; R. E. Russell, 5,197; W. M. Sayers, 8,055; R. A. Seaver, 14,061; G. R. Senay, 5,107; R. A. Shaw, 5,065; D. J. Sherratt, 6,285; W. S. Shimmín, 5,859; P. J. Shrive, 5,203; W. F. Smith, 6,607; M. R. Stroud, 6,460; J. Taylor, 6,272; P. M. Thomson, 5,457; M. J. Thompson, 9,519; D. J. Thom, 7,922; R. M. Usher, 5,797; W. M. Walker, 6,699; C. G. Wardley, 5,373; J. E. Wilkinson, 9,170; D. B. Wilson, 8,554; J. R. Wilson, 6,040; F. L. Wilson, 9,924; G. W. Wood, 11,977; J. D. Wright, 11,920; B. S. Yen, 7,130; Accounts under \$5,000 — 2,539,317.

Other Payments (\$63,164,822)

Materials, Supplies, etc. (\$62,667,950):

A.E.S. Data Ltd., 353,363; A. T. Designs Insignia Ltd., 35,552; A & B Ford Sales Ltd., 44,854; Dr. G. M. Abdelnour, 26,858; Acklands (Ontario) Ltd., 30,970; Advanced Tower Ltd., 47,428; Aitken Motors (1971) Ltd., 226,679; Alcohol Countermeasure Systems Inc., 107,983; Alex Williamson Motor Sales Ltd., 162,101; Ampex Canada Inc., 28,447; Amtelcom Inc., 55,998; B. F. Andrews Motors Ltd., 53,671; The Arrow Company, 29,017; ASW Computer Systems Ltd., 40,200; Ministry of Attorney General, 183,351; Aviall, 52,000; Avinda Electronics Ltd., 37,753;

Bank of Montreal Leasing Corp., 33,292; Beaver Foods Limited, 33,742; Bell Canada, 1,372,234; Bell Helicopter Textron, 26,118; Bell & Howell Ltd., 27,341; Bench Craft Leather Inc., 44,449; The Blow Up Shoppe Limited, 53,240; Bond-Boyd & Co. Ltd., 38,703; Boston's Ltd., 395,210; Briar Wood Chevrolet Oldsmobile Ltd., 170,083; Dr. D. G. Bunt, 25,588; Ed Burlew, In Trust, 100,758;

C & S Auto Parts Ltd., 32,837; C-I-L Inc., 90,624; Calvert Motors, 58,766; Campbell Chevrolet Ltd., 219,905; Dr. J. Campbell, 28,293; Canada Auto Collision Limited, 44,186; Carlton Inn Hotel, 33,535; Dr. Elie Cass, 58,296; Canadian Corps of Commissionaires, 115,381; Canadian General Electric Co. Ltd., 478,070; Canadian Pacific Express Ltd., 33,587; Canadian Tire Acceptance Limited, 238,036; Central Airways Limited, 38,675; The Champion Group, Div. of Ultramar Canada Ltd., 25,509; Chef Foods Ltd., 26,201; Chemical Bank of Canada, 628,923; Dr. T. C. Chen, 33,660; City Motors, 49,101; CNCP Telecommunications, 139,805; Cole Division, Litton Business Equipment Limited, 69,296; Commercial Caterers Limited, 64,545; Conlin Motors Ltd., 125,904; Alec Connor's Eastown Chevrolet Oldsmobile Ltd., 322,678; Cornwall Motor Sales Ltd., 477,895; Allan Crawford Associates Ltd., 46,299; Crosstown Oldsmobile Chevrolet Ltd., 25,397; Croydon Furniture Systems Inc., 29,212; Barry Cullen Chevrolet Oldsmobile Ltd., 252,074;

Dales Inc., 42,320; Dr. John H. N. Deck, 36,500; Delta's Toronto Chelsea Inn, 54,284; Dr. F. Demanuele, 41,350; Dr. James Dickson, 33,229; Doyle Cadillac Chevrolet, 94,144; Duracell Inc., 71,450; Durham Regional Police Force, 47,582; DX Oil Company, 69,810; Dyad Computer Systems Inc., 40,762;

Don Earle Ltd., 31,970; Electro Sonic Inc., 77,799; G. William Ennis Leather Mfg. Ltd., 40,612; Esso Petroleum Canada, 1,647,146; Euler Motors Ltd., 28,902;

Fine Papers London Limited, 31,626; Firestone Canada Inc., 57,544; Fisher Scientific Co. Ltd., 63,254; Flag Yachts Corp., 202,847; Franklin Prouse Motors Ltd., 37,678; Fuhrman Auto Centre, 27,318;

G B Catering Services Limited, 149,776; G.A.C. Industries Ltd., 80,629; J. R. Gaunt & Son (Canada) Ltd., 81,521; Golden Bay Sportswear Ltd., 103,122; B F Goodrich Canada Inc., 686,926; Gordon Motor Sales Muskoka Ltd., 215,250; Ministry of Government Services, 3,042,005; Grant Emblems 33,326; Graphic Controls Canada Ltd., 36,063; L. B. Green & Sons Limited, 113,168; Guay's Garage Limited, 52,497; Gulf Canada, 1,301,538; Gulf Oil Canada Limited, 64,581;

MINISTRY OF THE SOLICITOR GENERAL — Continued

- Hall Photographic Supply Ltd., 66,989; Hamilton Civic Hospitals, 103,934; The Regional Municipality of Hamilton-Wentworth, 73,696; Hastings Home Vaults Ltd., 143,232; Hickeson-Langs Supply Co., 44,372; Highland Chevrolet Oldsmobile Ltd., 44,512; Holland Chevrolet Oldsmobile Inc., 122,721; Huck Glove Company Limited, 39,168; The Hudson's Bay Company, 28,916; Humberview Motors Inc., 139,638; Husky Oil Operations Ltd., 236,570; Dr. R. Hutson, 58,591;
- IBM Canada Ltd., 152,843; The Ideal Printing Co. Ltd., 30,287; Inter City Papers Limited, 96,000; Dr. R. Isaac, 37,396; Ivi Inc., 34,925;
- Dr. F. A. Jaffe, 46,112; John Forsyth Company, 199,727; JSI Systems Engineering, 54,746;
- Dr. N. R. Kallie, 27,219; Dan Kane Chevrolet-Oldsmobile-Cadillac Ltd., 482,402; Kaufman Footwear Inc., 33,059; T. Keightley, 33,280; Town of Kenora, 25,490; Kingston Dodge Chrysler (1980) Ltd., 41,060; Corporation of the City of Kingston, 35,362; Dr. S. Kopytek, 44,848;
- Lancaster Business Forms Canada Ltd., 30,368; Leblanc & Royle Inc., 1,637,317; Legislative Assembly General Fund, 27,924; George Leng Motors Ltd., 27,610; Lindquist Holmes & Co., 222,253; Loews Westbury Hotel, 25,012; London Police Department, 40,840; Dr. G. M. Longfield, 32,523; Dr. J. D. Lovering, 33,285;
- M & S Printers Limited, 28,894; Jim MacDonald Motors Ltd., 259,690; MacIntosh Services, 31,490; MacIver & Lines Ltd., 28,476; MacKinnon & Bowes Ltd., 49,812; MacLean-Hunter Communications Ltd., 59,635; MacPherson Chevrolet Oldsmobile Cadillac Inc., 218,490; Maher Contract Sales, 160,490; Management Board Secretariat, 67,422; Jack Mathews Garage Limited, 28,565; Matsushita Electric of Canada Ltd., 73,325; Maurice Carter Chevrolet Oldsmobile Ltd., 182,218; Wm. McCarthy Ltd., 92,769; McCleave Truck Sales Ltd., 47,074; Metropolitan Toronto Police, 141,582; Dr. M. E. Milton, 29,021; Moore Aviation Corporation, 43,742; Motorola Limited Co., 2,700,410; Muir Cap & Regalia Ltd., 41,963;
- Dr. M. B. Naiberg, 47,420; Natural Resource Gas Ltd., 317,228; Ministry of Natural Resources, 913,846; Nedco, Ontario Division of Westburne Industrial Enterprises, 80,689; Niagara Regional Police, 26,639; Niagara Forensiksits, 25,199; Roy Nichols Mtr. Ltd., 414,208; R. Nicholls Distributors Inc., 26,967; Northern Telephone Limited, 68,284; Northern Motors Ltd., 42,329; Northern & Central Gas, 37,630; Northtown Ford Sales, 26,114; Nurse Chevrolet Oldsmobile Ltd., 308,111;
- O'Connor, Leitch, Hays & Gangbar, 74,101; Office Specialty-Division of Hollanding Inc., 74,834; Olivetti Canada Limited, 35,991; Ontario Chrysler Limited, 234,964; Ontario Hydro, 260,015; The Corp. of the City of Ottawa, 31,399; Outdoor Outfits Limited, 29,989;
- Dr. P. D. Pan, 31,970; Bruce Peacock Petroleums Ltd., 33,400; The Regional Municipality of Peel, 58,273; Perfect Printing Co. Ltd., 151,275; Perkin-Elmer Canada Ltd., 66,818; Personal Computer Institute, 29,840; Perth Motors 1955 Ltd., 120,236; Petro-Canada, 293,308; Petro-Canada Products, 1,400,483; Philips Information Systems Ltd., 31,560; Pierreville Fire Trucks Ltd., 130,272; Pioneer Petroleums, 35,649; Plaza Pontiac Buick Ltd., 33,380; Port Arthur Motors Ltd., 464,323; Pritchard Building Services Ltd., 160,037; Punchlock-Maglok Company, 28,953; Purolator Courier Ltd., 93,745;
- Queenston Chev-Olds Ltd., 130,428; Queenston Motors (1968) Ltd., 77,861;
- Raceway Plymouth Chrysler Ltd., 25,672; Dr. C. Rao, 49,867; Receiver General of Canada, 74,572; Dr. R. C. Ritchie, 38,300; Riverside Chrysler Plymouth Ltd., 31,687; Dr. Charles C. Robson, 35,469; Ruko of Canada Ltd., 106,879; Dr. D. E. Ryder, 42,075;
- Paul Sadlon Motors Inc., 483,282; Safety Supply Company, 107,544; Safety House of Canada Limited, 36,618; Sainthill Levine Uniforms of Canada Ltd., 775,694; Savin Canada Inc., 162,952; Dr. R. J. Sawchuk, 27,305; Schooner Chev. Olds Ltd., 31,907; Dr. R. Seaver, 27,791; Dr. H. Sepp, 54,162; Shanahan Ford Sales (Agin-court), 48,217; Shell Canada Ltd., 1,790,104; Sheridan Chev. Olds Limited, 97,030; Shuriken Distributors Inc., 381,482; A. C. Simmonds & Sons Limited, 108,386; Sinclair Radio Laboratories Ltd., 358,900; Slessor Motors Limited, 70,110; Standard Auto Glass Limited, 82,585; Standard Aero Limited, 39,069; Sterling Fuels, 55,431; Stone Fire Equipment, 52,624; Sunoco Inc., 791,580; Swish Maintenance Limited, 39,941;
- Dr. M. Taylor, 46,111; Technical Marketing Associates Limited, 45,491; Technology Management Solutions Inc., 56,700; Dr. P. B. Tepperman, 39,786; Texaco Canada Inc., 1,513,025; Dr. J. A. Thomson, 33,433; 3 Way Auto Repairs, 38,485; The Corp. of the City of Thunder Bay, 26,047; David A. Tilson, 25,355; Timmins Garage Co. Ltd., 133,846; Top Valu Gasmarts, 100,574; Toronto Harley-Davidson, 156,629; Toronto Central

MINISTRY OF THE SOLICITOR GENERAL — Continued

Services, 39,897; Total Office Systems Ltd., 36,370; Town & Country Chrysler Limited, 27,419; Ministry of Transportation and Communications, 101,470; Treck Photo Graphic of Canada Ltd., 79,619; Tribar Industries of Radaresearch Inc., 218,960; Trudeau Motors Ltd., 215,291; Turbo Resources Ltd., 109,156;

United Co-Operatives of Ontario, 73,251; University of Waterloo, 45,624;

L. A. Varah Ltd., 25,807; Vericom Systems Ltd., 315,865; Videoscope Ltd., 58,453;

Walkerton Motor Sales Ltd., 108,981; Dr. M. J. Walsh, 29,553; Regional Municipality of Waterloo, 79,968; Weaver-Liquifuels, 136,423; West End Motors (Huntsville) Ltd., 82,215; John Wheelwright Ltd., 190,748; Wilson Chevrolet Oldsmobile Ltd., 204,805; Wong's Camera Wholesale, 30,800; G. H. Wood & Co. Ltd., 161,860; Woodstock Chrysler Sales Ltd., 28,022; The Corp. of the City of Woodstock, 36,387;

Xerox of Canada Ltd., 196,869;

Yorkview Ford Sales Limited, 43,074;

Accounts under \$25,000 — 20,499,519.

Less: Recoveries from other Ministries (\$400,438):
Correctional Services, 160,066; Northern Affairs, 240,372.

Grants, Subsidies, etc. (\$496,872):

Grants (\$390,975):

Canadian Red Cross Society, 33,000; County of Hastings, 25,000; County of Northumberland, 25,000; County of Oxford, 25,000; Ontario Society for the Prevention of Cruelty to Animals, 85,000; Accounts under \$25,000 — 197,975.

Municipal Projects (\$105,897):

Town of Carleton Place, 29,818; Town of Mount Forest, 64,395; Accounts under \$25,000 — 11,684.

BILD Projects (Nil)

Supplementary Employment Stimulation Program, 592,887; Winter Experience — 83/84, 51,346.

Less: Recoveries, Ministry of Treasury and Economics, 637,587; Provincial Secretariat for Social Development, 6,646.

Total Other Payments 63,164,822

Statutory (\$424,990)

Minister's Salary (\$24,432)

Hon. George W. Taylor, Q.C. 24,432

Parliamentary Assistant's Salary (\$7,549)

S. Cureatz, M.P.P. September 12, 1983-March 31, 1984 4,167

R. W. MacQuarrie, M.P.P. April 1, 1983-September 11, 1983 3,382

The Ministry of Treasury and Economics Act (\$389,172)

Sundry Payments 389,172

Hearings under the Police Act (\$386)

Sundry Payments 386

MINISTRY OF THE SOLICITOR GENERAL — Concluded

Trust and Special Purpose Accounts (\$3,451)

Ontario Police College Library Trust Fund.	3,451
--	-------

Summary of Expenditure

Voted			
Salaries and Wages	\$193,623,482		
Employee Benefits	30,017,886		
Travelling Expenses	3,424,277		
Other Payments	63,164,822		
		<u>\$290,230,467</u>	
Statutory			424,990
Total Expenditure, Ministry of the Solicitor General			<u><u>\$290,655,457</u></u>

MINISTRY OF TOURISM AND RECREATION

Hon. R. Baetz, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$23,173,162)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

M. J. Baker	Acting Deputy Minister	57,030
R. E. Secord	Acting Deputy Minister	69,450

Adarachick, T., 45,130; R. P. Antonsen, 43,379; J. C. Barrett-Hamilton, 42,802; F. J. Boyer, 61,799; J. M. Brisbin, 45,130; R. L. Brock, 55,805; D. Butters, 43,254; C. S. Chedore, 46,079; C. B. Churchill, 41,812; D. R. Clarke, 45,130; R. A. Cook, 52,140; B. Crichley, 41,890; J. M. Cruickshank, 45,130; P. Deault, 45,130; V. J. Devitt, 47,900; B. R. Dobson, 45,130; J. A. Halstead, 55,805; H. E. Hofmann, 40,897; D. E. Hunnisett, 45,130; T. J. Johnston, 45,130; G. Kibedi, 41,890; W. E. Lee, 45,130; W. C. MacKeigan, 45,548; A. McCall, 43,458; G. C. McDonald, 60,339; G. J. McKnight, 50,491; K. J. McMillan, 41,010; R. R. O'Connor, 45,130; W. J. Patterson, 45,130; J. W. Preiner, 45,130; T. Rankin, 45,130; A. Y. Semeniuk, 40,857; P. M. Sharpe, 49,706; M. J. Shoreman, 53,124; G. E. Smith, 41,890; K. G. Ward, 45,130; A. R. Weber, 40,714; G. E. Wells, 45,130; R. R. Wittenberg, 50,596.

Temporary Help Services (\$19,898):

Management Board of Cabinet, 19,898.

Employee Benefits (\$2,740,122)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 291,462; Group Insurance, 40,074; Supplementary Health and Hospital Plan, 89,986; Long Term Income Protection, 155,411; Ontario Hospital Insurance Plan, 268,425; Public Service Superannuation Fund, 691,715; Superannuation Adjustment Fund, 137,308; Payment on Unfunded Liability of the Public Service Superannuation Fund, 94,706; Unemployment Insurance, 575,778; Dental Plan, 64,713; Severance Pay, 136,468.

Other Benefits— Attendance Gratuities, 125,532; Maternity Leave, 17,064; Death Benefits, 3,063.

Workers' Compensation Board, 48,417.

Travelling Expenses (\$1,315,077)

Hon. R. Baetz, 16,900; M. J. Baker, 5,655; R. E. Secord, 6,518; J. R. Sloan, 10,326; G. Adams, 11,612; T. Adamchick, 7,845; B. P. Antonsen, 5,945; R. Baker, 7,766; J. C. Barrett-Hamilton, 7,326; M. Battistoni, 6,545; L. Bisch, 6,798; C. Bitton, 7,026; F. J. Boyer, 8,363; J. Bradley, 7,826; T. Britt, 13,112; D. Butters, 7,030; D. R. Clark, 15,419; J. Cole, 10,065; S. C. Courtney, 10,960; J. M. Cruickshank, 7,344; L. Curley, 11,937; J. Dombroski, 9,715; A. F. Fagan, 7,877; T. Fink, 5,663; D. A. Forbes, 6,978; M. Fulcher, 5,765; M. Furlong, 11,178; J. A. Gauthier, 10,681; F. Gibbons, 8,306; H. Gray, 8,412; E. Halfpenny, 9,945; J. Halstead, 8,113; C. W. Henderson, 6,018; V. Kameda, 6,381; A. Kibiuk, 6,281; K. King, 6,749; K. Lambert, 9,717; A. Lucas, 7,228; C. Maxwell, 7,276; G. McKnight, 19,626; M. McLaughlin, 7,424; W. R. McRae, 6,983; C. A. Miller, 6,394; D. Murphy, 5,639; R. M. O'Neill, 6,454; D. C. Paul, 9,829; T. Rankin, 8,504; N. B. Reed, 7,249; P. D. Reid, 7,403; D. Richard, 10,050; S. Rockel, 5,988; P. Sabourin, 6,086; K. J. Scully, 6,753; J. Shuttleworth, 6,094; A. Sinclair, 5,443; L. Sutton, 6,486; G. Thompson, 7,028; J. Torren, 6,327; C. Tuyl, 13,048; S. Veale, 10,695; K. Ward, 9,644; L. Williams, 8,637; A. Zangari, 6,721; Accounts under \$5,000— 785,971.

Other Payments (\$82,921,758)

Materials, Supplies, etc. (\$23,061,542):

Air Canada, 50,984; Arcop.-Thom, 59,286; Ashton-Potter Ltd., 56,461; ASL Computers Ltd., 34,605; Base Brown & Partners Ltd., 390,368; Beaver Foods Ltd., 68,012; Bell Canada, 664,293; Big Thunder Bay Ski Jump, 84,454; Blue Mountain Resorts Ltd., 42,875; Bowen & Binstock Advertising, 52,526; Bryant Press, 81,623; Butler & Belle Systems Consultants Ltd., 48,683; Camp Associates Advertising, 6,885,238; Canada Post Corporation, 65,124; Canada's Capital Visitors & Convention Bureau, 49,432; Carswell Printing Co., 25,578; Canadian

MINISTRY OF TOURISM AND RECREATION — Continued

Gallop Poll Ltd., 43,550; Canadian Golf Open Championship, 25,000; Canadian National Express, 72,669; Canadian Off Set & Screen Inc., 31,870; Canadian Pacific Express, 30,075; Charters Litho Inc., 118,932; City of Thunder Bay, 69,328; Cliff & Walters Lithographing, 37,517; CNCP Telecommunications, 46,317; Coaching Assoc. of Canada, 77,258; Commutron Ltd., 25,623; Concord Graphics Inc., 25,271; Corp. of the County of Prince Edward, 42,784; Currie, Coopers & Lybrand, 65,820; Dairyland Foods Ltd., 39,235; Duntri Construction, 235,099; Edgerton-Baker Fuels, 25,402; Eskind Waddell, 27,095; Espie Islington Printing Ltd., 113,888; Foster Advertising Limited, 4,124,740; Frank Wolman Assoc. Inc., 26,016; Freda's Originals Inc., 25,477; Glasscom, 75,500; Gordon Refrigeration Ltd., 36,420; Goring Associates Inc., 57,484; Henry Healy Motor Sales, 37,044; Heritage Canada Foundation, 30,000; IBM Canada Ltd., 92,947; Ingleside Lumber, 75,723; International Systems Consultants Ltd., 41,520; Intercom Films Ltd., 27,554; John W. Henderson & Associates, 63,389; Kadoke Display Ltd., 66,347; Key Porter Books, 32,055; Kingsway Transport, 26,375; KLM Royal Dutch Airlines, 60,000; L.M. Media Marketing Services, 122,461; L'Agence 33 & Relations Publiques, 41,485; Lakehead University, 66,400; Lawler/Dean, 28,395; Lawson & Jones Ltd., 250,540; M & S Printers Limited, 34,891; M.A.G. Communications Ltd., 26,922; Madawaska Weavers, 26,956; Matthews Ingham and Lake Inc., 42,150; Maxi Music, 25,000; McLaren Morris & Todd Ltd., 222,131; Menard Renovation Centre Ltd., 31,026; Ministry of Government Services, 744,042; Ministry of Industry and Trade, 34,693; Ministry of Management Board, 32,994; Modern Talking Picture Service Inc., 181,083; Morrisburg Boat Line Ltd., 26,980; New York Telephone Company, 72,533; Northern & Central Gas Corporation Limited, 27,190; Northern Ontario Tourist Outfitters Assoc., 131,141; Ontario Hydro, 169,775; Ontario Sports Centre Inc., 38,828; Pannell Kerr Forster Campbell Sharp Management Consultants, 52,169; Peat Marwick and Partners, 31,500; Petro-Canada Ventures, 47,645; Public & Industrial Relations, 550,783; RBV Graphics, 471,719; Receiver General for Canada, 30,000; Regional Municipality of Sudbury, 55,781; Resorts Ontario, 83,698; Royal York, 40,128; Shell Canada Ltd., 90,243; Sheraton Centre, 75,667; Southam Murray Printing, 1,022,172; Spalding Printing Co. Ltd., 42,938; Stafadruck Stahl & Faber OHG, 45,530; Stoll, Reinhold, 29,565; Thompson Ahern & Company Ltd., 99,974; Thompson Lightstone & Co. Ltd., 29,000; Thorn Press Ltd., 83,432; Thunder Bay Hydro, 42,693; Timber Town Inc., 130,879; Toronto Star Newspapers Ltd., 1,315,190; Tour Project, 25,439; UTA Communications Ltd., 49,500; Woods Gordon, 165,221; Xerox of Canada Ltd., 118,850; York Litho Ltd., 110,454; Yorkview Ford Sales, 65,971; Accounts under \$25,000 — 1,493,033.

