

INDEX
of the
Legislative Assembly of Manitoba
DEBATES
and
PROCEEDINGS

35 Elizabeth II, 1986

First Session - Thirty-Third Legislature
which opened the 8th of May 1986 and
was dissolved by proclamation the 25th of February, 1987.

Volume XXXIV

Published under the authority of the Honourable M. Phillips, Speaker

MG-8048

TABLE OF CONTENTS
LEGISLATIVE ASSEMBLY OF MANITOBA
DEBATES AND PROCEEDINGS
FIRST SESSION - THIRTY-THIRD
LEGISLATURE

Table of Contents.....	I
List of Members.....	II
Members of Executive Council.....	III - VI
Legislative Assembly.....	VII
Standing and Special Committees.....	VIII
Bills - Alphabetical Listing.....	VIII - X
Bills - Numerical Listing.....	XI - XIII
Sittings, dates and pages.....	XIV - XVI
Index by Subject.....	1 - 36
Index by Member.....	37 - 94

Abbreviations

1r.....	First Reading	(M).....	Motion
2r.....	Second Reading	O/C.....	Order-in-Council
3r.....	Third Reading	P/O.....	Point of Order
Amdt.....	Amendment	RA.....	Royal Assent
C/W.....	Committee of the Whole	Res.....	Resolutions

MANITOBA LEGISLATIVE ASSEMBLY
Thirty-Third Legislature

Members, Constituencies and Political Affiliation

NAME	CONSTITUENCY	PARTY
ASHTON, Steve	Thompson	NDP
BAKER, Clarence	Lac du Bonnet	NDP
BIRT, Charles T.	Fort Garry	PC
BLAKE, David R. (Dave)	Minnedosa	PC
BROWN, Arnold	Rhineland	PC
BUCKLASCHUK, Hon. John M.	Gimli	NDP
CARSTAIRS, Sharon	River Heights	LIBERAL
CONNERY, Edward J.	Portage la Prairie	PC
COWAN, Hon. Jay	Churchill	NDP
CUMMINGS, J. Glen	Ste. Rose	PC
DERKACH, Len	Roblin-Russell	PC
DESJARDINS, Hon. Laurent L.	St. Boniface	NDP
DOER, Hon. Gary	Concordia	NDP
DOLIN, Marty	Kildonan	NDP
DOWNEY, James E.	Arthur	PC
DRIEDGER, Albert	Emerson	PC
DUCHARME, Gerry	Riel	PC
ENNS, Harry J.	Lakeside	PC
ERNST, Jim	Charleswood	PC
EVANS, Hon. Leonard S.	Brandon East	NDP
FILMON, Gary	Tuxedo	PC
FINDLAY, Glen M.	Virden	PC
HAMMOND, Gerrie	Kirkfield Park	PC
HARAPIAK, Hon. Harry M.	The Pas	NDP
HARAPIAK, Hon. Leonard E.	Swan River	NDP
HARPER, Hon. Elijah	Rupertsland	NDP
HEMPHILL, Hon. Maureen	Logan	NDP
JOHNSTON, J. Frank	Sturgeon Creek	PC
KOSTYRA, Hon. Eugene	Seven Oaks	NDP
KOVNATS, Abe	Niakwa	PC
LECUYER, Hon. Gérard	Radisson	NDP
MACKLING, Q.C., Hon. Al	St. James	NDP
MALOWAY, Jim	Elmwood	NDP
MANNES, Clayton	Morris	PC
McCRAE, James C.	Brandon West	PC
MERCIER, Q.C., G.M.J. (Gerry)	St. Norbert	PC
MITCHELSON, Bonnie	River East	PC
NORDMAN, Rurik (Ric)	Assiniboia	PC
OLESON, Charlotte L.	Gladstone	PC
ORCHARD, Donald W.	Pembina	PC
PANKRATZ, Helmut	La Verendrye	PC
PARASIUK, Hon. Wilson	Transcona	NDP
PAWLEY, Q.C., Hon. Howard R.	Selkirk	NDP
PENNER, Q.C., Hon. Roland	Fort Rouge	NDP
PHILLIPS, Hon. Myrna A.	Wolseley	NDP
PLOHMAN, Hon. John	Dauphin	NDP
ROCAN, C. Denis	Turtle Mountain	PC
ROCH, Gilles (Gil)	Springfield	PC
SANTOS, Conrad	Burrows	NDP
SCHROEDER, Q.C., Hon. Victor	Rossmere	NDP
SCOTT, Don	Inkster	NDP
SMITH, Harvey	Ellice	NDP
SMITH, Hon. Muriel	Osborne	NDP
STORIE, Hon. Jerry T.	Flin Flon	NDP
URUSKI, Hon. Bill	Interlake	NDP
WALDING, D. James	St. Vital	NDP
WASYLYCIA-LEIS, Hon. Judy	St. Johns	NDP

MEMBERS OF THE EXECUTIVE COUNCIL

(as of the first day of the Session, May 8, 1986)

Premier

President of the Council

Minister of Federal-Provincial Relations..... Hon. Howard R. Pawley, Q.C.

Minister of Health

Minister responsible for Sport

Minister responsible for the administration of

The Boxing and Wrestling Commission Act

The Fitness and Amateur Sport Act..... Hon. Laurent L. Desjardins

Minister of Employment Services and Economic

Security Minister responsible for and charged with

the administration of The Manitoba Data

Services Act..... Hon. Leonard S. Evans

Minister of Agriculture..... Hon. Billie Uruski

Minister of Co-operative Development..... Hon. Jay M. Cowan

Minister of Energy and Mines

Minister responsible for the administration of

The Manitoba Hydro Act..... Hon. Wilson D. Parasiuk*

Minister of Industry, Trade and Technology

Minister of Energy and Mines

Minister of Crown Investments

Minister responsible for The Development

Corporation Act (except with respect

to Flyer Industries)..... Hon. Victor Schroeder **

Minister of Business Development and

Tourism

Minister of Housing..... Hon. Maureen Hemphill

Minister of Finance

Minister responsible for

The Manitoba Development Corporation Act

(with respect to Flyer Industries)