Less: Recoveries — (\$426,114):

Secretariat for Social Development, 192,571; Other Activities, 233,543.

Foreign Service Allowances — Gauthier J. A. (\$27,767).

Grants, Subsidies, etc. (\$59,832,449):

Experience '83 Projects (\$1,151,054):

Algoma-Kinniwabi Travel Association, 27,467; Almaguin Nipissing Travel Association, 28,604; Central Ontario Travel Association, 27,467; Cochrane Timiskaming Travel Association, 29,740; Eastern Ontario Travel Association, 57,275; Georgian Lakelands Travel Association, 34,286; Metropolitan Toronto Travel Association, 28,604; Niagara and Mid-Western Ontario Travel Association, 50,972; North of Superior Travel Association, 20,648; Northwest Ontario Travel Association, 27,465; Ontario Sports Centre, 31,800; Rainbow Country Travel Association, 30,877; Southwestern Ontario Travel Association, 25,194; Accounts under \$25,000 — 730,655.

Tourism Ontario (\$235,000):

Contribution to Tourism Ontario to finance its operation, 60,000; Grant for Grading Study, 175,000.

Eastern Ontario Subsidiary Agreement (\$894,563):

Payments made under the Agreement

Local Government-Corporation of the City of Kingston, 28,400; Ministry of Natural Resources, 303,929; Ministry of Tourism and Recreation, 202,113; St. Lawrence Parks Commission, 31,430; Town of Arnprior, 25,000; Others — Brockville and District Tourist Advisory Board, 33,860; Dows Lake Pavillion, 100,000; Thousand Islands Chamber of Commerce, 25,427; Thousand Islands Wild Kingdom, 95,454; Accounts under \$25,000 — 48,950

Grant to R. M. S. Segwun (\$100,000).

Ontario Association of Convention Bureau (\$25,000).

Camping Ontario Federation (\$3,000).

Grant to Attractions Ontario (\$20,000).

MINISTRY OF TOURISM AND RECREATION — Continued

Regional Travel Associations (\$1,172,750).

Algoma Kinniwabi Travel Association, 100,000; Almaguin Nipissing Travel Association, 85,370; Central Ontario Travel Association, 105,000; Cochrane Timiskaming Travel Association, 94,630; Eastern Ontario Travel Association, 98,750; Georgian Lakelands Travel Association, 94,000; Metropolitan Toronto Travel Association, 105,000; Niagara and Mid-Western Ontario Travel Association, 95,000; North of Superior Travel Association, 105,000; Northwest Ontario Travel Association, 95,000; Rainbow Country Travel Association, 100,000; Southwestern Ontario Travel Association, 95,000.

Northern Ontario Rural Development Agreement (NIL).

Payments made under the Agreement —

Algoma Sнопlan Affiliation, 45,000; Canoe Canada Outfitters Ltd., 25,000; Loch Lomond Ski Area Ltd., 98,626; Accounts under \$25,000 — 672,358;

Less: Recoveries from other Ministries (\$840,984);

Ministry of Northern Affairs, 840,984.

Ontario Place Corporation (\$4,461,000):

Contribution to Ontario Place Corporation to finance its operation, 2,112,000; Grant to cover Development, 1,449,000; Grant for production of I.M.A.X. Film, 900,000.

Grants to Municipalities in lieu of Taxes (\$23,635).

St. Clair Parkway Commission (\$536,782):

Contribution to St. Clair Parkway Commission to finance its Administration and Development, 536,782.

Thunder Bay Ski Jumps (\$940,000):

Contribution to Thunder Bay Ski Jumps to finance its operation, 300,000; Grant to cover development, 640,000.

Minaki Lodge Resort Limited (\$740,000):

Contribution to Minaki Lodge Resort Ltd. to finance its operation, 140,000; Grant to cover development, 843,000.

Less: Recoveries from other Ministries (\$243,000);

Ministry of Northern Affairs, 243,000.

Grants to Non-Profit Camps (\$38,137).

Grants to Provincial Recreation Organizations (\$282,760):

Ontario Municipal Recreation Association, 35,000; Ontario Recreation Society, 50,800; Ontario Research Council On Leisure, 29,630; Accounts under \$25,000 — 167,330.

Grants for Recreational Development (\$223,092):

Recreation Northwest, 25,565; Society Directors of Municipal Recreation, 40,000; Accounts under \$25,000 — 157,527.

Grants to Sports Governing Bodies (\$4,692,582):

Boxing Ontario, 70,923; Canadian Amateur Diving Association, 41,125; Canadian Amateur Swimming Association, 265,644; Canadian Amateur Synchronized Swimming Association, 65,377; Canadian Figure Skating Association, 121,609; Canoe Ontario, 98,112; Federation of Broomball Association of Ontario, 80,400; Field Hockey Ontario, 101,556; Hockey Ontario Development Committee, 290,000; Judo Ontario, 96,163; Ontario Amateur Basketball Association, 108,798; Ontario Amateur Football Association, 107,200; Ontario Amateur Netball Association, 32,300; Ontario Amateur Wrestling Association, 91,686; Ontario Association of Archers, 29,512; Ontario Badminton Association, 104,940; Ontario Baseball Association, 30,800; Ontario Council of Shooters, 34,658; Ontario Cricket Association, 37,075; Ontario Curling Federation, 55,146; Ontario Cycling Association, 61,634; Ontario Equestrian Federation, 83,826; Ontario Five Pin Bowlers Association, 259,236; Ontario Gymnastics Federation, 227,458; Ontario Ladies' Golf Association, 29,268; Ontario Lacrosse Association, 117,450; Ontario Modern Rhythmic Gymnastics Association, 46,049; Ontario Ringette Association, 86,196; Ontario Rugby Union, 68,810; Ontario Sailing Association, 204,764; Ontario Ski Council, 421,312; Ontario Soccer Association, 138,683; Ontario Table Tennis Association, 94,778; Ontario Team Handball Federation, 30,363; Ontario Tennis Association, 115,300; Ontario Track & Field Association, 172,538; Ontario Underwater Council Incorporated, 60,000; Ontario Volleyball Association, 110,892; Ontario Water Polo Association, 79,705; Ontario Water Ski Association, 53,695; Orienteering Ontario, 39,550; Softball Ontario, 91,210; Sport Parachuting Clubs of Ontario, 32,800; Squash Ontario, 101,473; Accounts under \$25,000 — 102,568.

MINISTRY OF TOURISM AND RECREATION—Continued

Grants to Ontario Sports Administration Centres (\$2,600,000):

Ontario Sports Administrative Centre, 2,600,000.

Financial Assistance for Special Sports Activities (\$1,511,280):

Canadian Amateur Swimming Association, 35,000; City of Etobicoke, 96,000; City of Toronto, 90,000; City of St. Catharines, 150,000; City of Sudbury, 249,907; Confederation College, 31,500; Lake Huron Zone Recreation Association, 31,500; North Western Ontario Regional Sports Council, 152,857; Ontario Rowing Association, 35,400; Ontario Sports Administrative Centre, 147,000; Ontario Track and Field Association, 57,850; Accounts under \$25,000—434,266.

Lottario Grants—Corporation of the City of Hamilton (\$1,000,000):

BILD projects:

Stadium Study, 234,654; Theme Park, 130,879; Toronto and Ottawa Exhibitions, 141,265; Tourism Marketing, 1,999,999; Short Term Job Creations—Canada-Ontario Employment Development Program, 1,858,534; Capital Acceleration Program, 366,920; Upper Canada Village Park Upgrading, 80,498; Upper Canada Village Food Services, 102,075.

Less: Recovery from the Ministry of Treasury and Economics, 4,914,824.

Wintario Capital Grants (\$17,479,858):

Local Government (\$13,186,919):

Campbellford—Seymour Agricultural Centre, 46,136; Cities: Belleville, 68,882; Brampton, 35,378; Brantford, 48,600; Cambridge, 48,779; Gloucester, 202,958; Hamilton, 778,767; Kanata, 247,150; London, 557,500; Nanticoke, 91,815; Nepean, 44,480; Niagara Falls, 55,886; North Bay, 121,932; North York, 319,761; Ottawa, 41,788; Owen Sound, 1,536,475; Sault Ste. Marie, 108,622; Scarborough, 133,857; Sudbury, 421,136; Thorold, 38,140; Timmins, 284,239; Toronto, 192,414; Colborne and Cramahe Recreation and Arena Committee, 64,264; Townships of Kaladar, Anglesea and Effingham, 72,401; Metropolitan Toronto, 70,344; Municipality of Paipoonge, 427,750; Restoule Local Services Board, 34,243; Towns: Ancaster, 35,000; Arnprior, 66,675; Blind River, 118,650; Caledon, 71,251; Cobourg, 56,500; Dryden, 489,232; Dundas, 78,902; Essex, 27,910; Fort Erie, 26,845; Fort Frances, 74,794; Gore Bay, 132,958; Grimsby, 440,595; Hawkesbury, 63,260; Iroquois Falls, 32,058; Kenora, 43,780; Lindsay, 145,267; Niagara-on-the-Lake, 143,988; Nickel Centre, 64,586; Pickering, 1,500,000; Richmond Hill, 88,722; Rockland, 36,796; Stoney Creek, 90,444; Valley East, 262,732; Vaughan, 58,575; Walden, 295,307; Townships: Cambridge, 58,500; Cornwall, 29,746; Cumberland, 51,971; Dummer, 270,142; East Ferris, 43,408; Ernestown, 32,739; Finch, 82,556; Flamborough, 82,457; Galway and Cavendish, 56,706; Haldimand, 47,494; Innisfil, 29,603; Kingston, 31,670; North Fredericksburgh, 48,480; Osgoode, 44,779; Osprey, 57,311; Rideau, 27,292; Somerville, 32,400; Storrington, 51,316; South Fredericksburgh, 42,688; Temagami, 41,238; West Carleton, 70,688; West Nissouri, 33,198; Villages: Cobden, 57,097; Iron Bridge, 34,836; Lion's Head, 174,038; Plantaganet, 31,584; Point Edward, 35,000; Accounts under \$25,000—1,049,458.

Others (\$4,292,939):

Dacre and Area Community Association Inc., 78,750; Domaine Des Pionniers Camping, 49,538; Family Services Association of Metropolitan Toronto, 61,516; Gore Bay Curling Club Inc., 161,989; Huntsville Curling Club, 38,677; Kitchener/Waterloo Family Y.M.C.A., 81,282; London Jewish Community Village, 179,603; London Y.M.C.A./Y.W.C.A., 520,507; National Capital Hostelling Association, 57,126; North Bay Y.M.C.A., 96,927; Ontario Wild Water Affiliation, 37,000; Ottawa Boys and Girls Club, 28,670; Ottawa Civil Service Recreation Club, 116,662; Pakenham Curling Club Inc., 35,000; Parry Sound Golf and Country Club, 59,570; Patro D'Ottawa, 186,041; Royal Canadian Legion BR51, 25,594; Royal Ottawa Hospital, 100,000; Sault Ste. Marie Horse and Pony Club, 25,500; Seeley Bay Fire Fighters Association, 61,812; Stanford Volunteer Fireman's Association, 26,755; St. Catharines Y.W.C.A., 114,680; Waupoos Foundation, 59,587; Welland Canals Preservation Association, 52,953; Westminster Presbyterian Church, 44,100; Y.M.C.A. of Metropolitan Toronto, 712,362; Young Men's Christian Association, 50,000; York Regional R.C. Separate School Board, 29,761; Accounts under \$25,000—1,200,977.

Wintario Program Grants (\$6,087,330):

Boxing Ontario, 29,686; Canadian Amateur Swimming Association, 345,928; Canadian Figure Skating Association, 135,018; Canadian Henley Rowing Corporation, 39,165; Canoe Ontario, 93,387; Eastern Ontario Training Centre Association, 38,475; Federation of Broomball, 56,455; Hockey Ontario Development Committee, 230,658; Ice Skating Association of Ontario, 54,675; Joint Artistic Sport Symposium Company, 31,339; Johnson and Johnson Baby Products Company, 31,832; Judo Ontario, 111,915; Junior

MINISTRY OF TOURISM AND RECREATION — Continued

League of Toronto, 29,700; Manufacturers Life Insurance Company, 44,289; Mitel Employees Leisure and Lifestyle Development Committee, 28,000; Ontario Amateur Football Association, 73,615; Ontario Amateur Netball Association, 32,810; Ontario Amateur Wrestling Association, 75,120; Ontario Badminton Association, 42,269; Ontario Baseball Association, 128,800; Ontario Ball Hockey Association, 37,183; Ontario Council of Shooters, 32,069; Ontario Curling Federation, 77,421; Ontario Equestrian Federation, 51,371; Ontario Federation of Amateur Sports, 29,886; Ontario Federation of School Athletic Associations, 142,431; Ontario Five Pin Bowling Association, 52,513; Ontario Gymnastic Federation, 105,628; Ontario Lacrosse Association, 201,665; Ontario Ringette Association, 59,227; Ontario Rowing Association, 63,617; Ontario Sailing Association, 162,002; Ontario Ski Council, 197,000; Ontario Soccer Association, 40,681; Ontario Special Olympics Inc., 61,138; Ontario Summer Games Committee, 50,000; Ontario Table Tennis Association, 33,367; Ontario Tennis Association, 34,948; Ontario Track and Field Association, 91,970; Ontario Volleyball Association, 38,117; Ontario Water Polo Association, 27,824; Ontario Women's Field Hockey Association, 33,689; Ontario Women's Hockey Association, 35,796; Orienteering Ontario, 41,224; Softball Ontario, 126,833; Sport Parachuting Clubs of Ontario, 43,054; Squash Ontario, 26,421; Sudbury Parks and Recreation, 25,150; Swimming Association, 345,928; Windsor Y.M.C.A./Y.W.C.A., 42,679; 1985 Masters Games, 150,000; Accounts under \$25,000 — 1,973,362.

Grants for Community Facilities Capital (\$10,278,989):

Black River Matheson Recreation, 36,675; Borough of East York, 294,245; Campbellford-Seymour Agricultural Centre, 36,000; Cities: Barrie, 424,749; Belleville, 28,539; Brampton, 65,711; Brantford, 28,829; Cambridge, 94,559; Chatham, 55,601; Etobicoke, 205,688; Gloucester, 240,794; Guelph, 40,093; Kanata, 128,994; Kitchener, 319,004; Nepean, 59,066; Niagara Falls, 241,138; North Bay, 27,136; North York, 467,645; Orillia, 75,000; Oshawa, 448,204; Ottawa, 598,792; Owen Sound, 166,941; Sarnia, 78,813; Sault Ste. Marie, 124,816; St. Catharines, 45,918; Scarborough, 624,899; Sudbury, 359,115; Thorold, 38,140; Thunder Bay, 32,055; Timmins, 52,423; Toronto, 221,041; Trenton, 30,474; Garden River Band of Ojibways, 65,899; Lakehead Board of Education, 61,034; Municipality of Machin, 81,506; Towns: Ajax, 50,343; Caledon, 84,537; Camden, 25,395; Capreol, 51,022; Clinton, 35,143; Dresden, 35,784; Dundas, 75,000; Dryden, 112,500; Ear Falls, 44,685; East Gwillimbury, 28,296; Elliot Lake, 45,569; Essex, 27,654; Grimsby, 166,714; Halton Hills, 29,151; Hawkesbury, 48,344; Hearst, 59,809; Manitouwadge, 44,927; Markham, 204,388; Napanee, 27,436; New Liskeard, 35,033; Niagara-on-the-Lake, 112,688; Petrolia, 43,384; Pickering, 92,257; Seaforth, 53,087; Stoney Creek, 149,575; Tecumseh, 34,626; Valley East, 189,600; Townships: Chatham, 32,232; Cumberland, 261,142; East Tilbury, 59,865; Flamborough, 35,000; Galway and Cavendish, 44,024; Goulbourn, 39,379; Hagerman, 45,000; Innisfil, 30,603; Nipigon, 44,417; Osgoode, 103,966; Osprey, 25,625; Seymour, 60,638; South Fredericksburg, 40,655; West Carleton, 51,082; Villages: Cobden, 25,724; Petawawa, 37,121; Point Edward, 31,400; Whitefish Bay Band #32A, 287,678; Accounts over \$25,000 — 1,216,955.

Grants for Municipal Programs of Recreation (\$5,280,810):

Cities: Etobicoke, 30,000; Hamilton, 30,000; London, 30,000; Mississauga, 30,000; Toronto, 30,000; Accounts under \$25,000 — 5,130,810.

Grants for Research (\$54,827).

Total Other Payments 82,921,758

Statutory (\$10,028,598)**Minister's Salary (\$24,432)**

Hon. R. C. Baetz 24,432

Parliamentary Assistant (\$4,166)

John Lane September 12, 1983 — March 31, 1984 4,166

Trust and Special Purpose Accounts (\$10,000,000)

Interprovincial Lotteries Trust Fund 10,000,000

MINISTRY OF TOURISM AND RECREATION — Concluded

Summary of Expenditures

Voted

Salaries and Wages	23,173,162
Employee Benefits	2,740,122
Travelling Expenses	1,315,077
Other Payments	82,921,758

110,150,119

Statutory

10,028,598

Total Expenditure, Ministry of Tourism and Recreation**\$120,178,717**

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS

Hon. J. W. Snow, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$261,452,601)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

H. F. Gilbert Deputy Minister	81,011
Abrahamsohn, G., 50,043; F. M. Adams, 43,850; H. W. Adcock, 65,223; C. A. Adderley, 43,847; G. A. Al-Bazi, 40,714; B. B. Alexander, 70,175; R. B. Allison, 40,714; M. A. Almer, 43,850; H. Anders, 42,726; T. A. Apparao, 43,850; I. Ardizone, 43,850; P. Arkema, 40,714; D. J. Armatage, 47,221; J. J. Armstrong, 43,850; E. R. Ashby, 42,118; P. S. Askie, 41,054; D. Aspinwall, 43,850; L. E. Authier, 43,850; M. Aymer, 43,984;	
Bakht, B., 51,115; W. L. Ball, 40,714; R. A. Ballantine, 44,616; C. F. Bark, 49,468; D. W. Barker, 40,714; D. F. Barnes, 47,221; R. J. Barnes, 45,130; R. W. Barnes, 40,845; D. A. Barr, 57,280; G. Barr, 43,984; J. R. Barr, 70,175; E. Bartucci, 42,903; K. G. Bassi, 47,221; A. M. Batten, 40,714; D. S. Beange, 44,616; J. G. Beatty, 40,531; R. G. Beecroft, 42,118; M. D. Bendayan, 40,714; A. C. Bene, 41,890; W. N. Bennett, 42,903; V. R. Berkis, 40,113; C. Bernard, 41,890; M. J. Bernhardt, 47,221; W. Bielski, 66,144; M. W. Biggar, 41,890; J. R. Billing, 47,221; P. D. Billings, 57,282; H. A. Bird, 40,505; J. H. Blaine, 43,850; J. H. Blevins, 49,625; W. E. Blum, 43,850; M. A. Blurton, 48,671; V. F. Boehnke, 43,850; G. E. Boggis, 46,515; C. M. Bond, 40,714; A. G. Boucher, 40,714; R. J. Bourque, 40,975; J. F. Braithwaite, 43,902; R. A. Brannen, 41,968; G. L. Brant, 41,634; R. Britton, 43,850; D. R. Brohm, 51,873; G. R. Browning, 51,873; P. R. Bryar, 47,221; R. P. Bulger, 51,873; R. M. Bur, 40,714; A. F. Burbidge, 53,711; G. C. Burkhardt, 47,221; D. M. Burton, 41,890; Z. L. Byblow, 43,850;	
Calderone, D. F., 49,468; J. Caldwell, 42,648; I. C. Campbell, 66,144; G. Campitelli, 51,873; E. J. Canning, 49,468; R. F. Carney, 47,221; J. W. Carter, 40,714; K. C. Carter, 42,749; R. J. Cartwright, 55,805; E. R. Case, 51,873; A. J. Casey, 41,539; F. Cederberg, 54,025; J. G. Celmins, 43,850; I. R. Chadwick, 51,873; K. Chandra, 41,539; I. Charny, 43,249; E. K. Charters, 44,406; F. M. Cherutti, 41,539; B. Cheung, 42,804; E. Cheung, 40,106; J. M. Childs, 51,873; B. Chojnacki, 43,850; G. J. Chong, 40,714; F. K. Chu, 41,890; C. Chung, 42,726; T. G. Church, 43,984; H. Chyc, 43,850; N. R. Close, 40,714; S. Cohen, 40,714; O. M. Colavincenzo, 49,582; M. J. Cook, 47,221; R. W. Cornelius, 40,856; D. S. Cornell, 42,600; E. G. Corupe, 40,714; R. Covello, 42,726; E. B. Cross, 40,845; J. P. Cullen, 46,042; H. O. Cumings, 40,106; A. P. Cunliffe, 51,873; J. B. Curtis, 46,045;	
Dalton, P. M., 47,221; J. H. Dandy, 40,106; B. R. Davis, 51,873; D. W. Davis, 47,221; I. O. Dawley, 49,582; B. C. Deslauriers, 43,197; J. J. Desrochers, 40,714; M. S. Devata, 43,850; F. Devisser, 51,873; H. E. Devitt, 44,616; K. T. Devooght, 45,078; B. W. Dickey, 40,714; R. W. Didemus, 41,890; D. Dlugosch, 44,616; W. Doherty, 41,890; R. D. Domoney, 45,130; W. R. Donald, 40,856; A. G. Donaldson, 45,135; J. H. Donnelly, 41,890; R. A. Dorton, 51,873; J. B. Douglas, 45,130; J. J. Douglin, 44,616; M. J. Duckett, 40,714; J. Duncan, 47,221; J. M. Duncan, 49,468; D. W. Dunlop, 47,386; L. Dutchak, 42,726; J. M. Dykstra, 47,386;	
Edwards, B. A., 43,984; G. J. Edwards, 40,714; S. P. Edwards, 46,515; L. J. Ellerker, 40,714; D. Elliott, 43,850; R. D. Elliott, 41,629; M. C. English, 41,539; M. R. Ernesaks, 51,873; W. N. Espin, 45,130;	
Fam, A., 43,850; R. G. Fearon, 41,890; I. O. Fiander, 43,850; R. E. Flechner, 47,822; K. Forker, 47,221; J. G. Forster, 40,714; J. L. Forster, 61,799; G. H. Foster, 41,890; I. N. Francis, 43,850; R. W. Franks, 47,221; L. A. Fraser, 41,890; R. P. Friday, 45,356; P. T. Froggatt, 43,850; R. Y. Fujii, 40,714;	
Garner, D. P., 51,873; T. J. Gartshore, 40,714; G. Gera, 49,573; M. N. Gergely, 40,714; A. N. Gerlewych, 41,539; P. C. Ginn, 42,203; J. R. Girard, 43,850; R. N. Girdhar, 46,045; F. J. Girvan, 41,890; J. D. Gleason, 49,547; D. R. Gluppe, 40,714; D. S. Godfrey, 45,932; G. R. Gombola, 40,714; L. R. Gomes, 43,850; B. A. Gordon, 44,040; F. Gormek, 43,850; M. D. Goss, 44,040; G. E. Greene, 42,903; H. H. Greenly, 43,850; W. C. Gregory, 43,175; W. P. Greskow, 42,177; L. S. Griffiths, 47,386; H. N. Grouni, 43,850; J. E. Gruspier, 43,850; E. Gualtieri, 40,113; R. D. Gunter, 43,850;	
Hajek, J. J., 43,850; J. A. Ham, 47,221; R. L. Hanton, 47,221; J. R. Hare, 41,890; M. D. Harmelink, 51,873; J. D. Harris, 47,221; O. I. Harron, 45,130; W. T. Hashizume, 43,850; M. W. Hattin, 47,221; A. A. Hawkins,	