Minister responsible for The Civil Service

Act, The Civil Service Superannuation Act,

The Civil Service Special Supplementary

Severance Benefit Act, The Public Servants

Insurance Act

Chairman of Treasury Board..... Hon. Eugene Kostyra

Attorney General

Minister responsible for Constitutional Affairs

Minister responsible for the administration of

The Liquor Control Act

Keeper of the Great Seal..... Hon. Roland Penner

Minister of Community Services..... Hon. Muriel A. Smith

Minister of Education..... Hon. Maureen L. Hemphill

Minister of Consumer and Corporate Affairs

Minister of Labour

Minister responsible for the administration of

The Manitoba Telephone Act..... Hon. Alvin H. Mackling

Minister of Education Minister responsible for and charged with the administration of the Manitoba Forestry Resources Limited	Hon. Jerry Storie
Minister of Highways and Transportation Minister of Government Services.....	Hon. John Plohman
Minister of Municipal Affairs Minister charged with the administration of The Manitoba Public Insurance Corporation Act	Hon. John Bucklaschuk
Minister of Environment and Workplace Safety and Health.....	Hon. Gerard Lecuyer
Minister of Northern Affairs Minister responsible for and charged with the administration of The Communities Economic Development Fund Act, The Manitoba Natural Resources Development Act (with respect to Channel Area Loggers Ltd., or to Moose Lake Loggers Ltd.)	Hon. Harry Harapiak
Minister without Portfolio responsible for Native Affairs	Hon. Elijah Harper
Minister of Urban Affairs.....	Hon. Gary Doer
Minister of Natural Resources.....	Hon. Leonard Harapiak
Minister of Culture, Heritage and Recreation Minister charged with the administration of The Manitoba Lotteries Foundation Act Minister responsible for the Status of Women	Hon. Judy Wasylcia-Leis

**Resigned May 19, 1986 and was reinstated August 29th, 1986*

***Held portfolio of Minister of Energy and Mines from May 19, 1986 to August 29, 1986*

MEMBERS OF THE EXECUTIVE COUNCIL

(at prorogation)

Premier

President of the Council

Minister of Federal-Provincial Relations..... Hon. Howard R. Pawley, Q.C.

Minister of Health

Minister responsible for Sport

Minister responsible for the administration of

The Boxing and Wrestling Commission Act

The Fitness and Amateur Sport Act..... Hon. Laurent L. Desjardins

Minister of Employment Services and Economic Security

Minister responsible for and charged with

the administration of The Manitoba

Data Services Act..... Hon. Leonard S. Evans

Minister of Agriculture..... Hon. Billie Uruski

Minister of Co-operative Development..... Hon. Jay M. Cowan

Minister of Energy and Mines

Minister responsible for the administration of

The Manitoba Hydro Act..... Hon. Wilson D. Parasiuk

Minister of Industry, Trade and Technology

Minister of Crown Investments

Minister responsible for The Development

Corporation Act (except with respect

to Flyer Industries)..... Hon. Victor Schroeder

Minister of Business Development and

Tourism

Minister of Housing..... Hon. Maureen Hemphill

Minister of Finance

Minister responsible for

The Manitoba Development Corporation Act

(with respect to Flyer Industries)

Minister responsible for The Civil Service

Act, The Civil Service Superannuation Act,

The Civil Service Special Supplementary

Severance Benefit Act, The Public Servants

Insurance Act

Chairman of Treasury Board..... Hon. Eugene Kostyra

Attorney General

Minister responsible for Constitutional Affairs

Minister responsible for the administration of

The Liquor Control Act

Keeper of the Great Seal..... Hon. Roland Penner

Minister of Community Services..... Hon. Muriel A. Smith

Minister of Housing..... Hon. Maureen L. Hemphill

Minister of Consumer and Corporate Affairs

Minister of Labour

Minister responsible for the administration of

The Manitoba Telephone Act..... Hon. Alvin H. Mackling

Minister of Education Minister responsible for and charged with the administration of the Manitoba Forestry Resources Limited	Hon. Jerry Storie
Minister of Highways and Transportation Minister of Government Services.....	Hon. John Plohman
Minister of Municipal Affairs Minister charged with the administration of The Manitoba Public Insurance Corporation Act	Hon. John Bucklaschuk
Minister of Environment and Workplace Safety and Health.....	Hon. Gerard Lecuyer
Minister of Northern Affairs Minister responsible for and charged with the administration of The Communities Economic Development Fund Act, The Manitoba Natural Resources Development Act (with respect to Channel Area Loggers Ltd., or to Moose Lake Loggers Ltd.).....	Hon. Harry Harapiak
Minister without Portfolio responsible for Native Affairs	Hon. Elijah Harper
Minister of Urban Affairs.....	Hon. Gary Doer
Minister of Natural Resources.....	Hon. Leonard Harapiak
Minister of Culture, Heritage and Recreation Minister charged with the administration of The Manitoba Lotteries Foundation Act Minister responsible for the Status of Women	Hon. Judy Wasylycia-Leis

MEMBERS OF THE EXECUTIVE COUNCIL

(Appointments during the Session, as of January 3, 1986)

LEGISLATIVE ASSEMBLY

Lieutenant-Governor of Manitoba.....	Her Hon. Pearl McGonigal* Hon. Dr. George Johnson
Speaker of the Legislative Assembly.....	Hon. M. Phillips, M.L.A.
Deputy Speaker and Chairman of Committee of the Whole.....	Mr. C. Santos, M.L.A.
Deputy Chairman of Committee of the Whole.....	Mr. M. Dolin, M.L.A.
Government House Leader	Hon. J. Cowan, M.L.A.
Opposition House Leader.....	Mr. G. Mercier, M.L.A.
Government Whip	Mr. H. Smith, M.L.A.
Opposition Whip.....	Mr. Albert Driedger, M.L.A.
Clerk of the Legislative Assembly.....	Mr. W. H. Remnant
Deputy Clerk of the Legislative Assembly	Ms. Beverley Bosiak
Clerk of Committees.....	Ms. Tannis Manikel** Ms. Sandra Clive
Legislative Counsel	Mr. Myles Pepper
Deputy Legislative Counsel	Mr. A. C. Balkaran
Sergeant-at-Arms.....	Mr. Ernest Diack
Deputy Sergeant-at-Arms.....	Mr. A. Roy MacGillivray
Hansard Editor	Mrs. Suzanne Dion
Hansard Indexer.....	Mrs. Jean Coleman
Hansard Recorder.....	Mr. Fred Young

* Extended term expired December 12, 1986

** Resigned September 26, 1986

STANDING AND SPECIAL COMMITTEES

Report to the First Session of the Thirty-Third Legislature

Standing Committees	Chairman
Agriculture.....	Mr. C. Baker
Economic Development	Mr. J. Maloway
Industrial Relations.....	Mr. H. Smith
Municipal Affairs.....	Mr. S. Ashton
Public Accounts.....	Mr. D. Blake
Public Utilities and Natural Resources	Mr. C. Santos
Rules of the House.....	Hon. M. Phillips
Statutory Regulations and Orders.....	Mr. D. Scott

BILLS

Alphabetical Listing

(Referred to in Index by Number)

	Bill No.
Administration of Oaths of Office, An Act respecting The Loi sur la prestation des serments d'entrée en fonction.....	1
Agricultural Credit Corporation Act, An Act to amend The Loi modifiant la Loi sur la Société du crédit agricole.....	22
Appropriation Act, 1986, The Loi de 1986 portant affectation de crédits	51
Boys' and Girls' Band in the Town of Dauphin, An Act to amend An Act to provide for the establishment and maintenance of a Loi modifiant la Loi intitulée "An Act to provide for the establishment and maintenance of a Boys' and Girls' Band in the Town of Dauphin"	47
Charter Compliance Statute Amendment Act, 1986, The Loi de 1986 modifiant diverses dispositions législatives afin d'assurer le respect de la Charte	23
Civil Service Superannuation Act, An Act to amend The Loi modifiant la Loi sur la pension de la fonction publique.....	45
Constitutional Questions Act, The Loi sur les questions constitutionnelles.....	34
Corporations Act, An Act to amend The Loi modifiant la Loi sur les corporations	40
Credit Unions and Caisses Populaires Act, The Loi sur les caisses populaires et credit unions.....	3
Family Farm Protection Act, The Loi sur la protection des exploitations agricoles familiales	4
Financial Administration Act, An Act to amend The Loi modifiant la Loi sur l'administration financière	6
Highway Traffic Act, An Act to amend The Loi modifiant le Code de la route.....	15
Insurance Act and The Queen's Bench Act, An Act to amend The Loi modifiant la Loi sur les assurances et la Loi sur la Cour du Banc de la Reine	42
Institute of Certified Management Consultants of Manitoba, An Act respecting The Loi sur l'Institut manitobain des conseillers en administration agréés	46

Interim Appropriation Act, 1986, The Loi de 1986 portant affectation anticipée de crédits	7
Interim Appropriation Act, 1986 (2), The Loi de 1986 portant affectation anticipée de crédits (2).....	56
International Commercial Arbitration Act, The Loi sur l'arbitrage commercial international.....	35
Judgment Interest and Discount Act, The Loi sur les taux d'intérêt et d'actualisation des sommes allouées par jugement.....	44
Justice for Victims of Crime Act, The Loi sur les droits des victimes d'actes criminels.....	30
Law Society Act, An Act to amend The Loi modifiant la Loi sur la Société du Barreau.....	25
Legislative Assembly Act, An Act to amend The Loi modifiant la Loi sur l'Assemblée législative.....	53
Legislative Assembly and Executive Council Conflict of Interest Act, An Act to amend The Loi modifiant la Loi sur les conflits d'intérêt au sein de l'Assemblée législative et du Conseil exécutif.....	12
Liquor Control Act, An Act to amend The Loi modifiant la Loi sur la réglementation des alcools	27
Loan Act, 1986, The Loi d'emprunt de 1986	13
Loan Act, 1986 - 2, The Loi d'emprunt de 1986 - 2.....	50
Manitoba Energy Authority Act, An Act to amend The Loi modifiant la Loi sur la Régie de l'énergie du Manitoba	39
Manitoba Energy Foundation Act, The Loi sur la Fondation manitobaine de l'énergie.....	14
Manitoba Municipal Secretary-Treasurers' Association Act, An Act to amend The; Loi modifiant la Loi intitulée "The Manitoba Municipal Secretary-Treasurers' Association Act.....	48
Manitoba Hazardous Waste Management Corporation Act Loi sur la Corporation manitobaine de gestion des déchets dangereux	10
Manitoba Medical Association Fees Act; The Loi sur les droits de l'Association Médicale du Manitoba	52
Municipal Act, An Act to amend The Loi modifiant la Loi sur les municipalités.....	33
Municipal Assessment Act and The City of Winnipeg Act, An Act to amend The Loi modifiant la Loi sur l'évaluation municipale et la Loi sur la Ville de Winnipeg.....	57
Northern Affairs Act, An Act to amend The Loi modifiant la Loi sur les Affaires du Nord	28
Pensions Benefits Act, An Act to amend The Loi modifiant la Loi sur les prestations de pension	32
Planning Act, An Act to amend The Loi modifiant la Loi sur l'aménagement du territoire.....	11
Portage District General Hospital Foundation, An Act to incorporate The Loi constituant en corporation la Fondation de l'Hôpital général du district Portage.....	49
Private Trade-Schools Act, An Act to amend The Loi modifiant la Loi sur les écoles de métiers privées.....	41
Public Schools Act, An Act to amend The Loi modifiant la Loi sur les écoles publiques	9
Public Trustee Act, An Act to amend The Loi modifiant la Loi sur le curateur public.....	26
Real Estate Brokers Act, An Act to amend The Loi modifiant la Loi sur les courtiers en immeubles	8
Real Property Act (Air Rights), An Act to amend The Loi modifiant la Loi sur les biens réels (droits aériens).....	2