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

41,890; N. M. Hay, 51,500; R. E. Haynes, 40,714; J. E. Heffernan, 54,553; J. D. Henderson, 41,890; C. A. Hennem, 45,366; H. R. Herbrand, 40,714; G. Heti, 43,850; T. A. Hickey, 43,850; J. M. Hillier, 41,539; C. M. Hilsden, 40,714; L. Hoffmann, 50,596; D. R. Hogg, 42,726; M. Holowka, 43,850; C. R. Hood, 42,903; D. M. Hopper, 47,221; J. C. Hughes, 43,275; G. Hunning, 42,099; D. G. Hunt, 41,890; P. Hyde, 40,845;

Irvine, J. W., 41,890; A. E. Irving, 43,850;

Jagasia, H. K., 40,714; D. A. Jarvis, 43,850; G. Johnston, 66,222; G. J. Jones, 49,582; G. M. Jordan, 40,113; D. S. Juneja; 41,539; F. W. Jung, 47,221;

Kan, R. M., 40,714; B. Karnig, 43,850; W. Katarynczuk, 47,221; Z. L. Katona, 43,850; A. Kazakov, 41,132; J. L. Keen, 43,850; W. Keen, 49,167; M. Kelch, 54,810; A. S. Kell, 49,468; A. G. Kelly, 57,244; D. E. Ker, 40,113; J. T. Kernaghan, 47,221; R. K. Kher, 51,873; B. A. Khojajian, 43,850; A. E. Kibedi, 44,616; L. R. Kidman, 51,873; R. P. Killaire, 46,019; R. M. Kilpatrick, 41,890; D. J. Kimmett, 42,749; T. C. Kingsland, 43,850; P. Kinnear, 43,850; H. K. Kirchner, 47,221; R. S. Kirsh, 49,468; H. F. Kivi, 58,595; K. L. Kleinstieber, 47,221; W. Kmet, 43,144; W. Ko, 41,890; P. Korgemagi, 42,749; T. J. Kovich, 47,221; E. E. Kreis, 43,981; S. Kryzevicius, 43,850; R. W. Kuhk, 40,113; W. Kulmattickas, 43,850; R. J. Kunkel, 40,714;

Laframboise, D. L., 41,890; F. G. Lane, 42,749; R. W. Langlands, 41,890; W. R. Lankinen, 40,714; M. H. Larratt-Smith, 70,175; R. C. Lau, 42,099; P. O. Law, 40,714; W. Law, 44,616; D. A. Leckie, 46,042; R. N. Lefevre, 43,850; J. A. Lelliott, 47,386; A. C. Lennox, 58,815; P. E. Levine, 41,890; W. L. Lin, 43,850; A. A. Lindquist, 42,903; M. R. Lister, 49,468; J. K. Livingston, 47,221; A. E. Lodge, 43,197; F. Loftin, 44,613; L. P. Loner, 45,130; J. D. Long, 53,815; F. E. Loscombe, 40,714; J. F. Lucey, 46,515; K. Luczka, 43,850; C. R. Lumley, 42,726; R. F. Lupasko, 43,850; G. Luyt, 40,113; D. F. Lynch, 47,221; H. A. Lyons, 45,130;

Ma, A. S., 40,426; S. K. Ma, 40,714; T. T. Ma, 41,816; V. Ma, 49,573; D. A. MacDonald, 47,221; R. Mackie, 44,660; B. D. Mackinnon, 46,481; N. A. Mackinnon, 40,714; M. D. Maclean, 42,749; G. O. Maclellan, 45,175; J. B. Macmaster, 43,850; M. J. Macmaster, 49,573; R. A. Madill, 51,873; E. R. Magni, 41,663; O. Maier, 40,897; D. W. Mailer, 41,048; M. M. Majesky, 40,714; H. N. Manahan, 45,130; D. G. Manning, 49,582; J. P. Marcolin, 43,850; G. C. Marrs, 61,668; B. S. Mathur, 43,850; J. C. McAllister, 40,714; E. J. McCabe, 64,887; J. R. McCalla, 42,099; G. V. McClelland, 43,197; S. McCombie, 43,850; J. D. McConaghy, 45,130; A. McConnell, 51,873; V. A. McCullough, 43,850; D. McCune, 43,850; J. T. McDevitt, 41,539; G. McDonald, 42,903; J. I. McDougall, 43,156; R. B. McEwen, 47,221; D. E. McFarlane, 51,873; W. M. McFarlane, 43,850; H. R. McIntyre, 43,850; J. A. McKillop, 43,850; R. W. McLuhan, 40,714; G. McMillan, 49,468; J. J. McNamee, 47,221; H. A. McNeely, 43,850; P. McWatt, 43,850; N. E. Mealing, 61,799; W. R. Mercer, 41,602; F. P. Merkle, 45,130; F. W. Merrick, 41,890; C. J. Meyers, 43,850; A. S. Mitchell, 49,468; V. Mitranic, 40,714; C. S. Moose, 45,130; J. Moffat, 54,553; P. C. Mok, 41,890; R. T. Molaro, 40,714; H. H. Moore, 43,984; D. E. Moorehouse, 46,463; J. R. Morgenroth, 40,714; I. M. Mouaket, 43,850; N. J. M'Queen, 45,130; R. Mueller, 41,890; H. M. Munford, 40,714; T. W. Murphy, 43,850;

Nabert, C. W., 41,353; W. D. Neilipovitz, 61,799; J. S. Neilson, 42,898; I. M. Nethercot, 47,221; P. D. Noll, 41,890; F. Norman, 51,873; G. E. Norman, 43,850; R. P. Northwood, 47,221; G. J. Norton, 57,517;

Oddson, R. W., 49,573; J. A. O'Flynn, 47,221; R. W. Olenick, 41,890; I. V. Oliver, 54,548; R. E. Oliver, 46,515; H. Orlando, 47,221; W. W. Osborn, 43,850; D. A. Osborne-White, 47,221; R. J. Owen, 46,155;

Palozzi, D. A., 48,691; K. R. Pask, 50,043; F. A. Patterson, 47,221; P. D. Patterson, 51,873; N. P. Pavan, 41,890; P. Payer, 40,714; W. J. Peck, 45,810; D. R. Peebles, 66,144; J. H. Peer, 51,873; A. J. Percy, 49,582; N. Perfect, 43,850; G. P. Petro, 40,714; A. E. Pettigrew, 45,175; L. M. Peverett, 47,221; W. A. Phang, 51,873; W. D. Phillips, 49,468; E. R. Pickering, 49,468; K. E. Pilgrim, 40,714; R. S. Pillar, 61,799; A. Piller, 47,386; C. S. Poon, 41,539; L. C. Poon, 44,616; R. G. Porter, 51,873; W. G. Porter, 40,714; L. C. Poste, 43,984; A. Prakash, 40,714; A. D. Price, 43,847; C. E. Pritchard, 43,850; R. Puccini, 52,061; R. G. Purdy, 40,714.

Quinton, M. R., 51,873;

Radbone, S. C., 47,221; W. A. Radbourne, 42,305; A. Radkowski, 43,850; O. E. Ramakko, 41,816; W. D. Ranney, 43,197; C. A. Rayman, 41,550; R. S. Reel, 43,850; J. W. Reid, 43,850; F. Rendulic, 47,221; L. J. Reypert, 43,327; J. A. Richards, 40,714; B. S. Richardson, 47,221; G. J. Ricker, 47,221; B. D. Riddell, 61,799; A. B. Ritchie, 41,890; T. G. Robbins, 46,042; B. D. Roberts, 40,714; K. A. Roberts, 40,113; J. A. Robertson, 40,714; J. K. Robinson, 47,221; C. A. Rogers, 42,099; F. H. Rooke, 43,984; R. M. Rosenbaum, 44,616; W. H. Roters, 43,850; J. R. Roy, 43,850; P. K. Roy, 40,714; J. Ryell, 47,221;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

Sanderson, J. D., 41,890; K. A. Sands, 49,468; J. G. Saunders, 43,850; S. R. Sayad, 43,984; J. W. Schaal, 41,539; E. F. Schroeder, 40,714; J. H. Scott, 41,539; M. H. Seeley, 40,714; K. G. Selby, 43,850; N. Sen, 40,714; J. E. Service, 53,125; R. A. Shannon, 46,019; A. G. Sharp, 49,468; B. D. Sharpe, 41,637; K. O. Sharratt, 51,873; B. F. Shaw, 40,714; M. H. Shecter, 49,468; K. S. Shepherd, 40,714; J. C. Sherwood, 49,468; M. Shiffman, 45,130; R. H. Shook, 42,903; A. D. Silbiger, 40,113; E. Simon, 43,980; F. I. Sinanan, 44,616; G. M. Sinclair, 47,221; T. Singh, 44,406; J. N. Skidmore, 40,714; P. Skorochod, 43,850; R. D. Sloan, 51,925; J. G. Slubicki, 47,221; D. G. Smith, 44,616; G. R. Smith, 41,539; K. B. Smith, 42,887; P. Smith, 61,799; T. G. Smith, 66,144; J. Smreka, 51,873; E. Snell, 44,616; V. Soots, 48,319; B. Sotnyk, 44,616; W. J. Spain, 40,714; W. R. Stephenson, 43,850; R. A. Sterk, 43,850; A. G. Stermac, 54,522; M. S. Stevens, 47,221; W. A. Stewart, 47,221; K. Z. Stolarski, 40,714; H. E. Stone, 41,890; B. C. Stonehouse, 41,237; M. Stoyanoff, 43,850; L. Strasberg, 43,850; R. G. Strathdee, 40,106; A. Sulavella, 40,714; R. G. Summerley, 51,873; T. H. Swan, 40,714; G. Szekreny, 40,113;

Tam, K. K., 42,700; L. T. Tam, 40,714; E. Tappenden, 47,221; E. K. Taylor, 42,749; R. B. Taylor, 48,671; D. B. Thomas, 43,850; A. R. Thompson, 44,616; J. R. Thompson, 43,850; M. D. Thompson, 42,726; R. E. Thompson, 47,221; D. E. Thrasher, 51,873; L. G. Timson, 40,714; A. Titishov, 40,714; T. Topaloglu, 41,184; J. B. Trebelco, 47,378; J. Tsai, 43,850; J. B. Turner, 43,850; B. Tymowski, 40,714;

Ugge, A. J., 43,850; A. Urbanowicz, 45,130;

Valkirs, O., 40,714; E. Van Beilen, 47,221; N. Varmazis, 49,468; R. A. Verscheure, 43,850; B. P. Vervenne, 46,793; C. M. Vervoort, 45,026; P. T. Vincent, 40,714; R. W. Vipond, 41,890; R. K. Vokes, 40,113;

Wainwright, L., 45,130; D. B. Walker, 40,740; J. W. Walker, 40,714; D. A. Waller, 47,221; J. A. Wardrop, 49,468; A. P. Watt, 40,714; J. R. Wear, 43,850; D. C. Weeks, 49,468; H. Welker, 42,203; S. G. Wheeler, 47,378; T. W. Wheeler, 40,374; A. A. Whitney, 41,890; J. E. Wice, 40,714; W. J. Wiercienski, 43,850; J. B. Wilkes, 66,144; D. A. Williams, 41,663; K. M. Williams, 40,714; C. L. Willis, 41,539; G. P. Wilson, 43,850; S. G. Wilson, 43,850; W. D. Winkworth, 44,616; A. A. Witecki, 43,850; A. Wittenberg, 49,573; S. D. Wong, 44,616; K. R. Worsley, 40,714; G. A. Wrang, 47,221; R. C. Wycliffe, 47,221;

York, G. A., 41,890; S. W. Young, 42,903; C. C. Yuill, 47,221;

Zander, D. J., 43,850; E. J. Zavitski, 47,221; A. Zembal, 43,850; W. Zonnenberg, 47,221; J. Zwanziger, 47,221.

Temporary Help Services (\$947,248)

Management Board of Cabinet, 156,301; Manpower Temporary Services, 33,407; Office Force Limited, 53,447; Office Overload Limited, 287,535; Quantum EDP Recruiting Services, 34,173; Temporarily Yours, 270,640; Accounts under \$25,000—111,745.

Employee Benefits (\$48,040,767)

Payments to the Treasurer of Ontario re: Canada Pension Plan, 3,171,955; Dental Plan, 1,310,432; Group Insurance 682,853; Long Term Income Protection, 2,654,614; Ontario Health Insurance Plan, 5,536,972; Public Service Superannuation Fund, 12,318,769; Payment on Unfunded Liability of the Public Service Superannuation Fund, 1,648,200; Superannuation Adjustment Fund, 2,443,521; Supplementary Health and Hospital Plan, 1,895,052; Unemployment Insurance, 6,225,540.

Other Benefits—Attendance Gratuities, 3,698,047; Death Benefits, 65,178; Maternity Leave, 322,559; Severance Pay, 4,084,466.

Workers' Compensation Board, 1,981,599.

Payments to the Legislative Assembly General Fund re: Ontario Municipal Employees' Retirement Fund, 1,010.

Travelling Expenses (\$11,670,397)

Hon. J. W. Snow, 27,479; M. Kells, 150; H. F. Gilbert, 15,062; G. Adoranti, 6,089; W. R. Agnew, 5,988; P. H. Aitchison, 7,439; D. L. Alcorn, 5,957; K. K. Alexander, 9,700; W. H. Alguire, 5,969; R. G. Amendola, 5,260; N. J. Anderson, 5,348; T. G. Andresen, 13,906; J. A. Annand, 6,398; R. C. Aquin, 6,682; J. J. Archer, 6,848; E. J. Armstrong, 6,929; R. D. Armstrong, 9,943; A. J. Assim, 5,105;

Bakht, B., 7,403; G. P. Baldock, 5,522; D. L. Baldwin, 5,149; A. J. Bannish, 5,684; J. H. Barber, 6,969; S. R. Barnes, 6,861; D. E. Barr, 7,543; J. R. Barr, 5,175; D. E. Barry, 5,750; R. J. Bart, 8,945; D. H. Bartlett, 5,583; G. H. Bates, 17,307; A. M. Batten, 8,080; G. A. Baun, 7,000; P. E. Beaucage, 6,241; W. C. Beavis, 11,704; E. M. Beemer,

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

- 18,275; F. P. Bennitz, 5,470; D. B. Benson, 5,695; M. J. Bernhardt, 6,384; G. L. Berry, 6,406; V. A. Bertolo, 6,550; J. J. Bethune, 6,188; R. N. Black, 10,665; H. J. Blackwell, 11,042; F. A. Blais, 5,323; F. R. Blake, 6,244; J. S. Bloxam, 5,177; T. J. Bonaparte, 6,884; M. J. Bonnahe, 7,435; N. R. Bonot, 8,034; A. R. Boomhour, 5,010; S. M. Boomhour, 6,359; R. S. Boulanger, 6,456; R. K. Braithwaite, 9,274; G. L. Brant, 7,235; R. J. Brazier, 6,566; R. Britton, 5,968; C. A. Bronson, 8,024; D. R. Brooks, 6,220; R. D. Broome, 6,341; C. A. Brown, 13,874; D. A. Brown, 7,248; J. C. Brown, 11,148; R. C. Brown, 9,496; J. A. Bucik, 5,201; G. A. Buck, 5,032; P. T. Buckley, 8,358; D. A. Budgeon, 8,307; C. H. Buffam, 6,570; W. E. Buffam, 6,405; R. P. Bulger, 5,422; G. C. Burkhardt, 7,832; L. V. Burkholder, 7,205; L. A. Burley, 5,924; D. M. Burton, 8,114; W. C. Busch, 6,296;
- Cairns, T. G., 5,725; D. W. Calder, 5,742; D. J. Caldwell, 5,468; S. Campbell, 5,393; C. W. Campbell, 5,357; M. A. Campbell, 6,280; L. Campeau, 8,296; A. R. Cangiano, 7,303; E. J. Canning, 6,192; T. J. Cantlon, 5,663; N. J. Card, 6,225; S. J. Card, 6,455; N. R. Carlton, 7,779; J. L. Carr, 8,554; R. G. Carr, 7,750; R. W. Carson, 6,703; A. J. Casey, 5,607; W. G. Cassidy, 10,656; L. Caughlin, 5,209; E. W. Chalkley, 5,393; M. R. Chamberlain, 5,470; P. M. Charbonneau, 5,470; L. A. Charlton, 5,290; C. T. Cheng, 10,566; J. W. Chisholm, 10,733; B. Chojnacki, 5,021; H. Chyc, 6,190; J. F. Cleaver, 5,029; A. Clements, 14,199; F. C. Climo, 5,539; A. R. Clinton, 11,849; D. M. Clouthier, 5,342; C. J. Collins, 7,100; H. A. Colquhoun, 5,552; R. S. Conboy, 6,219; G. G. Cook, 9,314; G. H. Cook, 5,474; L. O. Cooper, 5,531; D. G. Corbett, 7,733; R. W. Cosby, 8,370; J. B. Covey, 5,673; D. R. Crawford, 7,991; R. P. Crea, 5,362; I. R. Crippen, 6,168; J. D. Crosbie, 8,247; K. W. Crowder, 5,958; J. P. Cullen, 5,577; B. D. Cuninghame, 7,039; R. G. Currie, 7,789; R. J. Currie, 5,265; M. L. Curtis, 5,021;
- D'Alessandro, N. C., 5,381; L. N. Dafeo, 8,648; J. D. Dainton, 6,613; J. S. Darnforth, 6,471; J. E. Dart, 6,753; J. A. Davidson, 5,340; W. G. Davidson, 10,556; A. B. Del Rosario, 5,775; G. A. Delmo, 6,730; R. D. Denison, 17,036; J. F. Dennis, 5,004; M. H. Desjardins, 6,830; J. J. Desrochers, 8,268; C. F. Devolin, 5,485; W. F. Dibb, 6,177; E. G. Dickson, 5,517; W. G. Doherty, 5,114; W. R. Donald, 5,606; M. J. Dorsay, 5,148; R. A. Dorton, 5,070; E. P. Downey, 5,037; E. C. Drader, 7,451; D. C. Drinkwalter, 10,090; E. G. Druery, 6,715; J. P. Ducharme, 6,494; R. J. Ducharme, 6,158; G. J. Dudgeon, 5,245; D. H. Dundas, 7,706; R. Dunning, 6,162; H. R. Dupuis, 6,140; C. C. Durand, 6,739; T. N. Dygun, 6,065; M. Dykalski, 6,281;
- Eckersley, R. D., 8,771; D. E. Edwards, 7,628; J. B. Elliott, 5,225; A. L. Ellis, 5,366; C. P. Ellis, 7,128; M. C. English, 5,264; J. D. Engstrom, 9,875; A. A. Erickson, 5,854; J. R. Ervine, 7,333;
- Farrell, L. J., 5,584; A. Fattore, 6,438; J. H. Fawcett, 10,218; J. E. Fenelon, 6,145; R. J. Ferguson, 5,858; H. E. Fetterly, 5,295; R. M. Finner, 7,846; W. H. Flay, 10,980; D. P. Flegel, 16,907; W. R. Flemming, 5,828; J. L. Flynn, 5,870; G. T. Forde, 5,303; R. B. Forrest, 7,135; J. L. Forster, 5,441; W. L. Fowler, 6,303; W. D. Fox, 6,034; W. R. Fox, 6,525; D. B. Freeman, 7,434; J. E. Freeman, 8,246; J. M. Freeman, 6,612; D. R. Fromager, 8,876; K. P. Fromager, 5,542;
- Gadd, W. R., 6,452; M. D. Gallagher, 5,085; J. W. Galloway, 8,424; S. H. Galloway, 5,386; G. L. Garrett, 7,380; W. J. Garrett, 5,011; P. M. Gartshore, 12,129; G. Gera, 11,748; M. G. Gibbens, 6,089; D. G. Gibbons, 5,503; R. A. Gibson, 9,765; H. A. Giles, 7,261; R. J. Gillespie, 6,108; D. J. Gillis, 15,291; J. E. Gleason, 6,759; J. Godin, 5,784; D. J. Golka, 9,375; N. G. Gordon, 5,306; R. N. Gordon, 5,689; J. Gore, 5,400; G. R. Gosselin, 7,188; K. D. Graham, 5,173; T. R. Graham, 6,468; H. H. Greenly, 6,142; W. H. Greer, 5,514; L. S. Griffiths, 5,564; L. J. Grimes, 5,787; H. Grouni, 6,427;
- Hacquoil, J. P., 8,172; J. J. Hajek, 5,490; W. D. Ham, 5,428; J. P. Hambleton, 5,155; R. E. Hammond, 5,951; M. W. Hansen, 6,239; P. A. Hansen, 7,226; P. N. Harasemchuk, 15,934; R. J. Harju, 7,529; M. D. Harmelink, 7,751; D. I. Harnden, 7,895; J. E. Heffernan, 8,367; R. F. Hibbert, 6,217; C. A. Hingsperger, 5,649; J. B. Hodgins, 7,459; L. D. Hodgkinson, 11,040; E. G. Hogg, 13,986; C. R. Hood, 5,388; R. E. Hood, 6,281; J. W. Hope, 7,107; D. J. Horan, 7,104; J. M. Howe, 5,359; K. L. Howe, 8,091; W. G. Howe, 11,874; E. G. Howell, 5,175; W. L. Hrehorsky, 6,174; W. H. Hube, 6,766; R. E. Hunter, 10,163; M. W. Hurd, 6,525; R. A. Hurley, 8,071; P. L. Hyde, 11,163;
- Innes, D. I., 7,322; N. E. Inwood, 5,597;
- Jackson, R. A., 5,914; J. R. Jagger, 6,580; D. A. Jamieson, 6,135; A. T. Jardine, 6,552; D. A. Jarvis, 6,474; R. R. Jelly, 5,217; F. L. Jodoin, 5,621; W. Johnson, 5,497; J. W. Johnson, 8,748; B. T. Johnston, 7,269; E. S. Johnston, 6,635; G. H. Johnston, 19,953; J. D. Johnston, 8,395; B. A. Jonasson, 11,131; K. F. Jonasson, 13,234; J. C. Jones, 6,753; R. H. Jones, 7,588; R. R. Jones, 5,356; H. J. Jons, 5,211; S. W. Judas, 9,856; P. F. Judson, 5,542; T. H. Julian, 5,747;
- Karel, B. H., 9,495; D. B. Karpowich, 5,184; W. Keen, 7,638; L. D. Kellar, 6,722; R. C. Kellar, 8,435; G. K.