Real Property Act (2), An Act to amend The Loi modifiant la Loi sur les biens réels (2).....	21
Real Property Act (3), An Act to amend The Loi no. 3 modifiant la Loi sur les biens réels.....	54
Real Property Act and Various Other Acts Amendment Act, The Loi modifiant la Loi sur les biens réels et diverses autres lois.....	36
Royal Winnipeg Rifles Foundation, An Act to incorporate The Loi constituant en corporation "The Royal Winnipeg Rifles Foundation".....	55
Securities Act, An Act to amend The Loi modifiant la Loi sur les valeurs mobilières.....	38
Snowmobile Act, An Act to amend The Loi modifiant la Loi sur les motoneiges.....	16
Social Allowances Act, The Municipal Act and The Mental Health Act in relation to liens, An Act to amend The Loi modifiant la Loi sur l'aide sociale, la Loi sur les municipalités et la Loi sur la santé mentale en matière de privilèges.....	31
Statute Law Amendment Act (1986), The Loi de 1986 modifiant le droit statutaire.....	20
Statute Law Amendment (Elections) Act (1986), The Loi de 1986 modifiant le droit statutaire en matière d'élections.....	18
Statute Law Amendment (Taxation) Act (1986), The Loi de 1986 modifiant la législation relative à la fiscalité.....	19
Taxicab Act, An Act to amend The Loi modifiant la Loi sur les taxis.....	17
Teachers' Pension Act, An Act to amend The Loi modifiant la Loi sur la pension de retraite des enseignants.....	24
Teachers' Society Act, An Act to amend The Loi modifiant la Loi sur l'Association des enseignants du Manitoba.....	43
Trade Practices Inquiry Act, An Act to amend The Loi modifiant la Loi sur les enquêtes relatives aux pratiques de commerce.....	5
City of Winnipeg Act, An Act to amend The Loi modifiant la Loi sur la Ville de Winnipeg.....	37
Workers Compensation Act, An Act to amend The Loi modifiant la Loi sur les accidents du travail.....	29

BILLS

Numerical Listing

Bill No.

- 1 An Act respecting the Administration of Oaths of Office
Loi sur la prestation des serments d'entrée en fonction
- 2 An Act to amend The Real Property Act (Air Rights)
Loi modifiant la Loi sur les biens réels (droits aériens)
- 3 The Credit Unions and Caisses Populaires Act
Loi sur les caisses populaires et les credit unions
- 4 The Family Farm Protection Act
Loi sur la protection des exploitations agricoles familiales
- 5 An Act to amend The Trade Practices Inquiry Act
Loi modifiant la Loi sur les enquêtes relatives aux pratiques de commerce
- 6 An Act to amend The Financial Administration Act
Loi modifiant la Loi sur l'administration financière
- 7 An Act for Granting to Her Majesty Certain Sums of Money for the Fiscal Year Ending March 31, 1987 and to Authorize Commitments to Expend Additional Money in Subsequent Years and to Authorize the Borrowing of Funds to Provide for Cash Requirements for the Government (The Interim Appropriation Act, 1986)
Loi allouant à Sa Majesté certaines sommes d'argent pour l'année financière se terminant le 31 mars 1987, et autorisant le gouvernement à engager des dépenses pour les années subséquentes et à faire les emprunts requis pour subvenir à ses besoins de fonds (Loi de 1986 portant affectation anticipée de crédits)
- 8 An Act to amend The Real Estate Brokers Act
Loi modifiant la Loi sur les courtiers en immeubles
- 9 An Act to amend The Public Schools Act
Loi modifiant la Loi sur les écoles publiques
- 10 The Manitoba Hazardous Waste Management Corporation Act
Loi sur la Corporation manitobaine de gestion des déchets dangereux
- 11 An Act to amend The Planning Act
Loi modifiant la Loi sur l'aménagement du territoire
- 12 An Act to amend The Legislative Assembly and Executive Council Conflict of Interest Act
Loi modifiant la Loi sur les conflits d'intérêt au sein de l'Assemblée législative et du Conseil exécutif
- 13 An Act to Authorize the Expenditure of Money for Capital Purposes and Authorize the Borrowing of the Same ("The Loan Act, 1986")
Loi autorisant des dépenses en capital et l'emprunt des sommes requises à cette fin (Loi d'emprunt de 1986)
- 14 The Manitoba Energy Foundation Act
Loi sur la Fondation manitobaine de l'énergie
- 15 An Act to amend The Highway Traffic Act
Loi modifiant le Code de la route
- 16 An Act to amend The Snowmobile Act
Loi modifiant la Loi sur les motoneiges
- 17 An Act to amend The Taxicab Act
Loi modifiant la Loi sur les taxis
- 18 The Statute Law Amendment (Elections) Act (1986)
Loi de 1986 modifiant le droit statutaire en matière d'élections
- 19 The Statute Law Amendment (Taxation) Act (1986)
Loi de 1986 modifiant la législation relative à la fiscalité

- 20 The Statute Law Amendment Act (1986)
Loi de 1986 modifiant le droit statutaire
- 21 An Act to amend The Real Property Act (2)
Loi modifiant la Loi sur les biens réels (2)
- 22 An Act to amend The Agricultural Credit Corporation Act
Loi modifiant la Loi sur la Société du crédit agricole
- 23 The Charter Compliance Statute Amendment Act, 1986
Loi de 1986 modifiant diverses dispositions législatives afin d'assurer le respect de la Charte
- 24 An Act to amend The Teachers' Pensions Act
Loi modifiant la Loi sur la pension de retraite des enseignants
- 25 An Act to amend The Law Society Act
Loi modifiant la Loi sur la Société du Barreau
- 26 An Act to amend the Public Trustee Act
Loi modifiant la Loi sur le curateur public
- 27 An Act to amend The Liquor Control Act
Loi modifiant la Loi sur la réglementation des alcools
- 28 An Act to amend The Northern Affairs Act
Loi modifiant la Loi sur les Affaires du Nord
- 29 An Act to amend The Workers Compensation Act
Loi modifiant la Loi sur les accidents du travail
- 30 The Justice for Victims of Crime Act
Loi sur les droits des victimes d'actes criminels
- 31 An Act to amend The Social Allowances Act, The Municipal Act and the Mental Health Act in relation to liens
Loi modifiant la Loi sur l'aide sociale, la Loi sur les municipalités et la Loi sur la santé mentale en matière de privilèges
- 32 An Act to amend The Pension Benefits Act
Loi modifiant la Loi sur les prestations de pension
- 33 An Act to amend The Municipal Act
Loi modifiant la Loi sur les municipalités
- 34 The Constitutional Questions Act
Loi sur les questions constitutionnelles
- 35 The International Commercial Arbitration Act
Loi sur l'arbitrage commercial international
- 36 The Real Property Act and Various Other Acts Amendment Act
Loi modifiant la Loi sur les biens réels et diverses autres lois
- 37 An Act to amend The City of Winnipeg Act
Loi modifiant la Loi sur la Ville de Winnipeg
- 38 An Act to amend The Securities Act
Loi modifiant la Loi sur les valeurs mobilières
- 39 An Act to amend The Manitoba Energy Authority Act
Loi modifiant la Loi sur la Régie de l'énergie du Manitoba
- 40 An Act to amend The Corporations Act
Loi modifiant la Loi sur les corporations
- 41 An Act to amend The Private Trade-Schools Act
Loi modifiant la Loi sur les écoles de métiers privées
- 42 An Act to amend The Insurance Act and The Queen's Bench Act
Loi modifiant la Loi sur les assurances et la Loi sur la Cour du Banc de la Reine
- 43 An Act to amend The Teachers' Society Act
Loi modifiant la Loi sur l'Association des enseignants du Manitoba
- 44 The Judgment Interest and Discount Act
Loi sur les taux d'intérêt et d'actualisation des sommes allouées par jugement
- 45 An Act to amend The Civil Service Superannuation Act
Loi modifiant la Loi sur la pension de la fonction publique
- 46 An Act respecting The Institute of Certified Management Consultants of Manitoba
Loi sur l'Institut manitobain des conseillers en administration agréés

- 47 An Act to amend An Act to provide for the establishment and maintenance of a Boys' and Girls' Band in the Town of Dauphin
Loi modifiant la Loi intitulée "An Act to provide for the establishment and maintenance of a Boys' and Girls' Band in the Town of Dauphin"
- 48 An Act to amend The Manitoba Municipal Secretary-Treasurers' Association Act
Loi modifiant la Loi intitulée "The Manitoba Municipal Secretary-Treasurers' Association Act"
- 49 An Act to incorporate The Portage District General Hospital Foundation
Loi constituant en corporation la Fondation de l'Hôpital général du district Portage
- 50 An Act to Authorize the Expenditure Act and Other Acts of the Legislature of Money for Capital Purposes and Authorize the Borrowing of the same (2) (The Loan Act 1986 - 2)
Loi autorisant des dépenses en capital et l'emprunt des sommes requises à cette fin (2) (Loi d'emprunt de 1986 - 2)
- 51 An Act for Granting to Her Majesty Certain Sums of Money for the Fiscal Year Ending March 31, 1987 and to Authorize Commitments to Expend Additional Money in Subsequent Years and to Authorize the Borrowing of Funds to Province for Cash Requirements of the Government (The Appropriation Act, 1986)
Loi allouant à Sa Majesté certaines sommes d'argent pur l'année financière se terminant le 31 mars 1987, et autorisant le gouvernement à faire les emprunts requis pour subvenir à ses besoins de fonds (Loi de 1986 portant affectation de crédits)
- 52 The Manitoba Medical Association Fees Act
Loi sur les droits de l'Association Médicale du Manitoba
- 53 An Act to amend The Legislative Assembly Act
Loi modifiant la Loi sur l'Assemblée législative
- 54 An Act to amend The Real Property Act (3)
Loi no 3 modifiant la Loi sur les biens réels
- 55 An Act to incorporate The Royal Winnipeg Rifles Foundation
Loi constituant en corporation "The Royal Winnipeg Rifles Foundation"
- 56 An Act for Granting to Her Majesty Certain Sums of Money for the Fiscal Year Ending March 31, 1987 and to Authorize Commitments to Expend Additional Money in Subsequent Years (2), (The Interim Appropriation Act, (2), 1986)
Loi allouant à Sa Majesté certaines sommes d'argent pour l'année financière se terminant le 31 mars 1987, et autorisant le gouvernement à engager des dépenses pour les années subséquents (2) (Loi de 1986 portant affectation anticipée de crédits (2))
- 57 An Act to amend The Municipal Assessment Act and The City of Winnipeg Act
Loi modifiant la Loi sur l'évaluation municipale et la Loi sur la Ville de Winnipeg