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

- Kemp, 5,396; L. R. Kidman, 5,212; M. E. Kilfoyle, 9,547; R. P. Killaire, 5,522; W. M. Kimberley, 5,500; R. V. Kimmett, 8,479; M. E. Kinneer, 9,028; J. S. Kinsey, 6,236; B. G. Knight, 5,251; M. J. Koomer, 5,865; A. Kozy, 8,579; H. H. Kranz, 9,043; R. A. Kresack, 6,973; R. E. Krieg, 9,732; W. W. Kulmatickas, 6,519; M. J. Kuno, 6,695; W. Kwok, 5,081;
- Lamb, R. C., 6,137; K. C. Lambert, 8,935; J. R. Lancaster, 9,766; R. C. Lane, 7,713; D. K. Lang, 7,931; M. H. Larratt-Smith, 8,480; W. Latta, 5,784; R. M. Lauzon, 5,356; R. W. Lavictoire, 6,355; A. A. Lavoie, 5,074; D. A. Leekie, 6,852; R. J. Lehman, 6,614; W. J. Leigh, 6,234; D. V. Loney, 6,934; J. D. Long, 5,681; A. R. Lott, 5,575; G. R. Lovis, 20,232; R. C. Lowe, 5,088; H. Lucius, 8,005; K.B. Ludlow, 5,524; G. Luyt, 10,495; D. F. Lynch, 6,671;
- MacLellan, G. O., 5,361; R. A. MacSephney, 5,646; B. L. Madden, 6,665; G. J. Magee, 8,353; A. J. Mainland, 7,147; M. M. Majesky, 5,981; R. G. Mallory, 7,045; A. C. Malloy, 6,117; M. R. Maltais, 8,875; Y. R. Maltais, 5,045; M. J. Mann, 6,800; D. G. Manning, 7,424; D. W. Mantle, 5,227; G. A. Manty, 7,855; D. G. Maracle, 6,583; L. W. Marcellus, 6,957; C. H. Marshall, 6,307; R. L. Marshall, 5,238; T. C. Marshall, 7,878; N. H. Mathon, 12,633; R. L. Matte, 5,417; R. G. Matthews, 5,333; V. R. Maw, 7,984; N. J. McCallum, 6,824; M. L. McCarroll, 6,616; H. V. McCarthy, 8,134; R. W. McCharles, 8,484; K. M. McClelland, 5,234; B. McClement, 5,084; J. D. McConaghy, 12,210; D. W. McCrory, 6,503; C. R. McCutcheon, 5,637; G. G. McCutcheon, 9,073; J. T. McDevitt, 6,202; H. C. McGugan, 5,768; D. G. McKay, 6,812; P. McKenna, 7,796; M. M. McKinlay, 5,787; D. H. McLay, 5,363; J. D. McLean, 6,769; E. T. McLennan, 6,699; A. N. McLuckie, 5,217; R. W. McLuhan, 5,757; A. A. McPhail, 10,103; R. N. McPhail, 5,213; W. F. McQuaker, 11,442; B. J. McQuoid, 5,766; F. J. Meens, 8,478; J. N. Megaffin, 6,528; E. P. Merkley, 5,406; A. W. Merko, 7,143; J. Miedema, 5,346; D. E. Miller, 6,909; E. G. Miller, 6,554; W. W. Miller, 6,220; R. C. Mission, 6,591; G. Moncion, 8,231; G. J. Moncion, 12,421; R. J. Moore, 5,518; D. E. Moorhouse, 6,143; L. M. Morris, 9,888; G. R. Morrison, 5,616; D. Murphy, 6,116;
- Neilipovitz, W. D., 15,440; J. S. Neilson, 5,947; M. J. Neilson, 5,301; W. R. Ness, 8,362; K. H. Neumann, 8,470; J. S. Newton, 5,992; E. A. Nicol, 7,242; J. A. Noonan, 6,661; G. J. Norton, 6,946; R. J. Nowlan, 5,827;
- O'Malley, M. A., 5,471; P. O'Shaughnessy, 5,743; K. S. Ogden, 12,839; I. V. Oliver, 7,286; J. H. Orr, 6,645; P. H. Otway, 5,806; W. P. Owens, 10,731;
- Packwood, D. M., 5,823; K. H. Parker, 7,904; R. E. Parker, 15,553; H. V. Parr, 6,132; V. E. Parsons, 6,770; J. B. Pearson, 6,727; S. E. Peet, 5,385; B. L. Peltier, 5,434; A. T. Percival, 6,156; R. L. Perrault, 5,172; K. O. Persson, 7,564; M. L. Peshko, 5,243; S. B. Peterson, 5,291; J. K. Petrak, 9,002; J. W. Petrunka, 6,118; W. A. Phang, 5,639; W. E. Player, 6,637; D. J. Pogue, 7,317; R. G. Pollard, 6,912; K. E. Polmateer, 5,997; E. S. Pong, 5,048; C. L. Poon, 6,221; B. A. Porter, 6,908; R. A. Porter, 6,477; R. G. Porter, 9,367; V. S. Posius, 6,380; R. G. Pothier, 5,183; A. D. Price, 5,641; A. G. Price, 5,334; W. L. Price, 6,241; C. E. Pritchard, 5,210; J. F. Pullen, 11,395; P. E. Pyne, 5,889;
- Quinn, J. D., 7,461;
- Radbourne, W. A., 6,967; F. E. Ramey, 5,229; W. D. Ranney, 13,509; G. C. Raptopulos, 6,567; M. D. Rasetti, 6,270; J. S. Rea, 7,350; J. F. Reavell, 5,426; M. J. Reddick, 6,294; R. M. Reeks, 5,393; I. Reid, 5,201; E. B. Reid, 7,547; W. F. Reid, 10,721; F. Rendulic, 9,817; B. A. Reynolds, 6,774; M. R. Rhodes, 8,379; G. J. Ricker, 6,300; B. D. Riddell, 7,872; B. G. Ridley, 5,188; D. J. Robbins, 5,693; K. A. Roberts, 8,304; W. A. Roberts, 5,486; W. J. Robertson, 12,326; J. A. Rogerson, 7,904; B. D. Rowland, 9,794; M. A. Roy, 5,240; K. R. Russell, 5,315; A. L. Ryan, 8,523; G. P. Ryan, 14,105; G. T. Ryan, 14,933;
- Samis, P. J., 8,767; D. R. Savage, 8,276; J. A. Saylor, 5,372; R. F. Schmid, 10,241; R. Schmidt, 6,425; B. D. Shappee, 6,901; W. T. Sharbot, 5,766; J. D. Shaw, 18,196; M. J. Sheedy, 6,690; G. Sholer, 7,554; E. Sigus, 5,435; L. W. Simms, 5,452; R. J. Skebo, 5,765; J. N. Skidmore, 6,149; P. M. Slater, 6,098; R. D. Sloan, 5,653; I. R. Smith, 5,905; J. D. Smith, 6,285; M. L. Smith, 5,302; S. A. Snow, 5,811; D. E. Sovereign, 6,920; B. J. Speedie, 12,516; G. E. St. Croix, 5,217; H. G. Stajkowski, 5,675; J. D. Steele, 6,981; M. B. Steele, 6,655; W. R. Stephenson, 10,656; D. S. Steveley, 6,113; R. E. Stock, 7,221; A. W. Stoddart, 5,730; B. C. Stonehouse, 9,543; J. W. Stringer, 5,055; E. P. Strugal, 6,811; W. E. Sturdy, 5,462; L. J. Sturgeon, 5,997; R. G. Summerley, 6,110; T. Suni, 9,371; A. R. Sutherland, 5,789; G. H. Sutton, 7,378; S. O. Sweezey, 6,822; S. V. Sweezey, 6,694; J. M. Syme, 5,208;
- Tallon, D. M., 6,510; R. Taylor, 8,563; B. C. Taylor, 9,069; J. E. Taylor, 6,675; R. B. Taylor, 6,650; R. T. Tedford, 7,425; G. F. Telford, 7,579; G. J. Tessier, 7,219; E. J. Thibeault, 8,590; T. Thomaes, 5,068; L. E. Thompson, 5,626; M. G. Thompson, 8,004; R. E. Thompson, 6,210; R. J. Thompson, 6,052; R. J. Thornbury, 5,273; W. W. Thorsteinson, 5,230; J. W. Toop, 6,140; L. G. Tribe, 5,376; D. N. Tryon, 10,598; P. K. Tupakka, 5,091; S. A. Tupper, 5,902; R. Turner, 5,490; D. S. Turner, 9,771;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

Vail, D. M., 5,077; M. G. Valade, 5,057; D. J. Valley, 9,485; H. M. Van Meerbergen, 5,652; W. C. Vanness, 5,293; P. G. Verok, 10,054; D. C. Vollrath, 6,667;

Wakewich, E. A., 6,423; D. E. Walker, 5,652; J. E. Walker, 7,446; J. W. Walker, 8,297; D. C. Ware, 5,112; J. F. Wark, 5,502; I. S. Warnock, 7,200; O. N. Warnock, 9,582; C. R. Watson, 6,183; T. J. Weerdenburg, 5,605; T. C. Welch, 7,070; W. C. Wenstrom, 6,232; D. W. Wheeldon, 5,958; S. G. Wheeler, 5,951; D. E. White, 7,490; G. R. White, 14,906; D. R. Whitesell, 5,306; A. A. Whitney, 11,443; W. T. Wickett, 6,244; W. G. Wigle, 5,470; R. A. Willison, 5,705; B. L. Wills, 6,085; A. E. Wilson, 5,224; M. N. Wilson, 6,158; D. W. Wintle, 5,972; J. F. Wolff, 6,575; M. E. Wolkowicz, 6,858; R. W. Woodbeck, 8,856; R. K. Wright, 5,349; W. E. Wright, 6,871; J. H. Wyborn, 6,820;

Yerlitz, H. J., 9,525; E. F. Young, 8,210; J. E. Young, 7,226;

Zavitski, E. J., 5,543; N. Zawada, 5,606; J. W. Zysek, 6,246;

Accounts under \$5,000 — 7,570,837.

Other Payments (\$1,220,198,333)

Materials, Supplies, etc. (\$259,216,322):

A & A Excavating Ltd., 140,723; A & J Western Star Truck Centre Inc., 30,334; A to Z Rental Centre, 37,136; AES Data Ltd., 196,375; AM International, 43,081; Abex Industries Ltd., 62,325; Abitibi-Price Inc., 154,555; Ace Auto Leasing Ltd., 50,427; Acklands Industrial Supply, 204,986; Ainley and Associates Ltd., 55,753; Airtron Assembly Tools Inc., 113,593; Albery Pullerits Dickson & Associates (1977) Ltd., 153,686; Albion Computer System Ltd., 54,880; Town of Alexandria, 25,261; Township of Alfred, 89,170; Algoma Central Railway, 125,032; Algoma Steel Corporation Ltd., 3,981,855; Algoma Truck and Tractor Sales Ltd., 32,909; Township of Alice & Fraser, 299,502; G. H. Allan, 27,222; Allan's Hardware, 39,601; Allied Chemical Canada Ltd., 529,930; Alpha Ultrasonic Company, 43,479; Township of Amherst Island, 90,000; Anachemia Solvents Ltd., 59,153; Anchor Textiles, 84,537; And-Son Contracting & General Enterprises Inc., 118,315; Township of Anderdon, 71,381; Anderson Associates Ltd., 130,591; Andor Systems Inc., 53,683; Andres-Bell Construction Ltd., 32,186; B F Andrews Motors Ltd., 45,321; Archer Truck Service Ltd., 27,086; Arkay Radio Ltd., 47,633; Armbro Materials & Construction Ltd., 113,904; Armco Canada Ltd., 224,058; Armco Westeel Inc., 33,400; Armitage (Ont.) Construction Company Ltd., 203,811; G. Armstrong Co. Ltd., 59,287; Nelson Arnold Cartage, 117,127; Ashton-Potter Ltd., 25,779; Asphalt Engineering Corporation, 75,861; Atcost Soil Drilling Inc., 95,833; Atikokan Ready Mix, 46,057; Atkinson's Service Garage (Dorion) Ltd., 154,313; Atlas Polar Company Ltd., 38,765; Town of Aurora, 168,649; Austin Airways Ltd., 210,811; Avery International, 71,832; Town of Aylmer, 41,433;

B & D Enterprises, 48,463; B & F Shier, 95,906; B & J Equipment Rentals Ltd., 97,340; BP Canada, 6,658,211; B T A Equipment Ltd., 41,428; Babco Office Services Ltd., 34,639; Bakelite Thermosets Ltd., 124,929; R. L. Banks Associates Inc., 73,254; C. C. Bantin & Associates Ltd., 36,080; City of Barrie, 147,063; W. R. Barry, 25,115; Barwick Service, 27,610; Barymor Truck Sales Ltd., 213,320; R. J. Battersby, 41,836; Battlefield Equipment Rentals Ltd., 44,004; K. J. Beamish Construction Co. Ltd., 132,120; John Bear Pontiac Buick Ltd., 42,289; G. Bedard, 34,550; Bedard Sand and Gravel Ltd., 37,173; C. Beers, 45,458; Behan Construction Ltd., 39,737; B. Bell, 26,895; Bell & Howell Ltd., 107,844; Bell Canada, 4,131,748; City of Belleville, 46,823; Belleville Fencing, 44,132; Belleville Truck Centre Ltd., 26,385; Village of Belmont, 152,992; Bemac Protective Coatings Ltd., 35,856; J. Bennett, 43,245; Berdan Paving Co., 28,243; Best Weigh Scale Sales and Service, 47,294; Bestway Truck Centre, 95,780; Bickley Ford Sales Ltd., 78,898; Biloski Contractors Ltd., 128,322; Blackwood Hodge Equipment Ltd., 57,751; Blane Trucking, 75,314; C. Blemkie, 26,074; Bolton Steel Tube Co. Ltd., 55,115; Bonaventure Design & Programming Ltd., 37,960; Borden Boothby & Co. Ltd., 26,144; W. Boudah, 54,033; L. Boyce Paving Inc., 65,033; W. A. Boychoff, 58,872; Town of Bracebridge, 2,355,894; Bradford Fertilizer Ltd., 31,992; City of Brampton, 2,484,819; Brampton Hydro-Electric Commission, 68,000; City of Brantford, 148,750; Brantford Public Utilities Commission, 85,042; A. J. Braun Manufacturing Ltd., 48,672; Bre-Ex Ltd., 36,966; Town of Brighton, 350,491; Brink's Canada Ltd., 39,284; City of Brockville, 111,267; Brockville Truck Centre, 32,250; H. J. Brooks Contracting Ltd., 146,320; C. Brown, 30,121; David Brown Construction, 80,478; Don Brown Trucking Ltd., 35,771; H. E. Brown Supply Co. Ltd., 134,912; Bruce County Chrysler, 31,687; Herbert E. Brumm Construction Ltd., 25,597; Bruno's Contracting (Thunder Bay) Ltd., 89,432; M. Buckwalt, 67,138; Bucyrus Blades, 95,201; Bulk-Store Structures Ltd., 437,461; H. F. Burger & Sons Haulage, 54,187; City of Burlington, 341,574; Burlington Hydro Electric Commission, 182,338; Edmond Bushell Construction, 25,479; Butler & Belle Systems Consultants Ltd., 132,299;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

- Caci Inc-Commercial, 91,503; CFA Operations Inc., 109,275; CIL Inc., 80,149; C. R. L. Campbell Bros. Construction Ltd., 91,094; Calcomp, 93,726; J. L. Callen Associates Inc., 34,208; Cambrian Ford Sales (1975) Ltd., 79,370; Hydro-Electric Commission of Cambridge and North Dumfries, 47,152; Camroy Construction Ltd., 136,790; The Canada Consulting Group Inc., 34,020; Canada Post Corporation, 955,946; Canadian Alcohol Co., 31,146; Canadian Dredge & Dock Ltd., 234,529; Canadian General Electric Company Limited, 284,555; Canadian Marconi Company, 36,025; Canadian National/ Canadian Pacific Telecommunications, 355,233; Canadian National Railways, 3,302,877; Canadian Pacific Ltd., 481,683; Canadian Protective Products Inc., 50,935; Canadian Salt Company Ltd., 5,986,486; Canadian Scale Co. Ltd., 42,249; Canadian Tire Corporation, 72,532; Canam Oil Services, 77,538; Canameque Equipment Company Limited (1982), 98,693; Canebesco Subscription Services Ltd., 34,274; Canroad Transportation Research Corporation, 52,493; Cansel Survey Equipment (Canada) Ltd., 29,452; Capital Equipment Ltd., 171,606; Regional Municipality of Ottawa-Carleton, 195,550; Town of Carleton Place, 321,130; W. Carsey Trucking, 35,246; Carter of Hamilton Chevrolet Oldsmobile, 67,978; Case Associates Advertising Ltd., 720,769; Case Power & Equipment, 163,327; Robert Case Construction, 71,754; Cashway Building Centres, 48,530; D. Chabot, 31,890; G. B. Chamney, 51,946; Champion Road Machinery Sales Ltd., 371,780; Gordon Chapman, 76,986; Township of Charlottenburgh, 137,697; Chase Manhattan Bank of Canada, 156,582; City of Chatham, 2,550,618; Chevron Asphalt Ltd., 1,292,493; Ben Chicoine, 37,940; Clara Ltd. Industrial Services, 37,956; Township of Clarendon & Miller, 111,603; Clarkson Gordon, 27,991; Cliftondale Farm Services, 45,045; Clintar Groundskeeping Services, 29,901; Town of Cobourg, 131,298; C. A. Cochrane, 34,534; Cochrane-Dunlope Ltd., 54,754; Cochrane Public Utilities Commission, 40,517; Town of Cochrane, 47,436; Village of Colborne, 38,594; Village of Coldwater, 227,013; Cole Sherman & Associates Ltd., 333,501; Town of Collingwood, 94,568; Compu-Group Business Systems Ltd., 49,854; Computer Aid Accessories, 76,581; Comstock International Ltd., 26,233; Bill Conley & Sons, 27,203; Consolidated Computer Inc., 39,069; Consolidated Rail Corporation, 41,212; Conspectus Enterprises Ltd., 72,397; M. H. Construction Ltd., 59,475; Consumers Gas, 206,281; Corbett & Young Inc., 66,239; Lou Cordeiro Construction Ltd., 38,287; City of Cornwall, 29,074; Township of Cornwall, 131,927; Cornwall Truck Centre Ltd., 32,248; Corrugated Pipe Co. Ltd., 41,586; Craig Construction Equipment Ltd., 37,475; Crawford & Green, 30,871; Crea-Mac Contracting Company Ltd. (1980), 129,762; P. Crisp Haulage & Leasing, 37,732; Crothers Ltd., 98,645; Crown Forest Wood Products Ltd., 74,369; Crown Zellerbach Building Materials, 64,567; Cruickshank Construction Ltd., 109,652; W. L. Cukier, 36,209; Cummins Quebec Ltd., 44,341; Currie Coopers & Lybrand, 185,029; Alex Currie Motors Ltd., 543,194; J. Curtis & Sons Ltd., 57,234; Cusco Fabricators Ltd., 44,309;
- D & N Canfield, 88,453; D G B Associates, 38,895; Damas & Smith Ltd., 217,476; Data Ribbon Ltd., 51,480; Datapoint Canada Inc., 637,203; Daves Trucking & Contracting, 53,481; D. F. Davidson, 70,145; Wayne Davidson, 34,877; Davis Canada Engineering Products, 56,710; Deja Electronics Ltd., 29,166; Delcan Deleuw Cather Canada Ltd., 1,548,386; Township of Delhi, 104,360; Township of Denbigh, Abinger & Ashby, 492,002; I. Denning & Sons Enterprises Ltd., 86,667; Dennis Consultants Ltd., 31,298; Lawrence F. Derouard, 30,553; Derouard Motor Products Ltd., 97,885; Designage Industries Ltd., 38,060; Dibblee Construction Ltd., 99,391; James Dick Construction Ltd., 46,054; Dickey-John Canada Inc., 50,687; Digital Equipment of Canada Ltd., 33,459; M. M. Dillon Ltd., 937,558; Dilsa Construction & Engineering Ltd., 85,582; G. W. Dingman Trucking Ltd., 31,155; Dingwall Ford Sales Ltd., 47,809; Dominion Auto Accessories Ltd., 49,921; Dominion Bridge, 61,791; Dominion Motors (Thunder Bay) Ltd., 115,538; Dominion Soil Investigation Inc., 98,262; Domtar Chemicals Group/Sifto Salt Division, 8,933,659; Domtrec Ltd., 45,852; Donaldson and Stafford Consulting Services Ltd., 240,420; Donaldson Trucking, 28,822; C. Doney Construction, 38,871; Dow Chemical Canada Inc., 596,917; Drake International Systems, 77,038; Drawing Centre, 61,166; Drummond Business Forms Ltd., 33,671; Drummond McCall Inc., 83,936; Town of Dryden, 136,360; DSMA Ateon Ltd., 27,034; Du Pont Canada Inc., 211,818; Dubreuil Brothers Ltd., 70,494; Dudman Construction 1980 Ltd., 32,825; Dudman Limited, 54,204; Duke Lawn Equipment Ltd., 125,482; Township of Dummer, 274,249; B. U. Duncan Enterprises Inc., 34,893; Dunn Motors (Aylmer) Ltd., 41,639; Dunning Paving Ltd., 56,246; Lucien Dupuis Trucking, 72,507; Duracell Inc., 29,229; Regional Municipality of Durham, 148,572; Town of Durham, 121,681; Duron Ontario Ltd., 52,096;
- Don Earle Ltd., 25,143; Eastern Scale Mfg. Inc., 33,586; Eastgate Ford Sales & Service Co., 116,952; Eberhard Morden & Farley, 29,101; Eberly Trucking Ltd., 54,021; E. B. Eddy Forest Products Ltd., 99,479; Doug Ede Trucking, 41,891; Edwards Ford-Mercury Sales (Kingston) Ltd., 155,755; Electro Sonic Inc., 40,490; Eli Olar, 38,792; H. J. Elie, 25,008; Elliot Lake Aggregates Ltd., 40,722; Town of Elliot Lake, 314,162; Ellis & Howard Ltd., 32,441; Ellwood Robinson Ltd., 54,243; Village of Elmvale, 54,117; Elston Industries Ltd., 43,763; R. D. Emlyn Construction, 88,623; Environmental Applications Group Ltd., 26,738; Equipment Sales & Service (1968) Ltd., 258,257; Esso Petroleum Canada, 141,350; Ethier Sand & Gravel Ltd., 57,554; Etobicoke Hydro, 237,540;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

- Fahramet Ltd., 30,947; Gary Falconer Transport Ltd., 67,759; Farkas Weed Control, 27,447; E. Fearnley Ltd., 85,927; Federal Technical Surveys Inc., 112,056; Fenco Engineers Inc., 1,283,108; Village of Fenelon Falls, 198,176; Town of Fergus, 304,588; Fernand Beuparlant, 104,595; Ferranti-Packard Electronics Ltd., 81,342; Fibrumulch Hydro Sod, 41,249; Film House Group, 54,109; Filuma Door Co., 37,672; Gerald Finlay Construction Ltd., 73,108; R. A. Finlay, 36,410; Firestone Canada Inc., 203,122; R. A. Fisher, 35,635; Neil Flegg Cartage, 32,907; Flo-Pack Ltd., 56,754; D. A. Ford and Associates Ltd., 28,900; Ford Motor Company of Canada Ltd., 57,924; Rene Forget Trucking, 28,034; Town of Fort Frances, 755,024; Fort Gary Industries Ltd., 35,721; Fort Hope Indian Band Co-operative Inc., 34,204; Fort Ignition (Ont.) Ltd., 52,668; Fortran Traffic Systems Ltd., 25,494; Foster Advertising Ltd., 285,674; N & R Fournier Trucking Inc., 51,266; Fowler Construction Company Ltd., 44,563; I. Fram, 31,323; S. Franzese Trucking, 214,129; C. Fredson, 37,673; Frink Canada, 609,803; Harvey Fulford, 26,751; B. R. Fulton Construc., 41,903; Allan Fyfe Equipment Ltd., 27,259;
- GAC Industries Ltd., 50,516; GMC Truck Centre, 163,706; Gallo Bros. Paving Co. Ltd., 43,536; Gamble Bus & Construction Co., 213,250; A. J. Gamble Trucking & Repairs, 32,015; Town of Gananoque, 221,596; Gardner-Denver Canada Inc., 28,735; General Datacomm Industries Ltd., 199,144; General Motors of Canada Ltd., 32,218; Genstar Stone Products Inc., 205,467; Georgian Bay Aggregates Ltd., 31,697; Georgian Bay Airport Commission, 37,869; Geogian College of Applied Arts and Technology, 35,458; Town of Geraldton, 41,414; Gerrie Electric Wholesale Ltd., 66,715; Giffels Associates Ltd., 694,209; Gilbertson Enterprises, 127,171; S. E. Glidden, 52,926; Gloucester Hydro, 68,371; Go Go Express, 92,319; Town of Goderich, 156,777; Golden River Corporation, 305,857; Golder Associates, 173,389; Gordon Motor Sales Muskoka Ltd., 32,987; Gore & Storrie Ltd., 203,125; John Gorham Consultants Ltd., 28,166; A. J. Graham Engineering Consultants Ltd., 56,134; Grand National Trousers Inc., 36,146; Village of Grand Valley, 30,431; J. M. Grant Contractors Ltd., 253,066; Graydex Ottawa Inc., 37,772; Great Lakes Power Ltd., 40,129; Ernest Green & Son Ltd., 36,554; Greer Galloway and Associates Ltd., 338,025; Gregg & Edens Ltd., 37,051; G. W. Grexton, 38,595; GTE Sylvania Canada Ltd., 49,036; Guild Electric Ltd., 53,130; Gulf Canada Ltd., 2,483,228;
- H G Engineering Ltd., 93,975; Hacquoil Construction Ltd., 104,849; Town of Haileybury, 480,676; Town of Halton Hills, 363,611; Regional Municipality of Halton, 437,633; Hamilton Auto Supply Ltd., 27,035; Hamilton Hydro Electrical Commission, 121,187; Hamilton Marine, 53,321; Regional Municipality of Hamilton-Wentworth, 257,139; Town of Hanover, 119,300; R. S. Hardy Roadbuilders (Eastern) Ltd., 61,765; Township of Harley, 57,360; Harnden & King Construction (Ontario) Ltd., 204,484; Harper Detroit Diesel Ltd., 177,573; Harvest Acres, 32,500; Town of Hawkesbury, 35,562; C. E. Hawkins, 67,216; Hay Associates Canada Ltd., 25,000; Town of Hearst, 27,397; Henderson Paddon & Associates Ltd., 63,217; Hewlett-Packard (Canada) Ltd., 119,292; Highbury Ford Sales Ltd., 51,734; Highland Ford Sales Ltd., 34,393; Hike Metal Products Ltd., 27,306; G. O. Hill Supply Ltd., 120,983; Township of Hinchinbrooke, 84,919; Hoechst Canada Inc., 32,882; Holiday Ford Sales (1980) Ltd., 25,350; Hollinger House Ltd., 32,500; K. Holly, 45,533; Hoskin Scientific Ltd., 44,298; Huck Glove Company Ltd., 60,091; G. C. Hudson Supply Ltd., 28,105; Hudson's Bay Company, 50,896; R. A. Hume & Sons Contractors Ltd., 179,780; R. G. Hunter, 32,064; A. C. Hunter & Sons Trucking, 31,465; Huron Construction Co. Ltd., 86,007; Husky Oil Marketing Ltd., 41,471; Allan H. Hutchinson Cont. Ltd., 123,813; Hutchinson Smiley Ltd., 54,295; Hydrotech Membrane Corporation, 279,075; Hysel Utility Equipment Inc., 41,080;
- IBI Group, 520,875; Ibis Products Ltd., 733,092; IBM Canada Ltd., 201,625; ICG Liquid Gas Ltd., 38,883; Inco Limited, 105,810; ITT Courier Terminals, 94,787; Ideal Supply Company Ltd., 43,510; Township of Ignace, 228,222; Imperial Oil Ltd., 5,535,390; Town of Ingersoll, 25,949; Inter City Papers Ltd., 279,603; Intercity Ford, 31,697; International Business Equipment, 1,160,297; International Paints (Canada) Ltd., 78,011; Interprovincial Corrosion Control Company Ltd., 32,502; Town of Iroquois Falls, 160,614; Iroquois Salt Products Ltd., 4,329,441;
- Jac Kernohan Construction Ltd., 91,982; JCJ Contracting, 64,854; Jackal Trades Inc., 29,652; Jacksie Brothers, 81,937; Don James & Sons Sand Gravel & Excavating Ltd., 87,743; Janco Engineering Ltd., 41,855; Jerrylou Equipment & Excavating, 65,197; John Deere Ltd., 157,419; John Sweeping Co., 77,099; Johnson's Painting Thunder Bay Ltd., 71,448; Earl Jones & Sons Ltd., 78,401; Joslyn Industries (Canada) Ltd., 83,869; T. W. Judson & Son Ltd., 72,718; G. G. Judson & Sons Ltd., 113,885;
- Kaiser Aluminum & Chemical of Canada Ltd., 31,184; City of Kanata, 761,814; Dan Kane Chevrolet Ltd., 81,567; Kantola Motors Ltd., 27,966; M. Kapush, 49,561; Town of Kapuskasing, 208,055; Town of Keewatin, 48,074; Kelly's Sand & Gravel Ltd., 58,878; G. Kennedy, 34,139; Kennedy Ford, 77,548; Town of Kenora, 95,400; R. K. Keown, 50,739; Keown Construct, 51,639; Joe Kerr Construction Ltd., 31,633; Keuffel & Esser Canada Inc., 39,662; A. P. Kidd, 29,494; Kimball Systems, 722,364; Kimberley-Clark of Canada Ltd., 182,547; City of Kingston, 700,067; Kingston Dodge Chrysler (1980) Ltd., 71,681; Public Utilities Commission

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

of the City of Kingston, 90,948; Town of Kingsville, 27,133; Town of Kirkland Lake, 260,094; Hydro Kitchener-Wilmont, 122,849; Kodak Canada Inc., 426,060; Kork Systems Inc., 124,219; Kresin Engineering & Planning Ltd., 47,489;

L & G Construction, 34,077; L & J Cartage, 49,310; M. J. Labelle Co. Ltd., 201,723; J. Labelle Contracting Ltd., 45,029; K. T. Lacarte Construction, 133,755; G. Lacroix, 68,033; M. Lafond, 38,184; S. Lafond, 26,865; Lajoie Bros. Contracting Ltd., 40,349; Lakehead International Trucks, 124,666; Lakehead Motors Ltd., 27,896; Lakeway Truck Sales & Service Ltd., 28,912; W. Lankinen, 67,933; Lanpar Technologies Inc., 91,732; Lansing Bagnall of Canada Ltd., 42,840; L. Larabie, 59,576; Laurentian Motors Sudbury Ltd., 30,085; M. G. Lautaoja, 30,769; A. Lavallee, 34,879; Lavis Contracting Co. Ltd., 51,613; Lawson & Jones Ltd., 67,929; Leach Bros. Trucking, 43,811; Town of Leamington, 113,095; Lecol Co. Ltd., 73,747; Milan Lee Backhoe Service, 48,593; J. D. Lee Engineering Ltd., 83,195; Glen Leeson Haulage, 88,634; Legree Cartage, 34,311; George Leng Motors, 31,790; Leroy Construction, 305,347; Letco Ltd., 444,409; Liftow Rentals Ltd., 29,262; Town of Lindsay, 499,578; Don Lipsit Trucking, 100,192; Town of Little Current, 730,005; Lloyd Collins Construction Ltd., 35,059; London Machinery Co. Ltd., 573,555; Township of Loughborough, 28,871; R. J. Lougheed, 51,516; Lovas & Patters, 51,232; Lundy Steel, 79,561;

M&L Testing Equipment Ltd., 57,391; M&J Ditching Ltd., 39,479; MSO Construction Ltd., 82,598; Municipality of Machin, 33,068; MacIntyre Enterprises Ltd., 145,388; David MacKay Ltd., 50,000; D. MacMillan Excavating, 56,242; Jim MacPhail Computer Consultants, 198,101; Malmberg Auto Service Ltd., 25,154; Management Board of Cabinet, 103,847; Mandem, 52,477; Township of Manitouwadge, 1,332,270; Mannion Gas, 28,691; Manufacturers Hanover Bank of Canada, 159,023; Maple Grove (Kemptville) Ltd., 36,868; Marathon Equipment Ltd., 35,207; Township of Marathon, 329,491; Fred Marion General Trucking, 123,606; Markham Hydro Electric Commission, 44,171; Town of Markham, 96,475; P. Markussen, 26,551; Marmac Hydraulics Ltd., 58,149; Marshall Macklin Monaghan Ltd., 556,506; Master Soil Investigations Ltd., 47,863; Mayors Mobile Mechanical Service, 33,202; McAsphalt Industries Ltd., 6,420,946; McBride Group Inc., 109,270; McCleave Truck Sales Ltd., 433,066; McCormick Rankin & Associates Ltd., 1,248,360; McCutcheon Graphics Inc., 53,745; D. McDonald Trucking, 47,274; N. A. McDougall Construction Manitoulin Ltd., 204,663; H. J. McFarland Construction Company Ltd., 158,281; G. R. McGinn, 25,076; McGowan Fence & Supply Ltd., 31,953; Wilf McKee Trucking, 73,152; W. J. McKendry & Sons Ltd., 165,842; McKerlie-Millen (Ontario) Inc., 42,972; McLaren Brothers Construction Co. Ltd., 36,240; McMaster University, 47,398; McMullen Construction Ltd., 31,680; McNeely Engineering & Structures Ltd., 91,325; Harold McQuaker, 54,598; J. D. McWilliams Construction, 46,286; Medland Mayflower, 25,925; G. B. Meiler Excavating Ltd., 130,358; Metro Canada Ltd., 4,085,375; Michelin, 25,700; Mid North Motors, 25,839; Miller Bobaljik Architects, 99,451; Harry Miller Construction Co., 145,642; Miller Paving Ltd., 50,376; Miller's Garage Owen Sound Ltd., 35,016; D. Mills Contracting Ltd., 106,630; Town of Milton, 158,369; Ministry of Attorney General, 892,392; Ministry of Citizenship & Culture, 152,783; Ministry of Correctional Services, 1,181,294; Ministry of Government Services, 22,412,757; Ministry of Natural Resources, 55,107; Ministry of Solicitor General, 36,296; Ministry of Tourism & Recreation, 240,460; Ministry of Transportation & Communication, 50,094; Misner Marketing, 65,077; City of Mississauga, 1,086,489; Mississauga Hydro Electric Commission, 191,069; Moffat & Powell (Perth) Ltd., 25,655; Mohawk College of Applied Arts and Technology, 160,608; Mohawk Data Science-Canada Ltd., 4,417,844; Monarch Propane Ltd., 30,860; Henri G. & Denise Morin, 51,018; Municipal Corporation of Morley, 27,861; Morrison Hershfield Ltd., 188,753; Moss Systems Ltd., 48,783; Motorola Ltd., 144,657; Town of Mount Forest, 256,643; K. Mulrooney Construction, 29,433; James Murray Construction, 37,364; Township of Murray, 244,397; Muskoka Auto Parts Ltd., 30,274; Mutch Contracting, 101,290;

NBI Canada Inc., 35,114; NCR Canada Ltd., 29,198; NDE Service Group Ltd., 59,024; Naaz Shehnaz Consulting, 42,600; J. Nakogee, 29,425; Nakogee Service, 61,437; Town of Napanee, 128,657; Nasco Propane, 40,252; National Capital Commission, 54,850; National Slag Ltd., 381,773; Nedco, 160,218; Nelson Aggregate Co., 34,787; Nelson Bros. Construction Co. Ltd., 29,556; Town of New Liskeard, 714,668; A. Newbigging Ltd., 62,291; Town of Newcastle, 530,607; Town of Newmarket, 68,226; Niagara Chemical, 72,320; Hydro Niagara Falls, 64,844; Niagara Paint & Chemical Company Ltd., 2,090,723; Niagara Structural Steel, 26,011; Regional Municipality of Niagara, 86,205; Hydro Niagara-on-the-Lake, 107,137; Town of Niagara-on-the-Lake, 80,975; Niagarasteel Service Centre, 56,676; C. Nicholson, 66,906; Keith Nicholson, 118,101; E. Nickelsen Grading, 28,803; Nightingale Interloc Ltd., 38,704; H & R Noble Construction Ltd., 220,553; Noranda Metal Industries Ltd., 100,846; Norjohn Contracting Ltd., 25,290; Normandrea Enterprises, 75,282; North Bay Chrysler Ltd., 57,904; Hydro North Bay, 106,945; North Land Enterprises, 75,853; City of North York, 45,404; Hydro North York, 228,274; North-Way Chrysler Motors Ltd., 80,659; Northern and Central Gas Corp. Ltd., 448,850; Northern Telecom Ltd., 203,602; Northern Telephone Ltd., 71,500; Northern Truck Centre Inc., 35,410; Northland Engineering Ltd., 84,805; Novax Industries Corporation, 368,563;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

- H. O'Brien, 38,772; O'Leary's Limited, 26,442; Oak Supply Incorporated, 48,821; Hydro Oakville, 50,617; Town of Oakville, 337,597; Office Equipment of Canada Ltd., 34,038; Office Specialty, 35,500; Kal Ojamae Ford-Mercury Sales Ltd., 31,984; Olivetti Canada Ltd., 42,346; Ben Olson Contracting Ltd., 157,074; Village of Omemece, 159,477; Ontario Development Corporation, 39,272; Hydro Ontario, 2,860,008; Ontario Northland Transportation Commission, 461,201; Ontario Research Foundation, 253,748; Ontario Safety League, 49,387; Town of Orangeville, 42,496; City of Orillia, 77,065; Township of Orillia, 111,122; Oseco Inc., 43,447; Osgoode Sand & Gravel, 28,760; Township of Osgoode, 182,500; City of Oshawa, 34,568; Oshawa Harbour Commission, 43,098; City of Ottawa, 736,949; Hydro Ottawa, 200,309; Ottawa Truck Centre, 30,095; Ottawa-Carleton Regional Municipality, 672,988; Owl-Lite Rentals & Sales Inc., 111,599; Oxford Dodge Chrysler Ltd., 27,671;
- Pacific Western Airlines Ltd., 44,080; W. Paiement Lumber, 131,936; Fred Palson Contracting Ltd., 187,160; Parhet Engineering Ltd., 42,158; C. C. Parker Consultants Ltd., 288,888; Parkway Ford Sales (Waterloo) Ltd., 55,792; Town of Parry Sound, 205,002; Paterson Planning & Research Ltd., 40,155; M. Pearson, 26,325; C. H. Pearson, 50,637; Pearson Construction, 131,712; L. J. Pecarski Ltd., 48,412; H. Pedersen Construction Ltd., 28,719; Peel Fence Ltd., 63,156; Peel Regional Municipality of Peel, 192,390; Pelton Bros. Transport Ltd., 58,204; City of Pembroke, 323,139; Penetradar Corporation, 34,057; Penik Management Ltd., 153,425; Personal Computer Institute, 54,739; City of Peterborough, 233,331; Peterborough Public Utilities, 313,901; Peterson Howell & Heather Canada Inc., 38,203; Peto MacCallum Ltd., 90,642; Petro-Canada Enterprises, 7,165,690; Petwin Industries Ltd., 131,954; Pfizer, C & G, Inc., 80,295; Phercon Computer Systems Inc., 856,560; Phillips Planning & Engineering Ltd., 126,741; Harold Phillips, 71,420; Phillips Cables Ltd., 28,988; Photomap Air Survey Ltd., 33,618; Pickering Hydro, 102,775; Town of Picton, 135,987; Ken Pierman Contracting Inc., 39,785; Ray Piette Trucking, 38,049; Pinewood Mercury Sales Ltd., 125,674; Harvey Pinkerton, 100,231; Pioneer Construction Inc., 59,032; W. Pitfield, 26,406; Pitney Bowes, 28,420; Planmac Consultants Ltd., 38,476; Planned Computer Systems Ltd., 163,444; Polaris Computer Systems Ltd., 199,308; Pole-Lite Ltd., 29,929; Town of Port Hope, 53,131; Village of Port Stanley, 119,973; Port Weller Dry Docks, 42,112; G. H. Poulin Contractors Ltd., 42,831; C. C. Poulin Equipment Ltd., 34,630; T. J. Pounder (Ontario) Ltd., 130,450; Powell (Richmond Hill) Contracting Ltd., 51,621; J. M. Power, 25,204; Power Tel Utilities Contractors Ltd., 73,559; T. Prentice, 28,790; F. E. Prior & Sons Ltd., 55,992; Proctor & Redfern Group, 531,784; Professional Computer Consultants Group Ltd., 226,371; Project Truck Rentals Ltd., 38,933; Provincial Gas, 100,086; Public & Industrial Relations, 50,000; N. A. Puckalo, 50,202; The Pump House, 45,796; Purolator Courier Ltd., 300,161;
- Quantum Inspection & Testing Ltd., 96,102; Quasar Systems Ltd., 59,123; Queen's University, 78,287;
- R & R Trucking Humberstone Ltd., 48,650; Radex Automotive Ltd., 36,675; Ralph Tire Shop Ltd., 37,647; Ram Forest Products Inc., 79,030; John Ramsey, 31,111; E. Rasinaho Contracting, 30,432; Read Voorhees & Associates Ltd., 33,145; Receiver General for Canada, 795,026; Red-D-Mix Concrete Company, 78,797; Reed Stenhouse Ltd., 686,892; C. E. Reid & Sons Ltd., 30,276; Reid and Associates Ltd., 46,277; Town of Renfrew, 452,860; Syl Resmer, 43,107; Resource Mapping Services Ltd., 25,928; J. L. Richards & Associates Ltd., 32,457; Richmond Hill Hydro, 26,804; Town of Richmond Hill, 129,052; Rintala Trucking, 39,393; James River — Marathon Ltd., 49,360; Riverside Chrysler Plymouth Ltd., 91,061; Ro-Von Construction Ltd., 107,417; Road Savers Ontario Ltd., 85,150; Roads & Transportation Association of Canada, 75,828; Roberts Haulage Ltd., 43,181; Robinson Haulage, 128,395; Rod Vac Services Inc., 38,394; D. & R. Rose Reg'd, 26,348; Ross-Paton Construction Ltd., 36,941; Reginald Roy Co. Ltd., 78,890; Royel Paving Ltd., 25,363; Rudy Inc., 49,146; Township of Russell, 218,200;
- Paul Sadlon Motors Inc., 42,067; Safety Supply Canada, 123,924; H. St. Amant & Sons, 43,999; Angus St. Jean, 79,204; City of St. Catharines, 124,975; St. Catharines Hydro Electric Commission, 50,666; St. Clair International Truck Ltd., 68,425; Township of St. Edmunds, 31,434; City of St. Thomas, 272,855; Township of Sandwich South, 92,769; Sarjeant Co. Ltd., 26,927; City of Sarnia, 856,462; A. Sauer & Sons Ltd., 38,627; Sault Ste. Marie Hydro, 409,124; City of Sault Ste. Marie, 175,137; E. Saunders General Contracting, 62,751; Savin Canada Inc., 29,490; Scaletta Sand and Gravel Ltd., 30,239; Scarborough Public Utilities, 118,764; Scarborough Tree Service, 37,051; V. Schaaf, 46,770; K. R. Schaefer Holding Ltd., 87,340; Schooner Chev-Olds Ltd., 34,177; Schwartz Truck Parts Ltd., 52,080; Scugog Hydro Commission, 47,248; William L. Sears and Associates Ltd., 180,249; E & E Seegmiller Ltd., 43,042; Seeley & Arnill Construction Ltd., 34,772; Nick Selduletz, 28,135; C. Sharp, 40,187; Township of Sheffield, 173,408; Shell Canada Ltd., 1,279,573; I. W. Shepherd, 40,098; Sheridan Chevrolet Oldsmobile Ltd., 31,155; Sheridan Equipment Ltd., 71,076; Sherway Ford Truck Sales, 71,080; Roy Shouldice, 43,204; D. Siddall Trucking, 71,283; Town of Simcoe, 32,148; Town of Sioux Lookout, 47,515; T. B. Skidmore Forest Products Ltd., 123,752; Sloat Distributors Ltd., 50,151; Smith Hoffman Associates Ltd., 148,207; F. R. Smith Seeds Ltd., 65,715; Mel Smith Trucking Limited, 44,537; Smiths Construction Company Arnprior Ltd., 190,423; Town of Smooth Rock Falls, 164,359; G. Snell, 26,610; Village of South