SITTINGS, DATES AND PAGES, 1986

Stg No.	Time	Date	Pages
1	2:00 p.m.	8 May, 1986	1-6
2	10:00 a.m.	9 May, 1986	7-27
3	2:00 p.m.	12 May, 1986	28-48
4A	2:00 p.m.	13 May, 1986	49-75
4B	8:00 p.m.	13 May, 1986	76-90
5	2:00 p.m.	14 May, 1986	91-117
6A	2:00 p.m.	15 May, 1986	118-144
6B	8:00 p.m.	15 May, 1986	145-159
7	10:00 a.m.	16 May, 1986	160-179
8A	2:00 p.m.	20 May, 1986	180-205
8B	8:00 p.m.	20 May, 1986	206-219
9	2:00 p.m.	21 May, 1986	220-243
10A	2:00 p.m.	22 May, 1986	244-253
10B	8:00 p.m.	22 May, 1986	254-264
11	10:00 a.m.	23 May, 1986	265-285
12A	2:00 p.m.	26 May, 1986	286-311
12B	8:00 p.m.	26 May, 1986	312-326
13A	2:00 p.m.	27 May, 1986	327-352
13B	8:00 p.m.	27 May, 1986	353-368
14	2:00 p.m.	28 May, 1986	369-397
15A	2:00 p.m.	29 May, 1986	398-424
15B	8:00 p.m.	29 May, 1986	425-439
16	10:00 a.m.	30 May, 1986	440-458
17A	2:00 p.m.	2 June, 1986	459-486
17B	8:00 p.m.	2 June, 1986	487-500
18A	2:00 p.m.	3 June, 1986	501-531
18B	8:00 p.m.	3 June, 1986	532-542
19	2:00 p.m.	4 June, 1986	543-570
20A	2:00 p.m.	5 June, 1986	571-608
20B	8:00 p.m.	5 June, 1986	609-642
21	10:00 a.m.	6 June, 1986	643-663
22A	2:00 p.m.	9 June, 1986	664-692
22B	8:00 p.m.	9 June, 1986	693-706
23A	2:00 p.m.	10 June, 1986	707-742
23B	8:00 p.m.	10 June, 1986	743-777
24	2:00 p.m.	11 June, 1986	778-811
25A	2:00 p.m.	12 June, 1986	812-848
25B	8:00 p.m.	12 June, 1986	849-877
26	10:00 a.m.	13 June, 1986	878-897
27A	2:00 p.m.	16 June, 1986	898-924
27B	8:00 p.m.	16 June, 1986	925-954
28A	2:00 p.m.	17 June, 1986	955-993
28B	8:00 p.m.	17 June, 1986	994-1018
29	2:00 p.m.	18 June, 1986	1019-1045
30A	2:00 p.m.	19 June, 1986	1046-1082
30B	8:00 p.m.	19 June, 1986	1083-1110
31	10:00 a.m.	20 June, 1986	1111-1131
32A	2:00 p.m.	23 June, 1986	1132-1168
32B	8:00 p.m.	23 June, 1986	1169-1202
33A	2:00 p.m.	24 June, 1986	1203-1238

Stg No.	Time	Date	Pages
33B	8:00 p.m.	24 June, 1986	1239-1264
34	2:00 p.m.	25 June, 1986	1265-1299
35A	2:00 p.m.	26 June, 1986	1300-1334
35B	8:00 p.m.	26 June, 1986	1335-1361
36	10:00 a.m.	27 June, 1986	1362-1387
37	2:00 p.m.	2 July, 1986	1388-1418
38A	2:00 p.m.	3 July, 1986	1419-1443
38B	8:00 p.m.	3 July, 1986	1444-1473
39	10:00 a.m.	4 July, 1986	1474-1492
40A	2:00 p.m.	7 July, 1986	1493-1520
40B	8:00 p.m.	7 July, 1986	1521-1555
41A	2:00 p.m.	8 July, 1986	1556-1589
41B	8:00 p.m.	8 July, 1986	1590-1617
42	2:00 p.m.	9 July, 1986	1618-1643
43A	2:00 p.m.	10 July, 1986	1644-1675
43B	8:00 p.m.	10 July, 1986	1676-1702
44	10:00 a.m.	11 July, 1986	1703-1721
45A	2:00 p.m.	14 July, 1986	1722-1753
45B	8:00 p.m.	14 July, 1986	1754-1782
46A	2:00 p.m.	15 July, 1986	1783-1821
46B	8:00 p.m.	15 July, 1986	1822-1860
47	2:00 p.m.	16 July, 1986	1861-1889
48A	2:00 p.m.	17 July, 1986	1890-1921
48B	8:00 p.m.	17 July, 1986	1922-1954
49	10:00 a.m.	18 July, 1986	1955-1971
50A	2:00 p.m.	21 July, 1986	1972-2005
50B	8:00 p.m.	21 July, 1986	2006-2052
51A	2:00 p.m.	22 July, 1986	2053-2093
51B	8:00 p.m.	22 July, 1986	2094-2125
52	2:00 p.m.	23 July, 1986	2126-2152
53A	2:00 p.m.	24 July, 1986	2153-2198
53B	8:00 p.m.	24 July, 1986	2199-2245
54	10:00 a.m.	25 July, 1986	2246-2262
55A	2:00 p.m.	28 July, 1986	2263-2305
55B	8:00 p.m.	28 July, 1986	2306-2351
56A	2:00 p.m.	29 July, 1986	2352-2404
56B	8:00 p.m.	29 July, 1986	2405-2447
57	2:00 p.m.	30 July, 1986	2448-2472
58A	2:00 p.m.	31 July, 1986	2473-2517
58B	8:00 p.m.	31 July, 1986	2518-2544
59	10:00 a.m.	1 August, 1986	2545-2564
60A	2:00 p.m.	5 August, 1986	2565-2608
60B	8:00 p.m.	5 August, 1986	2609-2645
61	2:00 p.m.	6 August, 1986	2646-2670
62A	2:00 p.m.	7 August, 1986	2671-2710
62B	8:00 p.m.	7 August, 1986	2711-2745
63	10:00 a.m.	8 August, 1986	2746-2766
64A	2:00 p.m.	11 August, 1986	2767-2809
64B	8:00 p.m.	11 August, 1986	2810-2851
65A	2:00 p.m.	12 August, 1986	2852-2869
65B	8:00 p.m.	12 August, 1986	2870-2910
66	2:00 p.m.	13 August, 1986	2911-2938
67A	2:00 p.m.	14 August, 1986	2939-2976
67B	8:00 p.m.	14 August, 1986	2977-3009
68	10:00 a.m.	15 August, 1986	3010-3029