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS – Continued

River, 67,171; South Ward Automotive Service, 31,376; Southwestern Truck Service Ltd., 29,851; Sparling's Propane Co. Ltd., 31,225; Speare Seeds Ltd., 45,573; Spectrum Security Services Inc., 49,826; Speedy Auto Glass, 71,445; Stacey Electric Company Ltd., 33,157; Stamps Haulage Ltd., 36,116; Standard Auto Glass, 46,281; Standard Engines, 28,727; Standard Industries Ltd., 43,839; Standard Paving Company, 266,390; Stanwic Ltd., 78,208; Stelco Inc., 34,545; Sterling Fuels, 55,354; G. Stewart, 35,466; Stinson Equipment Ltd., 66,728; Village of Stirling, 93,637; Stoney Creek Hydro, 32,035; City of Stratford, 69,525; W. Strudwick, 65,848; R. C. Stuart, 97,020; Jerome Stufko Equipment, 39,741; Town of Sturgeon Falls, 58,565; City of Sudbury, 26,484; Sudbury Spring Truck & Trailer Centre, 31,537; Sunoco Inc., 657,390; Super City Truck Centre Ltd., 41,087; Superb Keypunch Service, 91,003; Superior Dodge Chrysler Ltd., 38,782; Superior Propane Ltd., 331,810; Superior Sewer Services Ltd., 59,357; Swarolite Canada Ltd., 710,292; Synergistics, 41,855;

TBG Warehousing Ltd., 32,760; TCG Materials Ltd., 195,563; Tacel Ltd., 112,083; B. Tait Construction Ltd., 28,959; Teal Manufacturing (Windsor) Ltd., 100,501; Tekmet Ltd., 62,782; Teleride Corporation Ltd., 1,896,156; Teleride/Sage, 563,219; Telex/Tulsa Computer Products Ltd., 134,760; Texaco Canada Inc., 1,149,939; N. Therrien Trucking, 100,215; Rene Therrien, 27,456; Thompson Ahern & Co. Ltd., 56,453; Thorne Stevenson & Kellogg, 138,357; Thorold Hydro Electric Commission, 130,331; 3M Canada Inc., 442,367; City of Thunder Bay, 150,852; Thunder Bay Hydro, 32,216; Town of Tillsonburg, 47,821; G. R. Tilson, 107,153; City of Timmins, 287,542; Timms Haulage and Backhoe Service, 33,152; Tommy's Garage, 29,310; Topping Electronics Ltd., 143,386; Tordata Services Ltd., 75,427; Toronto Harbour Commissioners, 543,672; Municipality of Metropolitan Toronto, 1,064,480; Toronto Transit Commission, 1,138,577; Totten Sims Hubicki Associates, 188,669; Touche Ross & Partners, 30,000; Towland-Hewitson Const. Ltd., 230,106; TransCanada PipeLines Ltd., 3,837,263; Trenton Gravel Products Ltd., 66,501; Trow Ltd., 123,961; Tulloch Trucking Ltd., 34,670; Turbo Resources Ltd., 29,585; Turner's Garage, 48,318; Village of Tweed, 342,564; R. Tysoski & Sons Ltd., 657,101;

UTDC Research & Development Ltd., 116,548; Underwood McLellan Ltd., 331,954; Union Gas Ltd., 350,427; United Tire & Rubber Co. Ltd., 247,531; United Van Lines (Canada) Ltd., 40,043; Universal Go-Tract Ltd., 61,661; Universal Ignition and Battery Ltd., 28,588; University of Toronto, 149,277; University of Waterloo, 782,726; University of Western Ontario, 47,541; Urban Transportation Development Corporation, 908,715; Township of Uxbridge, 67,176;

VME Associates Ltd., 27,510; Vallance Brown & Company Ltd., 27,328; A. H. Van Camp Equipment Ltd., 25,093; Van Holland Landscaping Ltd., 25,154; Vance Motors Ltd., 32,875; Hydro Vaughan, 62,496; Velsicol Corporation of Canada Ltd., 168,494; R. C. Veronneau & Sons, 52,546; Jean Marc Viau, 29,100; L. V. Vickery Ltd., 45,525; Vicroc Inc., 57,437; C. Villeneuve Co. Ltd., 108,405; Vinarn Ltd., 31,392; Vulcan Machinery & Equipment Ltd., 38,436;

Norman Wade Company Ltd., 51,009; Town of Wallaceburg, 34,298; W. V. Wallans Contracting Ltd., 159,895; Walter's Gradall Rental, 29,543; Wang Canada Ltd., 383,919; Wanson Lumber Company, 29,597; W. L. Wardrop & Associates Ltd., 81,565; Warnock Hersey Professional Services, 70,289; Warren Bitulithic Ltd., 75,619; Town of Wasaga Beach, 35,527; City of Waterloo, 146,502; Regional Municipality of Waterloo, 92,158; Waterloo-Wellington Airport Commission, 175,860; Charles Watson, 47,367; R. A. Watt, 25,611; Waycon International Trucks Ltd., 36,367; Weaver-Liquifuels, 42,486; Webequie Settlement Council, 52,683; Weldwood of Canada Sales Ltd., 34,627; Hydro Welland, 30,873; Welland-Port Colborne Airport Commission, 28,772; Wendell Motor Sales Ltd., 42,515; Werner Construction Ltd., 114,233; West End Motors (Fort Frances) Ltd., 27,738; West Trucking Ltd., 27,626; Westburne Electric Supply Ltd., 77,601; Westeel-Rosco Ltd., 165,824; Westinghouse Canada Ltd., 171,726; Wharram Tree Service Ltd., 29,264; Town of Whitby, 130,677; J. White, 84,626; Whitmell Ltd., 137,725; Wide-Lite Ltd., 152,402; C. C. Wiese, 33,824; Wild Leitz Canada Ltd., 44,624; Theo Willems, 67,063; Donald H. Wills, 38,545; Wiltsie Truck Bodies Ltd., 32,558; City of Windsor, 674,186; Windsor Utilities Commission, 95,922; Winslow-Gerolamy Motors Ltd., 36,968; John Wlad & Sons Construction Ltd., 69,827; Wong's Camera Wholesale, 42,475; Stewart Wood Transport Ltd., 36,419; Woodbine Truck Centre Ltd., 33,049; Woodbridge Lumber Company, 97,931; City of Woodstock, 814,201; Wraymar Construction & Rental Ltd., 61,975; Wyllie & Ufnal Ltd., 388,050; Village of Wyoming, 558,290;

Xerox Canada Inc., 439,919;

Yarab Brothers Ltd., 163,645; George Yewer Motors Ltd., 34,197; Regional Municipality of York, 361,362; York University, 48,097; Yundt Brothers Construction Ltd., 25,857;

Zeidler Roberts Partnership/Architects, 723,633; Carl Zeiss Canada Ltd., 53,091;

Accounts under \$25,000 – 27,924,546.

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

Contracts (\$221,214,839):

Ability Builders Corp., 197,464; Leo Alarie & Sons Ltd., 158,741; Alden Contracting Ltd., 2,083,725; Allied Canada Inc., 58,738; Allied Chemical of Canada Ltd., 755,136; Allied Painting Contractors, 70,755; Andrew Paving & Engineering Ltd., 377,243; Armbr Materials & Construction Ltd., 22,603,879; Armitage (Ontario) Construction Company Ltd., 34,407; George Armstrong Co. Limited, 2,896,714; K. J. Beamish Construction Co. Ltd., 3,298,052; R. M. Belanger Construction Ltd., 324,708; Bennett Paving & Materials Ltd., 201,355; Bot Construction Ltd., 27,922,607; Braun Nursery Ltd., 27,872; Louis W. Bray Construction Ltd., 425,777; George Campbell Company Ltd., 379,867; Canadian Construction Controls Ltd., 74,326; Canadian Foundations Company Ltd., 3,472,946; Cayuga Materials & Construction Company Ltd., 212,735; Clara Industrial Services Ltd., 223,698; Cliffside Pipelayers Ltd., 617,833; Hugh Cole Construction Ltd., 308,883; A. G. Cook Ltd., 3,649,478; Cornell Construction (1971) Ltd., 268,424; Cornwall Gravel Company Ltd., 1,186,239; Cox Construction Ltd., 2,809,458; Cruickshank Construction Ltd., 2,994,206; D & D Construction Co., 61,334; Dagmar Construction Ltd., 5,269,463; Denjon Construction Ltd., 3,356,114; Dibblee Construction Company Ltd., 3,864,895; James Dick Construction Ltd., 903,378; Dilsa Construction & Engineering Ltd., 295,125; Dufferin Construction Co., 7,361,547; E.P. Building Systems Ltd., 33,122; Elirpa Construction & Materials Ltd., 37,622; Evans Contracting Ltd., 1,090,735; Facca Construction Co. Ltd., 168,202; Werner E. Faiht Ltd., 60,602; Fairview Fence Inc., 457,661; Fermar Paving Ltd., 1,189,848; Gerald Finlay Construction Ltd., 228,557; 558530 Ontario Ltd., 223,162; 403935 Ontario Ltd., 1,059,506; Fowler Construction Company Ltd., 1,412,732; Frost Steel & Wire Company Ltd., 45,079; P. Gabrielle & Sons, 59,676; Gazzola Paving Ltd., 1,122,818; Genstar Stone Products Ltd., 10,370,016; Georgian Bay Aggregates Ltd., 87,554; Gopac Construction (Sudbury) Ltd., 249,592; Gormley Sand & Gravel Ltd., 614,217; Graham Bros. Construction Ltd., 2,000,109; J.M. Grant Contractors Ltd., 4,621,935; Greenwood Construction Company Ltd., 132,624; Haquoil Construction Ltd., 3,634,776; Hard Rock Paving Company Ltd., 1,073,435; R.S. Hardy Roadbuilders (Eastern) Ltd., 114,123; Harnden & King Construction Ltd., 4,058,698; C. H. Heist (Canada) Ltd., 965,513; Huron Construction Company Ltd., 3,299,999; Inverleigh Construction Ltd., 479,525; Jomco Ltd., 394,571; W.G. Kelly Construction Ltd., 102,472; Kilmer Van Nostrand Company Ltd., 30,022; E.C. King Contracting 90,288; King Paving & Materials Ltd., 45,979; M.J. Labelle Co. Ltd., 6,340,874; W.D. Laflamme Ltd., 45,528; Lamco Construction Ltd., 36,578; Lavern Construction Company Ltd., 29,344; Lavis Contracting Co. Ltd., 500,462; Lebrun Constructors Ltd., 5,909,929; Logan Contracting Ltd., 756,257; Looby Construction Ltd., 608,257; Lorlea Steels Ltd., 217,094; M.B.L. International Contractors Inc., 328,776; MSO Construction Ltd., 730,843; Marbel Construction Ltd., 183,753; Matthews Group Ltd., 1,713,756; Maxim Airfield Lighting Systems Ltd., 28,335; Robert McAlpine Ltd., 2,154,855; H. J. McFarland Construction Co. Ltd., 3,483,701; McLean Taylor Construction Ltd., 2,002,160; McPherson-Andrews Contracting Ltd., 250,671; Miller Paving Ltd., 3,419,455; Jack Montague Contracting & Dwight Powell, 328,363; A. J. Moore Construction Co. Ltd., 179,526; Mulder Construction & Materials Ltd., 50,978; Multiseal Contracting Co. Ltd., 65,133; A. Newbigging Sand & Gravel Ltd., 40,787; Niakwa Construction Ltd., 1,120,917; H & R Noble Construction Ltd., 97,985; Nojohn Contracting Ltd., 136,016; Northland Bitulithic Ltd., 1,544,670; Pave-All Ltd., 968,899; Claude F. Pickett, 620,355; Pigott Investment Ltd., 9,579,989; J.N. Pitts Ltd., 68,000; Pollard Brothers (Calcium) Ltd., 36,730; G.H. Poulin Contractor Ltd., 3,192,397; Floyd Preston Ltd., 96,483; G. J. Raney Ltd., 96,826; Riverside Gravel Company Ltd., 33,422; Roadmaster Road Construction & Sealing Ltd., 209,229; D. J. Robson Underdrainage Ltd., 28,764; Rok Engineering Contractor Ltd., 152,615; Royel Paving Ltd., 116,828; E. & E. Seegmiller Ltd., 8,090,179; Seeley & Arnill Construction Ltd., 227,707; Simon-Wood Ltd., 501,079; Smith Construction Co. Arnprior Ltd., 5,528,760; Standard Aggregates, 43,724; Standard Paving, 1,830,376; Starnino Construction Ltd., 120,915; Steed & Evans Ltd., 4,329,923; Stephens & Rankin Inc., 588,392; D. L. Stephens Contracting Niagara Ltd., 115,249; R. H. Stewart Construction Co. Ltd., 648,887; Taggart Construction Ltd., 428,664; G. Tari Ltd., 4,951,508; 353080 Ontario Ltd., 110,916; Toronto Zenith Contracting Ltd., 43,645; Towland (London) 1970 Ltd., 25,033; Towland-Hewitson Construction Ltd., 434,556; Underground Services Ltd., 509,713; M.V. Wallans Contracting Ltd., 173,109; Warren Bitulithic Ltd., 4,085,444; Warren-Steeplejacks Ltd., 40,601; Wharram Tree Service Ltd., 69,744; George Wimpey Canada Ltd., 2,186,045; York Excavating and Grading Co. Ltd., 128,482; Accounts under \$25,000—194,756.

Property for Right of Way, Damages, etc. (\$19,682,213):

Airport Corporate Centre Inc., 950,775; BP Refining and Marketing Canada Ltd., 30,300; M. Blodale, D. M. Anderson, E. W. Moyer, 59,038; John Boddy Developments Ltd., 138,125; Borden & Elliot, 46,512; David Ward Bovaird, 96,884; Bramalea Ltd., 2,450,319; City of Brantford, 177,822; R. A. Brillinger & I. M. Brillinger, 43,128; Reginald Brock & Joan Brock, 26,090; Canada Packers Inc., 37,360; Canadian Pacific Ltd., 26,190; Chappell Bushell & Stewart, 58,686; Commsite Realty Ltd., 147,793; D5D Enterprises Ltd., 463,902; Patrick D'Amore, 47,838; Dekokers Meat Ltd., 57,227; John Paul Duhamel, 78,927; General Motors of Canada Ltd., 28,565; A. Gulas, M. C. Gulas, N. Horvath, 34,308; Gulf Canada Ltd., 31,972; Hamilton Harbour Commissioners, 3,696,670; Hanna Barbara, 25,500; Hill-Rowe Electric, 100,000; Elizabeth Nowman-Blackburn, 25,694; John Jamieson & Ruth Jamieson, 27,557; Bernhard J. Jansen & Margaret Jansen, 55,355;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

Gerard Charles Jetten, 92,581; Kirkland Murphy & Zielinski, 32,434; Laventhol & Horwath, 26,744; John Major & Jeanette Major, 30,735; Markham Mall Ltd., 50,787; L. G. Masson Travel Ltd., 59,406; Andrew Joseph McCarthy, 84,060; Margaret McFarland, 36,565; Carl Alvin Michaelis, 34,861; Midland Golf and Country Club Ltd., 65,821; Elizabeth Molnar, 135,468; Russell Morland, 251,145; Michael A. Murphy & Convenience Services Ltd., 142,000; R. Nalli & A. M. Nalli, 60,046; New Life Mills Ltd., 210,988; Julian Nikitezuk & Janina Nikitezuk, 58,086; Ontario Hydro, 166,660; Oshawa Properties Ltd., 273,855; Parr Farms Ltd., 346,225; Petro-Canada Enterprises Inc., 32,305; Poynts Estates Ltd., 48,100; Prudhome Properties Ltd., 139,924; Jean-Yves Quirouette, 77,733; Receiver General for Canada, 100,155; Charles Ross Riach, 41,273; Rosart Properties Inc., 2,012,002; Alex Scribilo, Andrew Scribilo & N.H. Mayosky, 25,100; Simmers Harper Jenkins, 31,310; Alfred E. Jr. Simpson, 28,352; Bert Taylor Construction Ltd., 69,767; Municipality of Metropolitan Toronto, 760,250; 20th Century Machine (Canada) Ltd., 56,856; 289143 Ontario Ltd., 214,000; Helene Ventura, 43,872; John T. Verlis, 38,840; Veteran's Land Administration, 88,000; Warfield Developments Ltd., 112,305; George Wimpey Canada Ltd., 1,833,650; City of Windsor, 134,254; Accounts under \$25,000—2,673,161.

Rental of Owner Operated Equipment (\$6,117,042):

Lawrence Andrew, 37,952; B. & B. Enterprises, 33,338; W. J. Bangs, 30,110; Don Barker, 46,340; James B. Beatty, 29,957; D. Beauchamp, 29,408; F. Beuparlant, 37,696; Romeo Bernard, 42,179; Breckon Haulage, 25,649; Joe Burch, 25,800; D. Canfield, 39,537; N. Canfield, 38,782; J. G. Charette, 65,380; G. Cosburn, 69,323; L. Coutu, 25,420; W. M. Creed, 38,880; Doug Culham, 46,557; Marcel Dion, 53,353; H. Dool, 40,031; J. Eek & Son Ltd., 47,166; W. Elwes, 39,623; J. Fenwick, 38,840; 464812 Ontario Ltd., 32,183; Graeme's Gradall, 32,388; R. B. Graham, 32,818; N. Grandbois, 28,210; Ron Hackett, 42,178; T. A. Halonen, 31,188; R. Hendrickson, 31,782; G. Jacksie, 36,055; Joe Lance, 25,514; Bertrand Label, 40,779; Danny Leone, 27,202; A. Mageau, 26,704; G. McMullen, 38,380; Roger Mitchell, 32,106; G. Morris, 34,269; L. G. Mutch, 37,036; K. O'Brien, 27,132; R. Oleksuk, 39,306; S. Ostrowski, 29,337; G. Peters, 36,795; William Pruce, 25,275; M. Ringuette, 43,026; A. E. Ross, 28,099; G. Samuel, 37,783; Gordon Shantz, 36,476; R. L. Sharp, 40,037; J. M. Slyford, 36,977; Wes Southern, 46,682; James Stack Trucking, 25,200; G. Stefanick, 28,996; R. C. Stuart, 29,803; Therrien & Partners Construction, 28,377; 339055 Ontario Ltd., 39,211; J. E. Tilson, 31,490; L. E. Todd, 31,513; D. Topaloff, 25,785; Donat Tremblay, 75,817; Percy Welk & Sons Ltd., 73,747; B. Wendover, 26,354; Ken Winters Construction Ltd., 40,086; R. Woroniuk, 31,385; Accounts under \$25,000—3,792,240.

Grants, Subsidies, etc. (\$863,000,868):

Grants (\$283,690):

Canadian Conference of Motor Transport Administrators, 88,484; Ontario Safety League, 25,000; Roads and Transportation Association of Canada, 94,100; Accounts under \$25,000—76,106.

Toronto Area Transit Operating Authority (\$113,116,147).

Municipal Subsidies (\$749,601,031):

County Roads (\$69,924,500):

Brant, 1,423,000; Bruce, 2,180,000; Dufferin, 964,800; Elgin, 3,014,000; Essex, 2,015,000; Frontenac, 2,594,400; Grey, 3,846,300; Haliburton, 2,064,600; Hastings, 3,317,400; Huron, 3,123,600; Kent, 3,909,000; Lambton, 1,911,000; Lanark, 2,255,700; Leeds and Grenville, 3,143,000; Lennox and Addington, 2,323,900; Middlesex, 3,550,400; Northumberland, 1,973,000; Oxford, 930,000; Perth, 1,525,700; Peterborough, 2,715,400; Prescott and Russell, 2,803,000; Prince Edward, 1,149,400; Renfrew, 3,118,000; Simcoe, 2,384,700; Stormont, Dundas and Glengarry, 4,784,700; Victoria, 3,189,400; Wellington, 3,715,100.

Township Roads and Indian Reserves (\$111,057,670):

Adelaide, 126,300; Adjala, 260,000; Admaston, 368,840; Airy, 66,360; Albemarle, 192,100; Alberton, 32,000; Aldborough, 210,520; Alfred, 202,700; Alice and Fraser, 226,760; Alnwick, 121,500; Amabel, 281,060; Amaranth, 387,000; Ameliasburgh, 121,840; Amherst Island 677,372; Anderdon, 122,280; Anson, Hindon & Minden, 291,300; Archipelago, 149,500; Armour 150,000; Armstrong, 140,800; Arran, 580,220; Artemesia, 326,600; Arthur, 282,640; Ashfield, 261,500; Asphodel, 151,720; Assignack, 100,980; Athol, 41,440; Atikokan, 199,120; Atwood, 135,560; Augusta, 256,720;

Bagot and Blythfield, 125,040; Baldwin, 39,900; Balmertown I. D., 250,330; Bangor, Wicklow and McClure, 299,800; Barclay, 45,060; Barrie Island, 31,720; Barrie, 78,800; Bastard and South Burgess, 166,240; Bathurst, 219,940; Bayham, 257,820; Beckwith, 160,200; Bedford, 187,600; Belmont and Methuen, 223,400; Bentinck, 353,500; Bexley, 80,600; Biddulph, 132,900; Billings, 97,400; Black River-Matheson, 1,033,840; Blandford-Blenheim, 562,300; Blanshard, 119,960; Blue, 26,400; Bonfield, 344,300; Bosanquet,

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

- 198,220; Brant, 538,060; Brantford, 340,000; Brethour, 171,200; Brighton, 260,500; Brock, 679,340; Bromley, 220,500; Brooke 282,480; Brougham, 79,200; Bruce, 350,200; Brudenell and Lyn, 141,460; Burford, 308,000; Burleigh and Anstruther, 98,600; Burpee, 40,100;
- Caldwell, 210,400; Caledonia, 292,520; Calvin, 240,200; Cambridge, 358,900; Camden East, 375,780; Camden, 132,100; Cape Croker Indian Reserve, 66,080; Caradoc Indian Reserve, 105,100; Caradoc 279,300; Carden, 149,800; Cardiff, 105,200; Carling, 134,600; Carlow, 197,080; Carnarvon, 69,900; Carrick, 283,280; Casey, 223,600; Casimir, Jennings and Appleby, 158,300; Cavan, 311,700; Chamberlain 127,220; Chandos, 137,800; Chappleau, 124,940; Chapman, 109,700; Chapple, 334,060; Charlottenburgh, 313,060; Chatham, 305,800; Chisholm, 297,240; Christian Island Indian Reserve, 47,200; Christie, 90,900; Clarence, 461,420; Clarendon and Miller, 139,200; Cockburn Island, 33,580; Colborne, 163,500; Colchester North, 128,780; Colchester South, 180,560; Coleman, 57,430; Collingwood, 444,800; Conmee, 102,440; Cornwall Island Indian Reserve, 41,560; Cornwall, 193,220; Cosby, Mason and Martland, 184,100; Cramahe, 323,000; Culross, 284,780; Cumberland, 828,240;
- Dack, 168,380; Dalton, 57,300; Darling, 119,220; Dawn, 234,060; Day and Bright, 77,000; Delaware, 225,420; Delhi, 773,120; Denbigh, Abinger and Ashby, 135,700; Derby, 165,580; Dilke, 25,240; Dokis Indian Reserve, 44,500; Dorion, 72,530; Douro, 231,500; Dover, 229,980; Downie, 152,680; Drummond, 134,720; Dubreuilville, 30,180; Dummer, 181,500; Dungannon, 94,000; Dunwich, 205,160; Dymond, 370,004; Dysart et al., 613,700;
- Earl Falls, 26,600; East Ferris, 897,800; East Garafraxa, 184,000; East Hawkesbury, 198,280; East Luther, 224,900; East Wawanosh, 243,560; East Williams, 132,300; East Zorra-Tavistock, 468,660; Eastnor, 202,200; Edwardsburgh, 337,540; Egremont, 330,940; Eilber and Devitt, 53,800; Ekfrid, 237,500; Elderslie, 240,020; Eldon, 227,420; Elizabethtown, 336,340; Ellice, 239,740; Elma 372,520; Elzevir and Grimsthorpe, 73,300; Emily, 262,600; Emo, 177,740; Enniskillen, 312,140; Ennismore, 129,000; Eramosa, 219,720; Erin, 360,000; Ernestown, 300,000; Essa, 349,400; Euphemia, 209,440; Euphrasia, 338,800; Evanturel, 78,580;
- Faraday, 120,300; Fenelon, 252,880; Field, 131,520; Finch, 233,200; Flamborough, 605,000; Flos, 317,560; Foley, 120,500; Fort William Indian Reserve, 47,300; Front of Escott, 67,400; Front of Leeds and Landsdowne, 125,940; Front of Yonge, 58,780; Fullarton, 130,500;
- Galway and Cavendish, 215,500; Garden River Indian Reserve, 34,800; Georgian Bay, 126,060; Georgina, 878,200; Gillies, 160,140; Glackmeyer, 174,700; Glamorgan, 89,200; Glanbrook, 314,500; Glenelg, 357,560; Goderich, 308,920; Gordon and Allan West, 45,900; Gordon, 35,400; Gosfield North, 90,060; Gosfield South, 162,220; Goulbourn, 695,560; Grattan, 147,140; Greenock, 224,280; Grey, 264,800; Griffith and Matawatchan, 77,000; Guelph, 103,100;
- Hagar, 174,220; Hagarty and Richards, 196,800; Hagerman, 52,000; Haldimand, 549,400; Hallowell, 129,940; Hamilton, 452,800; Harley, 123,200; Harris, 65,800; Harvey, 251,300; Harwich, 326,440; Hay, 173,720; Head, Clara and Maria, 35,000; Herschel, 162,600; Hibbert, 144,280; Hilliard, 99,900; Hillier, 90,180; Hilton, 52,960; Hinchinbrooke, 140,340; Holland, 466,440; Hope, 230,400; Horton, 208,120; Howard, 234,160; Howe Island, 86,600; Howick, 301,420; Howland, 377,400; Hudson, 92,000; Hullett, 183,500; Humphrey, 134,500; Hungerford, 398,060; Huntingdon, 268,560; Huron, 309,340;
- Ignace, 74,500; Innisfil, 440,300;
- Jaffray and Melick, 166,000; Jocelyn, 64,980; Johnson, 122,300; Joly, 107,500;
- Kaladar, Anglesea and Effingham, 114,000; Kennebec, 125,700; Kenyon, 303,920; Keppel, 354,400; Kerns, 235,380; Kettle Point Indian Reserve, 47,540; Kincardine, 273,100; King, 515,000; Kingston, 514,328; Kinloss, 384,540; Kitley, 205,860;
- Laird, 116,700; Lake of Bays, 274,740; Lanark, 226,000; Lancaster, 174,540; Larder Lake, 61,720; Lavallee, 124,680; Lavant, Dalhousie & North Sherbrooke, 319,980; Laxton, Digby & Longford, 68,600; Limerick, 48,000; Lindsay, 188,900; Lobo, 358,100; Lochiel, 302,620; Logan, 188,720; London, 398,000; Longueuil, 35,340; Loughborough, 201,000; Lutterworth, 98,300;
- Macdonald, Meredith and Aberdeen Additional, 106,720; Machar, 177,700; Machin, 117,000; Madoc, 257,180; Maidstone, 227,060; Malahide, 281,080; Malden, 106,520; Manitouwadge, 96,060; Manvers, 304,400; Mara, 401,360; Marathon, 66,360; Mariposa, 399,400; Marmora and Lake, 192,900; Maryborough,

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

- 234,780; Matchedash, 68,000; Matilda, 227,860; Mattice-Val Cote, 37,600; Mayo, 105,980; McCrosson and Tovell, 46,480; McDougall, 148,100; McGarry, 138,200; McGillivray, 200,900; McKellar, 116,100; McKillop, 199,500; McMurrich, 142,700; McNab, 811,320; Medonte, 408,360; Melancthon, 303,500; Mersea, 226,240; Metcalfe, 114,200; Michipicoten, 206,000; Minto, 308,000; Monmouth, 72,600; Mono, 406,000; Montague, 252,100; Monteagle, 213,780; Moonbeam, 106,300; Moore, 294,500; Morley, 141,840; Mornington, 185,500; Morris, 227,720; Mosa, 192,060; Mountain, 239,160; Mulmur, 467,220; Murray, 299,280; Muskoka Lakes, 582,500;
- Nairn, 41,700; Nakina, 53,040; Neebing, 186,240; New Credit Indian Reserve, 54,060; Nichol, 117,000; Nipigon, 93,520; Nipissing Indian Reserve, 53,900; Nipissing, 294,600; Norfolk, 901,940; Normanby, 304,320; North Algona, 50,700; North Burgess, 66,700; North Crosby, 100,600; North Dorchester, 232,140; North Dumfries, 213,720; North Easthope, 148,720; North Elmsley, 64,720; North Fredericksburgh, 60,000; North Himsworth, 177,400; North Marysburgh, 31,500; North Monaghan, 29,720; North Plantagenet, 231,780; North Shore, 97,000; Norwich, 421,500; Nottawasaga, 404,460;
- O'Connor, 144,080; Oakland, 47,000; Olden, 95,460; Oliver, 239,520; Oneida Indian Reserve, 133,300; Onondaga, 158,520; Opasatika, 69,000; Ops, 233,000; Orford, 131,760; Orillia, 532,680; Oro, 630,500; Osgoode, 616,460; Osnabruck, 219,520; Oso, 142,000; Osprey, 257,300; Otonabee, 297,400; Owens, Williamson and Idington, 73,800; Oxford (Rideau), 206,700;
- Paipooonge, 181,220; Pakenham, 217,060; Palmerston and North and South Canonto, 102,900; Papineau, 139,700; Parry Island Indian Reserve, 153,240; Peel, 243,220; Pelee, 553,760; Pembroke, 39,700; Percy, 297,400; Perry, 164,600; Petawawa, 139,500; Pic Heron Bay Indian Reserve, 30,000; Pilkington, 223,600; Pittsburgh, 175,280; Plummer Additional, 213,780; Plympton, 374,040; Portland, 218,560; Prince, 29,100; Proton, 442,280; Puslinch, 224,040;
- Radcliffe, 110,900; Raglan, 101,000; Raleigh, 251,300; Rama, 106,200; Ramsay, 336,920; Ratter and Dunnet, 141,960; Rawdon, 353,260; Rear of Leeds and Landsdowne, 199,260; Rear of Yonge and Escott, 64,000; Red Lake, 355,680; Red Rock, 47,500; Richmond, 265,900; Rideau, 514,100; Rochester, 145,220; Rolph, Buchanan, Wylie and McKay, 138,400; Romney, 91,380; Ross, 278,560; Roxborough, 234,440; Russell, 222,660; Ryerson, 137,600;
- St. Edmunds, 154,500; St. Joseph, 148,700; St. Vincent, 208,240; Sandfield, 45,500; Sandwich South, 141,520; Sandwich West, 360,904; Sarawak, 158,720; Sarnia, 370,210; Saugeen Indian Reserve, 89,200; Saugeen, 189,500; Schreiber, 65,360; Scugog, 700,280; Sebastopol, 171,300; Serpent River Indian Reserve, 75,280; Seymour, 409,400; Shackleton and Machin, 242,000; Sheffield, 133,400; Sherborne, McClintock and Livingstone, 79,820; Sherwood, Jones and Burns, 206,900; Shuniah, 159,240; Sidney, 356,500; Sioux Narrows, 35,060; Six Nations Indian Reserve, 1,418,043; Smith, 326,360; Snowdon, 53,500; Sombra, 321,200; Somerville, 160,700; Sophiasburgh, 101,720; South Algona, 114,720; South Crosby, 94,000; South Dorchester, 151,280; South Dumfries, 184,500; South Easthope, 113,940; South Elmsley, 68,660; South Fredericksburgh, 71,160; South Gower, 54,000; South Himsworth, 272,500; South Marysburgh, 63,000; South Monaghan, 52,100; South Plantagenet, 240,280; South Sherbrooke, 126,100; South-West Oxford, 372,400; Southwold, 262,280; Spanish River Indian Reserve, 158,560; Spanish River, 454,680; Springer, 154,500; Stafford, 174,500; Stanhope, 158,100; Stanley, 128,220; Stephen, 197,560; Storrington, 209,500; Strong, 258,640; Sullivan, 384,780; Sunnidale, 299,780; Sydenham, 422,200;
- Tarbutt and Tarbutt Additional, 57,200; Tay, 548,400; Tecumseth, 387,520; Tehkummah, 106,360; Temagami, 57,000; Terrace Bay, 44,300; Thessalon, 127,160; Thompson, 33,660; Thurlow, 175,000; Tilbury East, 236,520; Tilbury North, 113,080; Tilbury West, 216,200; Tiny, 511,300; Tosorontio, 177,220; Tuckersmith, 265,300; Tudor and Cashel, 100,000; Turnberry, 141,340; Tyendinaga Indian Reserve, 127,440; Tyendinaga, 356,180;
- Usborne, 216,780; Uxbridge, 581,700;
- Val Rita-Harty, 105,000; Verulam, 256,400; Vespra, 452,000;
- Wainfleet, 362,060; Wallace, 153,940; Walpole Island Indian Reserve, 171,500; Warwick, 292,540; Wellesley, 262,280; West Bay Indian Reserve, 54,160; West Carleton, 1,275,200; West Garafraxa, 238,940; West Gwillimbury, 278,780; West Hawkesbury, 140,160; West Lincoln, 846,300; West Luther, 151,720; West Nissouri, 306,600; West Wawanosh, 211,280; West Williams, 109,800; Westmeath,

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

299,460; Westminister, 239,620; White River, 31,860; Whitefish Lake Indian Reserve, 323,820; Whitefish River Indian Reserve, 40,700; Wicksteed, 120,420; Wikwemikong Indian Reserve, 130,400; Wilberforce, 230,500; Williamsburgh, 197,660; Wilmot, 467,100; Winchester, 195,940; Wolfe Island, 172,180; Wolford, 233,200; Wollaston, 105,000; Woolwich, 475,700;

Yarmouth, 259,560;

Zone, 50,160; Zorra, 582,720;

Accounts under \$25,000 — 425,119.

Metropolitan Area, Cities, Boroughs, Towns and Villages (\$419,210,471):

Metropolitan Toronto, 190,328,374;

Ajax, 547,705; Alexandria, 106,780; Alfred, 31,440; Alliston, 123,780; Almonte, 233,000; Alvinston, 27,940; Amherstburg, 117,900; Ancaster, 486,800; Arnprior, 485,800; Arthur, 45,720; Aurora, 494,430; Aylmer, 214,020;

Bancroft, 84,060; Barrie, 1,381,632; Barry's Bay, 72,280; Bayfield, 45,395; Beeton, 58,720; Belle River, 84,160; Belleville, 1,659,051; Blenheim, 73,200; Blind River, 72,160; Blyth, 30,940; Bobcaygeon, 62,420; Bothwell, 40,280; Bracebridge, 600,600; Bradford, 174,560; Brampton, 4,241,076; Brantford, 3,033,788; Brighton, 130,040; Brockville, 1,136,381; Brussels, 26,480; Burk's Falls, 41,060; Burlington, 4,143,436;

Cache Bay, 37,060; Caledon, 1,571,000; Cambridge, 1,955,396; Campbellford, 98,240; Capreol, 123,780; Cardinal, 37,060; Carleton Place, 272,860; Casselman, 55,440; Chalk River, 29,020; Chatham, 1,443,125; Chesley, 75,000; Chesterville, 87,440; Clinton, 107,440; Cobalt, 75,207; Cobourg, 413,434; Cochrane, 188,220; Colborne, 76,440; Coldwater, 33,960; Collingwood, 420,528; Cookstown, 29,280; Cornwall, 2,434,661;

Deep River, 129,240; Desoronto, 39,940; Dresden, 71,620; Dryden, 500,874; Dundas, 641,100; Dunnville, 606,900; Durham, 48,600;

East Gwillimbury, 536,500; East York, 1,651,564; Eganville, 62,940; Elliot Lake, 688,300; Elmvale, 29,740; Elora, 60,360; Englehart, 55,240; Erin, 48,560; Espanola, 221,280; Essex, 202,580; Etobicoke, 7,670,500; Exeter, 109,940;

Fenelon Falls, 86,680; Fergus, 205,040; Flesherton, 25,440; Forest, 109,340; Fort Erie, 761,940; Fort Frances, 401,908; Frankford, 58,560;

Gananoque, 228,780; Geraldton, 334,480; Glencoe, 52,560; Gloucester, 1,758,500; Goderich, 352,060; Gore Bay, 37,500; Grand Bend, 25,600; Gravenhurst, 508,200; Grimsby, 442,000; Guelph, 2,323,389;

Haileybury, 322,799; Haldimand, 813,000; Halton Hills, 1,042,119; Hamilton, 4,714,000; Hanover, 181,360; Harriston, 46,340; Harrow, 54,220; Hawkesbury, 209,000; Hearst, 266,360; Hensall, 55,500; Huntsville, 856,900;

Ingersoll, 363,900; Iron Bridge, 58,780; Iroquois Falls, 282,000; Iroquois, 63,540;

Kanata, 514,000; Kapuskasing, 484,000; Kearney, 143,600; Keewatin, 95,560; Kemptville, 70,860; Kenora, 509,763; Kincardine, 240,540; Kingston, 2,617,438; Kingsville, 170,540; Kirkland Lake, 507,467; Kitchener, 4,714,623;

Lakefield, 66,000; Lanark, 40,640; Leamington, 325,500; Lincoln, 621,600; Lindsay, 583,590; Listowel, 144,560; Little Current, 67,780; London, 11,199,367; Longlac, 42,740; L'Orignal, 33,920; Lucan, 40,940; Lucknow, 75,000;

Madoc, 41,760; Markdale, 56,840; Markham, 2,246,793; Marmora, 39,600; Massey, 143,060; Mattawa, 95,040; Meaford, 209,060; Merrickville, 26,700; Midland, 489,522; Mildmay, 45,940; Milton, 1,065,801; Milverton, 46,220; Mississauga, 13,523,915; Mitchell, 111,940; Morrisburg, 102,440; Mount Forest, 79,080;

Nanticoke, 957,900; Napanee, 129,320; Nepean, 1,780,400; New Liskeard, 259,506; Newcastle, 1,561,116;

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Continued

Newmarket, 680,211; Niagara Falls, 3,063,989; Niagara-on-the-Lake, 489,900; Nickel Centre, 782,765; North Bay, 3,163,456; North York, 10,378,000; Norwood, 32,280;

Oakville, 3,832,778; Oil Springs, 36,160; Onaping Falls, 536,000; Orangeville, 295,000; Orillia, 561,340; Oshawa, 3,337,826; Ottawa, 7,419,000; Owen Sound, 902,767;

Paisley, 52,060; Palmerston, 57,700; Paris, 264,153; Parkhill, 88,760; Parry Sound, 418,540; Pelham, 388,400; Pembroke, 493,904; Penetanguishene, 200,740; Perth, 197,360; Petawawa, 90,740; Peterborough, 2,470,881; Petrolia, 165,060; Pickering, 1,175,969; Picton, 105,240; Point Edward, 137,811; Port Burwell, 29,600; Port Colborne, 651,800; Port Elgin, 225,460; Port Hope, 361,700; Port McNicoll, 76,860; Port Stanley, 69,940; Powassan, 37,560; Prescott, 142,720;

Rainy River, 47,720; Rayside-Balfour, 626,800; Renfrew, 206,300; Richmond Hill, 1,395,233; Ridgetown, 99,500; Rockcliffe Park, 92,380; Rockland, 92,680;

St. Catharines, 3,897,169; St. Clair Beach, 45,900; St. Mary's, 266,500; St. Thomas, 842,434; Sarnia, 1,784,392; Sault Ste. Marie, 4,916,275; Scarborough, 9,423,000; Seaforth, 96,780; Shelburne, 80,940; Simcoe, 567,000; Sioux Lookout, 225,320; Smiths Falls, 344,000; Smooth Rock Falls, 136,040; South River, 45,500; Southampton, 174,000; Stayner, 134,440; Stirling, 38,440; Stoney Creek, 609,000; Stratford, 1,353,764; Strathroy, 208,300; Sturgeon Falls, 981,020; Sudbury, 4,664,203; Sundridge, 47,080;

Tecumseh, 137,280; Teeswater, 30,440; Thedford, 37,980; Thessalon, 65,880; Thornbury, 79,520; Thorold, 464,227; Thunder Bay, 7,214,838; Tilbury, 80,740; Tillsonburg, 431,000; Timmins, 2,754,704; Tiverton, 36,560; Toronto, 12,580,000; Tottenham, 68,320; Trenton, 427,000; Tweed, 29,780;

Valley East, 568,200; Vanier, 236,400; Vankleek Hill, 76,280; Vaughan, 2,158,851; Victoria Harbour, 53,000;

Walden, 720,169; Walkerton, 167,200; Wallaceburg, 304,000; Wasaga Beach, 272,940; Waterloo, 1,538,149; Watford, 37,940; Welland, 1,508,373; Wheatley, 27,060; Whitby, 1,497,890; Whitechurch-Stouffville, 307,700; Wiarton, 119,840; Winchester, 60,060; Windsor, 6,959,383; Wingham, 104,940; Woodstock, 990,714; Wyoming, 58,020;

York, 2,536,000;

Accounts under \$25,000 — 873,000.

Regional Municipalities (\$149,408,390):

Durham, 6,399,323; Haldimand-Norfolk, 3,256,000; Halton, 2,805,400; Hamilton-Wentworth, 28,452,369; Muskoka, 4,479,200; Niagara, 7,937,000; Ottawa-Carleton, 69,316,764; Oxford, 1,395,000; Peel, 6,300,891; Sudbury, 5,626,600; Waterloo, 6,317,375; York, 7,109,800; Accounts under \$25,000 — 12,668.

Less: Recoveries from other Ministries (\$89,288,695):

Agriculture and Food, 33,487; Citizenship and Culture, 33,732; Community and Social Services, 47,148; Consumer and Commercial Relations, 27,538; Correctional Services, 29,599; Energy, 2,152,565; Environment, 126,323; Government Services, 288,602; Health, 47,999; Labour, 29,521; Natural Resources, 506,797; Northern Affairs, 78,263,327; Provincial Secretary for Justice, 26,096; Revenue, 30,661; Solicitor General, 105,598; Tourism and Recreation, 214,765; Treasury and Economics, 29,767 — Other Recoveries, 7,295,170.

Less: Recoveries Ministry of Treasury and Economics (\$59,744,256):

BILD Program, 34,421,008; Job Creation Program, 25,024,854; COED Program, 298,394.

Total Other Payments 1,220,198,333

Statutory (\$29,598)

Minister's Salary (\$24,432)

Hon. J. W. Snow 24,432

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS — Concluded

Parliamentary Assistant's Salary (\$4,166)

M. Kells	4,166
--------------------	-------

Trust and Special Purpose Accounts (\$1,000)

Contract Security Deposits (\$1,000):	
Bob Robinson Construction	1,000

Summary of Expenditure

Voted		
Salaries and Wages	261,452,601	
Employee Benefits	48,040,767	
Travelling Expenses	11,670,397	
Other Payments	1,220,198,333	
	<u>1,541,362,098</u>	
Statutory		29,598
Total Expenditure, Ministry of Transportation and Communications		<u><u>\$1,541,391,696</u></u>

MINISTRY OF TREASURY AND ECONOMICS

Hon. L. Grossman, Minister

Hon. F. S. Miller, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$15,150,594)

Listed below are the salary rates of those employees on staff at March 31, where the annual rate is in excess of \$40,000.