Stg No.	Time	Date	Pages
69A	2:00 p.m.	18 August, 1986	3030-3067
69B	8:00 p.m.	18 August, 1986	3068-3098
70A	2:00 p.m.	19 August, 1986	3099-3139
70B	8:00 p.m.	19 August, 1986	3140-3175
71	2:00 p.m.	20 August, 1986	3176-3199
72A	2:00 p.m.	21 August, 1986	3200-3239
72B	8:00 p.m.	21 August, 1986	3240-3272
73	10:00 a.m.	22 August, 1986	3273-3292
74A	2:00 p.m.	25 August, 1986	3293-3327
74B	8:00 p.m.	25 August, 1986	3328-3354
75A	2:00 p.m.	26 August, 1986	3355-3382
75B	8:00 p.m.	26 August, 1986	3383-3404
76	2:00 p.m.	27 August, 1986	3405-3420
77A	2:00 p.m.	28 August, 1986	3421-3448
77B	8:00 p.m.	28 August, 1986	3449-3460
78	10:00 a.m.	29 August, 1986	3461-3481
79A	2:00 p.m.	2 September, 1986	3482-3508
79B	8:00 p.m.	2 September, 1986	3509-3523
80	2:00 p.m.	3 September, 1986	3524-3551
81A	2:00 p.m.	4 September, 1986	3552-3580
81B	8:00 p.m.	4 September, 1986	3581-3601
82	10:00 a.m.	5 September, 1986	3602-3624
83A	2:00 p.m.	8 September, 1986	3625-3659
83B	8:00 p.m.	8 September, 1986	3660-3681
84A	2:00 p.m.	9 September, 1986	3682-3718
84B	8:00 p.m.	9 September, 1986	3719-3757
85	2:00 p.m.	10 September, 1986	3758-3828

Acceptance Speech re Speaker's position

Phillips 1-2

Acquired Immune Deficiency Syndrome (AIDS)

Desjardins 1723, 1799; Orchard 1723

Adjournment of House

Cowan 3825

Adoption - Native children

Dolin 1368, M. Smith 1368

Ag Rep, The Pas

Downey 1565; Uruski 1565

Agassiz School Division

Roch 1480; Storie 1480

Agreements between colleges

Birt 441; Storie 441

Agriculture Ministers' Conference, Victoria

Baker 3104; Uruski 3104

Agricultural exporters

Baker 2550; Uruski 2550

Agricultural research and development

Carstairs 2548-9; Uruski 2548-9

Agriculture

Introduction - Uruski 590-1

Reply to Introduction - Findlay 591-4

Administration and Finance

Minister's Salary - Findlay 1298

Executive Support

Salaries - Carstairs 595; Connery 595; Findlay 594-5; Uruski 594-5

Other Expenditures - Carstairs 596; Cummings 596; Pankratz 596; Uruski 596

Policy Studies - Carstairs 596; Findlay 595; Uruski 595-6

Communications Branch

Salaries - Connery 598; Cummings 598; Findlay 596-7; Oleson 597

Other Expenditures - Carstairs 599; Connery 599; Cummings 599; Uruski 599

Financial and Administrative Services - Findlay 599; Uruski 599

Computer Services - Findlay 599-600; Uruski 599-600

Personnel Services - Findlay 600; Uruski 600

Program Analysis - Findlay 601; Uruski 601

Manitoba Crop Insurance Corporation

Administration - Baker 630, 638; Connery 638-41, 727-8; Cummings 765-6; Derkach 633-4, 637-8; Downey 728-32; Findlay 624-5, 631-5, 726-7, 732, 763-5; Manness 636; Oleson 635-6; Orchard 625-31;

Pankratz 641, 733-4; Uruski 601,624-42, 726-35, 764-6

Canada-Manitoba Waterfowl Damage

Compensation Agreement - Cummings 766; Driedger 767-9; Enns 769-70; Findlay 766, 770-1; Oleson 771; Uruski 766-71

Manitoba Agricultural Credit Corporation -

Carstairs 775; Connery 864; Cummings 796-800, 839-40; Derkach 800-2, 836-9, 865; Downey 802-3, 832-3; Findlay 771-4, 831-6, 864; Kovnats 868-9; Mackling 833; Uruski 771-7, 796-803, 831-40, 864

Agricultural Development and Marketing Division

Administration - Connery 870; Findlay 870; Uruski 869-70

Animal Industry Branch - Derkach 871; Findlay 871; Uruski 871

Veterinary Services Branch - Connery 874;

Cummings 875; Findlay 871-5; Uruski 871-5

Soils and Crops Branch - Brown 948-9;

Carstairs 941-2; Connery 942-8, 977, 979; Cummings 976-7, 979-82; Derkach 877;

Findlay 875-6, 940-1, 949-51; 953;

Manness 978; Uruski 875-7, 940-54, 976-82

Northern Development Agreement - Connery 983; Cummings 982-3; Uruski 982-3

Training Services and Training Branch -

Carstairs 984; Connery 987; Cummings 984-5; Hammond 985-6; Uruski 983-7

Technical Services and Training Branch

Other Expenditures - Cummings 1006; Findlay 1006; Uruski 1006

Agricultural Societies - Connery

1009-14, 1017; Cummings 1040-1; Derkach 1041; Ernst 1011; Findlay 1007-8, 1010-16, 1040-2; Oleson 1008-9, 1041; Pankratz 1017, 1040; Uruski 1007-17, 1039-42

Northern Development Agreement -

Canada-Manitoba - Derkach 1042-4; Driedger 1042; Findlay 1042-5; Uruski 1042-5

Marketing Branch - Connery 1068-9;

Cummings 1071-3; Findlay 1066-8, 1075, 1097-8; Kovnats 1074-5; Manness 1069-71; Uruski 1064-76, 1097-8

Farm and Rural Development Division

Administration - Findlay 1098; Manness 1098-9; Pankratz 1099; Uruski 1098-9

Northwest Region - Uruski 1099

Southwest Region - Cummings 1100; Derkach 1103, 1105; Findlay 1099; Manness 1104; Oleson 1101; Pankratz 1103, 1105; Uruski 1099-1106

Central Region - Uruski 1106

Eastern Region - Uruski 1106

Interlake Region - Uruski 1106

Manitoba Water Services Board - Cummings 1152; Findlay 1106; Johnston 1108-9; Manness 1106-7; Orchard 1109-10; Pankratz 1106; Uruski 1106-10, 1152