T. Campbell Deputy Minister 81,011

Albuquerque, V., 47,221; E. A. Bacon, 45,130; B. K. Banerjee, 40,106; D. W. Barnes, 51,873; D. A. Black, 51,873; K. Bouey, 42,000; C. L. Bradley, 43,500; D. A. Brand, 44,399; B. Bruno, 40,856; W. D. Bustin, 49,468; B. P. Chadda, 46,019; L. C. Chen, 47,221; R. D. Christie, 54,512; P. M. Clark, 43,850; S. B. Cohen, 55,496; A. M. Coke, 46,071; R. A. Coke, 48,000; V. K. Comar, 43,850; D. W. Conklin, 63,000; L. A. Cornwall, 47,221; R. J. Crothers, 43,850; R. G. Crowe, 41,890; R. N. Dalal, 43,850; C. R. Davidson, 46,646; B. P. Davies, 69,782; K. Degroot, 42,935; H. L. De Koven, 51,873; M. M. Dempsey, 45,130; J. L. Depoe, 47,221; C. A. Edwards, 45,130; D. G. Evans, 42,900; B. Everitt, 43,379; D. Ezer, 40,061; R. G. Ferguson, 50,596; E. Ferik, 43,850; N. Ferik, 45,944; P. M. Fieldus, 49,523; L. Fradinger, 43,984; R. H. Frank, 43,850; I. S. Fraser, 51,873; P. S. Fromstein, 47,221; R. L. Gardner, 51,873; G. A. Gawenda, 47,221; S. J. Gesing, 41,890; C. D. Gibbs, 43,850; M. H. Gosar, 43,850; M. K. Halsall, 43,850; G. Harrison, 45,130; C. P. Honey, 70,175; P. D. Howell, 42,674; J. H. Ilkiw, 51,873; F. Ismail, 54,512; P. Jackman, 59,155; K. Jackson, 40,329; N. Karna, 40,082; S. I. Ker, 50,596; J. P. Knox, 43,850; L. W. Koskitalo, 46,042; J. Kravis, 60,490; B. S. Leung, 41,890; M. B. Levitt, 51,873; J. L. Logan, 51,873; I. E. Lyon, 43,850; B. G. MacFarlane, 51,873; D. C. MacKinnon, 59,914; S. L. Malloy, 42,857; N. E. Manara, 51,873; D. W. Maskens, 61,799; M. D. Maynard, 45,130; D. S. McColl, 64,890; A. J. McLaughlin, 47,221; E. P. McCoy, 47,221; R. J. McGinley, 51,873; L. M. McIntosh, 50,596; D. D. Millar, 49,468; R. C. Mohr, 51,873; J. J. Morning, 45,130; R. Nath, 47,221; A. W. Nethery, 61,799; H. R. Newton, 47,221; A. W. Noseworthy, 43,850; D. W. Oke, 61,799; W. M. Paniak, 43,850; S. Pekilis, 41,890; H. M. Ploeger, 61,799; B. B. Purchase, 64,890; R. A. Quirk, 50,596; L. A. Richards, 57,244; G. M. Robinson, 51,428; L. P. Roozen, 51,873; P. Ross, 50,596; P. Sadlier-Brown, 54,553; A. Salerno, 51,873; S. Sharma, 43,850; A. T. Shelley, 45,130; V. M. Sherman, 40,856; Q. Silk, 51,873; J. Singh, 45,944; G. Smyth, 47,221; L. Steele, 51,873; G. V. Sullivan, 51,873; T. G. Sweeting, 61,799; G. Z. Szabo, 47,221; A. M. Taylor, 46,019; D. F. Taylor, 66,144; J. S. Taylor, 49,582; D. Tovell, 43,985; D. B. Tully, 70,175; J. M. Tylee, 54,553; A. Vahtra, 43,850; J. M. Vincze, 48,606; A. Walford, 47,221; H. L. Walker, 43,589; W. Wasylo, 47,221; R. J. Watson, 57,240; D. E. Welwood, 40,021; D. E. Wilby, 54,512; C. Wong, 51,873; S. L. Wright, 49,468; P. C. Zinner, 41,629.

Temporary Help Services (\$268,670)

Management Board of Cabinet, 193,157; Accounts under \$25,000—75,513.

Employee Benefits (\$2,313,186)

Payment to the Treasurer of Ontario re: Canada Pension Plan, 135,993; Dental Plan, 50,949; Group Insurance, 37,394; Long Term Income Protection, 105,551; Ontario Health Insurance Plan, 201,361; Payment on unfunded Liability of the Public Service Superannuation Fund, 88,784; Public Service Superannuation Fund, 654,441; Superannuation Adjustment Fund, 127,948; Supplementary Health and Hospital Fund, 58,367; Unemployment Insurance, 266,749; Other Benefits—Attendance Gratuity, 57,132; Death Benefits, 4,221; Maternity Leave Allowance, 45,651; Severance Pay, 381,870.

Workers' Compensation Board, 5,278.

Payment to other Ministries, Northern Affairs, 39,217; Transportation and Communications, 26,924; Accounts under \$25,000—67,672.

Less Recoveries from other Ministries, 42,316.

Travelling Expenses (\$231,898)

Hon. L. Grossman, 12,923; Hon. F. Miller, 5,648; R. Stevenson, 789; T. Jones, 583; T. Campbell, 2,877; A. M. Coke, 5,021; D. Conklin, 6,970; B. P. Davies, 7,710; B. B. Purchase, 7,179;—Accounts under \$25,000—182,198.

MINISTRY OF TREASURY AND ECONOMICS — Continued

Other Payments (\$380,300,627)

Materials, Supplies, etc. (\$114,816,254):

General (\$6,225,568):

A B Dick Company of Canada, Ltd., 55,568; W. A. B. Anderson, 32,084; Canada Post Corporation, 165,120; Canadian Corps of Commissionaires, 27,814; Caroline M. Shirreff, 36,683; Chase Econometrics Canada, 46,041; Clarkson, Gordon & Company, 126,600; Computer Sciences Canada Limited, 113,467; Computerland 75,543; Data Resources Inc., 30,092; Dataline Inc., 153,281; Decima Research Ltd., 31,500; Felhaber and Reiche, In Trust, 121,476; Gemesys Software Services, 43,630; I. P. Sharp Associates Ltd., 33,100; I.B.M. Canada Ltd., 371,811; Inter City Papers Limited, 90,430; James Digwall, 35,410; John L. Biddell, 26,637; Kodak Canada Inc., 32,758; McLeod, Young, Weir, 45,794; Michael J. Trebilcock, 28,780; Ministries: Attorney General, 211,795; Government Services, 1,642,044; Health, 31,368; Industry and Trade, 55,457; Nagol Business Enterprises, 55,355; Newsroom Two, 28,116; Personal Computer Institute, 36,027; Philips Information Systems Ltd., 26,759; B. B. Purchase, 39,798; Receiver General for Canada, 78,567; Saffer Cravit & Freedman, 51,166; Serials Management Systems Canada Ltd., 90,969; Shamamatic Systems Inc., 46,650; Steven F. Wilson Consulting Group, 49,523; Summerhill Graphics Ltd., 65,478; T. Courchene, 30,738; T. M. Portoghese & Associates, 31,000; Toisan Consulting, 34,587; University of Toronto, 65,429; University of Western Ontario, 31,762; University of Waterloo, 45,921; Utlas Inc., 26,654; William M. Mercer Limited, 30,650; Xerox Canada Inc., 409,797; Accounts under \$25,000—1,865,143.

Less: Recoveries (\$578,804):

Management Board of Cabinet, 165,125; Ministry of Citizenship and Culture, 26,325; Ministry of Energy, 158,325; Ministry of Intergovernmental Affairs, 57,524; Provincial Secretariat for Resources Development, 49,750; Accounts under \$25,000—121,755.

Industrial Leadership and Development Fund (\$108,590,686):

Detailed accounts and projects are included under the heading 'Industrial Leadership and Development Fund Activity' which follows.

Grants, Subsidies, etc. (\$248,371,973):

Regional Economic Development (\$13,142,326):

City of Barrie, 6,000,000; City of Pembroke, 4,773,605; County of Renfrew, 50,342; Regional Municipality of Ottawa-Carleton, 379,669; Town of Cobourg, 1,800,000; Town of Midland, 101,125; Accounts under \$25,000—37,585.

Conference Board in Canada (\$100,000).

Accounts under \$25,000—(\$15,000).

Industrial Leadership and Development Fund (\$235,114,647):

Detailed accounts and projects are included under the heading 'Industrial Leadership and Development Fund Activity' which follows.

Loans and Advances (\$17,112,400):

Industrial Leadership and Development Fund (17,112,400):

Detailed accounts and projects are included under the heading 'Industrial Leadership and Development Fund Activity' which follows.

Total Other Payments..... 380,300,627

Details of payments under the Industrial Leadership and Development Fund which are recorded as totals only in Other Payments

Industrial Leadership and Development Fund Activity (\$360,817,733)

Industrial Leadership and Development Projects (\$155,535,182):

(Inclusive of Materials, supplies and Grants, subsidies, etc.)

Ministry of Agriculture and Food (\$3,699,892):

Agricultural Colleges Equipment, 303,838; Fruit and Vegetable Storage, 3,006,667; Seed Potato Upgrading and Distribution 26,087; Whey Processing, 363,300.

Ministry of Citizenship and Culture (\$220,697)

Ontario Science Circus, 220,697.

Ministry of Colleges and Universities (\$20,139,062):

Community College Equipment, 8,000,000; Educational Microtechnology, 23,676; Innovative Skills Training, 7,015,387; University Research, 4,999,999; Upgrading Management, 100,000.

Ministry of Education (\$2,594,510):

Educational Microtechnology, 826,420; Educational Software, 972,390; Telidon for Youth, 795,700.

Ministry of Energy, (\$2,601,921):

Bruce Energy Centre, 1,621,921; Capital Expansion Special Projects, 500,000; Fusion Engineering, 480,000.

MINISTRY OF TREASURY AND ECONOMICS—Continued

- Ministry of Environment (\$1,710,000):
Rural Servicing, 1,710,000.
- Ministry of Industry and Trade (\$30,208,396):
Advanced Manufacturing Technology, 9,805,400; Automotive Parts Technology, 3,028,000; Farm Equipment and Food Processing, 2,191,600; IDEA Corporation, 4,500,000; International Marketing Interns, 834,070; Marketing Technology, 508,742; Microelectronics Technology, 4,262,000; Plasma Arc Industrial Technology, 28,000; Resource Machinery, 2,494,000; Community Development, 152,716; Telidon for Tourists, 2,403,868.
- Ministry of Municipal Affairs and Housing (\$658,577):
Marina Development, 658,577.
- Ministry of Natural Resources (\$28,203,638):
Biomass Research, 544,000; Custom Gold Milling, 788,380; Drill Core Storage, 1,855,584; Exploration Technology, 892,979; Forest Improvement, 10,748,623; Forest Management Agreements, 4,949,286; Hybrid Plantations, 593,423; Hydrocarbon Resources, 3,314,147; Industrial Minerals, 1,389,000; Marina Development, 1,326,100; Tree Nursery Improvement, 887,116; Forest Protection, 915,000.
- Ministry of Tourism and Recreation (\$2,506,797):
Stadium Study, 234,654; Theme Parks, 130,879; Toronto and Ottawa Exhibitions, 141,265; Tourism Marketing, 1,999,999.
- Ministry of Transportation and Communications (\$34,421,008):
Inter-regional Rapid Transit, 7,400,000; Municipal Airports, 1,749,961; Radial Road Improvements, 23,758,467; Rail Commuter, 1,048,650; Transit Control, 463,930.
- Ontario Development Corporation (\$6,175,982):
Food Processing, 187,783; Pulp and Paper Modernization, 4,234,000; Tourism Redevelopment, 1,754,199.
- Social Development Policy (\$1,578,152):
Youth Employment Counselling, 1,578,152.
- Other Recipients (\$20,816,550):
Food Processing (\$250,352):
Jurgen Phillips (Canada) Inc., 250,352.
Community Opportunity Studies (\$7,425):
County of Oxford, 5,550; District Municipality of Muskoka, 1,875;
IDEA Corporation (\$20,000,000):
IDEA Corporation, 20,000,000.
Future Pod (\$499,721):
Ontario Place Corporation, 499,721.
Marketing Technology Initiatives, (\$59,052):
Display Service Co. Limited, 3,678; Imaginations Film & Video Corporation, 8,657; Maclean Hunter Limited, 32,100; William Edwards Advertising Inc., 3,557; Susan Fahnestock, 11,060.
- Employment Development Projects (\$4,818,434):
(Inclusive of Materials, supplies and Grants, subsidies, etc.)
Capital Expansion: (\$4,681,634):
Ontario Development Corporation, 4,681,634.
Textile Assistance (\$136,800):
Phantom Industries Inc., 100,300; Terry Williams Knitters Ltd., 15,000; Wings Neckwear Limited, 21,500.
- Short Term Job Creation Projects (\$183,351,717):
(Inclusive of Materials, supplies and Grants, subsidies, etc.)
Ministry of Agriculture and Food (\$253,054):
Canada-Ontario Employment Development Program, 32,883; Co-operative Employment Fund (S.38), 220,171.
Ministry of Attorney General (\$24,909):
Canada-Ontario Employment Development Program, 24,909.
Ministry of Citizenship and Culture (\$1,043,256):
Canada-Ontario Employment Development Program, 43,256; Capital Acceleration Program, 1,000,000.
Ministry of Colleges and Universities (\$28,837,656):
Capital Acceleration Program, 13,206,400; Course Development, 518,467; Industrial Training (S.39), 2,717,549; Ontario Career Action Program, 4,941,064; Ontario Training Incentive

MINISTRY OF TREASURY AND ECONOMICS – Continued

- Program, 1,143,943; Technical Upgrading, 4,000,000; Training in Business and Industry, 2,010,233; Supplementary Capital Program, 300,000.
- Ministry of Community and Social Services (\$2,848,093):
 Canada-Ontario Employment Development Program, 224,965; Capital Acceleration Program, 2,369,276; Supplementary Capital Program, 100,000; Winter Experience Program, 153,852.
- Ministry of Consumer & Commercial Relations (\$127,519):
 Canada-Ontario Employment Development Program, 127,519.
- Ministry of Correctional Services (\$651,625):
 Capital Acceleration Program, 400,152; Supplementary Capital Program, 99,318; Winter Experience Program, 152,155.
- Ministry of Education (\$5,590,522):
 Capital Acceleration Program, 3,180,059; Supplementary Capital Program, 2,360,463; Young Ontario Career Program, 50,000.
- Ministry of Energy (\$62,270)
 Co-operative Employment Fund (S.39), 62,270.
- Ministry of Environment (\$4,353,450):
 Canada-Ontario Employment Development Program, 37,100; Capital Acceleration Program, 4,258,540; Winter Experience Program, 57,810.
- Ministry of Government Services (\$6,870,597):
 Canada-Ontario Employment Development Program, 1,337,200; Capital Acceleration Program, 5,033,397; Supplementary Capital Program, 500,000.
- Ministry of Health (\$7,101,045):
 Canada-Ontario Employment Development Program, 65,802; Capital Acceleration Program, 3,802,037; Supplementary Capital Program, 3,158,206; Winter Experience Program, 75,000.
- Ministry of Labour (\$1,569,632):
 Canada-Ontario Employment Development Program, 1,444,650; Co-operative Employment Fund (S.38), 11,953; Winter Experience Program, 113,029.
- Ministry of Municipal Affairs and Housing (\$74,529,962):
 Canada-Ontario Employment Development Program, 68,539,195; Co-operative Employment Fund (S.38), 56,701; Ontario Youth Employment Program, 4,100,000; Young Ontario Career Program, 1,834,066.
- Ministry of Natural Resources (\$17,765,389):
 Canada-Ontario Employment Development Program, 2,632,929; Capital Acceleration Program, 7,436,094; Co-operative Employment Fund (S.38); 7,326,153; Winter Experience Program, 370,213.
- Ministry of Northern Affairs (\$2,174,097):
 Capital Acceleration Program, 2,174,097.
- Ministry of the Solicitor General (\$637,588):
 Supplementary Capital Program, 592,888; Winter Experience Program, 44,700.
- Ministry of Tourism and Recreation (\$2,408,027):
 Canada-Ontario Employment Development Program, 1,858,534; Capital Acceleration Program, 366,920; Co-operative Employment Fund (S.38), 182,573.
- Ministry of Transportation and Communications (\$25,323,249):
 Canada-Ontario Employment Development Program, 298,394; Capital Acceleration Program, 25,024,855.
- Provincial Secretariat for Justice (\$13,953):
 Summer Experience, 13,953.
- Social Development Policy (\$73,800):
 Summer Experience, 73,800.
- Ontario Place Corporation (\$769,536):
 Canada-Ontario Employment Development Program, 294,344; Capital Acceleration Program, 475,192.
- Other Recipients (\$322,488):
 Canada-Ontario Employment Development Program (\$322,488):
 McMichael Canadian Collection, 130,018; Ontario Heritage Foundation, 114,400; Ontario Mortgage Corporation, 57,200; The Niagara Parks Commission, 20,870.
- Industrial Leadership and Development Loans (\$17,112,400):
 Ontario Development Corporation (\$17,112,400):
 Biotechnology, 5,170,224; Capital Expansion Special Projects, 4,250,000; Export Financing, 5,000,000; Food Processing, 96,500; Hi-Tech Financing, 2,128,378; Tourism Upgrading, 467,298.

MINISTRY OF TREASURY AND ECONOMICS — Continued

Statutory (\$2,709,329,146)

Minister's Salary (\$24,432)

Hon. F. S. Miller	April 1, 1983 to July 5, 1983	6,408
Hon. L. Grossmann	July 6, 1983 to March 31, 1984	18,024

Parliamentary Assistant's Salary (\$7,549)

T. Jones	April 1, 1983, to September 11, 1983	3,382
K. Ross Stevenson	September 12, 1983 to March 31, 1984	4,167

Pension and Related Adjustment Funds (\$174,392,630)

Public Service Superannuation Fund

Allowances, Lump Sum Payments, Refunds, etc. (\$124,613,770)

Allowances: Superannuates, Beneficiaries and Annuitants	150,018,224		
Less: Recoveries from Ministry of Government Services	39,645,492	110,372,732	
Refunds of contributions to former contributors (P.S.S.A., Section 17) . .	9,977,085		
Transfers to other Superannuation Funds (P.S.S.A., Section 29)	2,075,649		
Retirement/disability/death payments for former contributors (P.S.S.A., Section 18)	1,765,891		
Transfers to Teachers' Superannuation Fund (P.S.S.A., Section 27(5)) . .	283,009		
Death refunds to personal representatives/survivors (P.S.S.A., Section 20)	40,964		
Residual death refunds to personal representatives of superannuates (P.S.S.A., Section 19)	95,941		
Residual death refunds to personal representatives of annuitants (P.S.S.A., Section 15)	2,499	14,241,038	124,613,770

Superannuation Adjustment Fund

Allowances, Refunds, etc. (\$48,808,358)

Teachers' Superannuation Plan	26,319,842		
Public Service Superannuation Plan	22,406,983		
Retirement Pension Plan of Ryerson Polytechnical Institute	68,086		
Caucus Employees Retirement Plan	13,447	48,808,358	

Legislative Assembly Retirement Allowances Account

Allowances, Refunds (\$970,502)

Sundry Persons	970,502		
		174,392,630	

Trust and Special Purpose Accounts (\$1,264,712)

Reserve for outstanding cheques	913,723		
Reserve for unclaimed debenture principal and interest	188,758		
McMichael Canadian Collection of Art	160,000		
The Fund for Milk and Cream Producers	1,615		
Sundry	616		
		1,264,712	

MINISTRY OF TREASURY AND ECONOMICS — Concluded

Public Debt Expenditure (\$2,533,639,823)

Interest on Ontario Securities:		
Public Issues		
Provincial Issues to Public	88,126,591	
Discount on Treasury Bills	54,322,920	142,449,511
Non-Public Issues		
Canada Pension Plan Investment Fund	1,146,928,283	
Teachers' Superannuation Fund	612,636,873	
Ontario Municipal Employees Retirement System	117,250,593	
Canada Mortgage and Housing Corporation	25,656,890	
Federal-Provincial Winter Capital Works	3,468,196	
The Municipal Works Assistance Act	1,859,112	
Federal-Provincial Employment Loans	827,415	
Federal-Provincial Special Development Loans	139,079	1,908,766,441
Interest on Public Service Superannuation Fund		
		299,148,090
Interest on Superannuation Adjustment Fund		
		101,902,198
Interest on Province of Ontario Savings Office Deposits		
		51,738,666
Other Interest, Exchange, Discount and Commission:		
Interest on Trust and Special Purpose Accounts:		
Ministry of the Environment Sinking Fund for Recovery of Cost of		
Capital Assets	4,529,180	
The Pits and Quarries Control Fund	1,100,393	
Ministry of the Environment Reserve Fund for Renewals, Replacements and		
Contingencies	936,012	
Motor Vehicle Accident Claims Fund	28,760	
Personal Property Security Assurance Fund	308,362	
The Fund for Milk and Cream Producers	87,290	
Terry Fox Research Fund	82,329	
Bequests and Scholarships	33,468	
Queen Elizabeth II Ontario Scholarship Fund	43,830	
Waste Well Disposal Security Fund	32,382	
McMichael Canadian Collection of Art	5,082	
Effingham Park Expropriation Trust Account	14,845	
Land Titles Assurance Fund	7,500	
Waste Disposal Sites Trust Fund	1,347	
Ontario Police College Library Trust Fund	1,528	
Ontario Heritage Foundation	218	
Interest on the Legislative Assembly Retirement Allowances Account	2,488,727	
Interest on bank overdrafts	613,646	
Foreign exchange	12,118,784	
Discount on Issue of Ontario Debentures	2,750,000	
General administration expenses	3,299,511	
Banking service charges	987,385	
Bank commission	164,338	29,634,917
		<u>2,533,639,823</u>

Summary of Expenditure

Voted		
Salaries and Wages	15,150,594	
Employee Benefits	2,313,186	
Travelling Expenses	231,898	
Other Payments	380,300,627	
		397,996,305
Statutory		
		2,709,329,146
Total Expenditure, Ministry of Treasury and Economics		
		<u><u>\$3,107,325,451</u></u>