INDEX BY SUBJECT

- Agricultural Crown Lands Branch - Blake
1159; Cummings 1159-60; Derkach 1157-9;
Driedger 1156-7; Findlay 1153-5, 1160;
Uruski 1153-61
- Policy and Economics Division
Administration - Findlay 1183-5; Orchard
1185; Uruski 1183-5
Manitoba Natural Products Marketing Council
- Connery 1186, Derkach 1187, 1191-6;
Driedger 1186-90; Findlay 1185-6, 1190,
1219-20; Manness 1196-200, 1225; Orchard
1190, 1220-4; Uruski 1186-202, 1219-26
Milk Prices Review Commission - Driedger
1226-7; Uruski 1226-7
Manitoba Farm Lands Ownership Board -
Findlay 1227-8, Uruski 1228-9
Agricultural Research Grant - Cummings
1250; Findlay 1229-30, 1250-5, 1257,
1259-62; Manness 1258-9; Scott 1255-7;
Uruski 1229-30; 1250-62
- Federal-Provincial Agreements - Findlay 1262;
Uruski 1262
- Income Insurance Fund
Beef Stabilization Fund - Blake 1293; Downey
1288-93; Findlay 1262-4, 1284-8, 1294;
Uruski 1262-4, 1284-94
Hog Income Stabilization Plan - Findlay 1294;
Uruski 1294
Sugar Beet Growers Assistance - Findlay
1297; Pankratz 1294; Uruski 1294-7
- Drugs and Semen Purchases - Findlay 1297;
Uruski 1297
- Expenditures Related to Capital - Enns 1297-8
- AIDS - see Acquired Immune Deficiency
Syndrome**
- Air ambulance**
Out-of-province transfers - Ashton 2768-9; Blake
2772; Desjardins 2769; Plohman 2772
- Air transportation tax**
Reviewing of - Ashton 2750; Plohman 2750
- Airlines - overbooking**
Mackling 577; Mercier 577
- Airports - federal cutbacks**
Ashton 1725-6, 2750, 3014; Plohman 1725-6,
2750, 3014-5
- Alcoholism Foundation of Manitoba**
Carstairs 3605; M. Smith 3605
- All-Terrain Vehicle licensing**
Rocan 330; Plohman 330
- Amba Homes (See also Reports, Tabling of)**
Investigation of - Carstairs 2674; M. Smith 2674
- American Consulate**
Connery 2551-2; Schroeder 2552
- Anola District Museum signage**
Roch 1499; Wasylycia-Leis 1499
- Anstett, Andy**
Attendance at municipal meetings - Bucklaschuk
1391-2; Pawley 1392; Roch 1391-2
Conditions of contract - Mercier 15-6, 99-100;
Schroeder 15-6, 99-100
- Attorney-General**
Opening Remarks - Penner 3068-70
Administration and Finance
Minister's Salary - Mercier 3149-52; Penner
3149-52
Executive Support - Mercier 3070-1; Penner
3070-1
Research, Planning and Evaluation - Mercier
3071-4; Penner 3071-4
Computer Services - Mercier 3074; Penner
3074
Communications - Mercier 3074-5; Penner
3075
- Criminal Justice
Crown Prosecutors - Mercier 3075-83;
Penner 3075-82
Fatalities Inquiry Act - Mercier 3083; Penner
3083
Board of Review - Mercier 3083; Penner 3083
- Legal Services
Civil Legal Services - Mercier 3110-2; Penner
3110-2
Legislative Counsel - Mercier 3112-3; Penner
3113
Manitoba Law Reform Commission - Mercier
3113-5; Penner 3113-5
Family Law - Carstairs 3117-8; Mercier
3115-7; Penner 3115-8
Constitutional Law - Mercier 3118-21; Penner
3118-21
- Law Enforcement
Provincial Police - Carstairs 3123; Mercier
3121-3; Penner 3121-3
Law Enforcement Administration - Mercier
3140; Penner 3140
Canada-Manitoba Gun Control - Mercier
3140; Penner 3140
Manitoba Police Commission - Mercier 3140;
Penner 3140
Law Enforcement Review Act - Mercier
3140-1; Penner 3141
- Court Services
Court Administration and Federal Courts -
McCrae 3142; Mercier 3141-2; Penner
3141-2
Provincial Court - Mercier 3142-3; Penner
3142-3
Court Reporters; Sheriffs and Bailiffs;
Canada-Manitoba Court Communicators;
Maintenance Enforcement - McCrae 5143;
Penner 5143
Library Services - Mercier 3144; Penner 3144
Protection of Individual and Property Rights

INDEX BY SUBJECT

Manitoba Human Rights Commission -
Mercier 3144-5; Penner 3144-5
Canada-Manitoba Legal Aid and Public
Trustee - McCrae 3145-6; Mercier 3145-6;
Penner 3145-6
Land Titles Office - McCrae 3148-9; Mercier
3146-8; Penner 3146-9
Personal Property Security Registry - Penner
3149
Canada-Manitoba Criminal Injuries
Compensation Board - Mercier 3149;
Penner 3149

Attorney-General's Department

Salary delay to part-time employees - Kostyra
2550-1, 2676; Mitchelson 2550-1

Audits, Special

Provincial Auditor - Cowan 817; Kostyra 817, 902;
Manness 902; Mercier 817

Austin Museum

Oleson 819; Uruski 820; Wasylcyia-Leis 820

Backbenchers - appointments

Mercier 712; Pawley 712

Bail order of \$1.00

Filmon 461; Penner 461

Bail - conditions of

Filmon 461; Penner 461

Barrows Lagoon

Derkach 1865-6; H. Harapiak 1846

Baseball stadium - status of

Desjardins 290, 333, 444; Ernst 333, 444; Smith
290

Beef cattle - marketing and processing of

Derkach 714; Findlay 713; Uruski 713-4, 819

Beef Stabilization Program

Derkach 1727; Driedger 3626-7; Findlay 668,
3425; Pawley 3425; Plohman 1727; Uruski 668,
3636-7

Berens River

Construction of road - Carstairs 2773; H. Harapiak
2773

Fencing of gravel - Carstairs 1959; Enns 1961; H.
Harapiak 1959, 1961

Road conditions - Carstairs 1959; H. Harapiak
1959

Bilingual Statutes - cost of

Mercier 442; Penner 442

Bill C-96

Dolin 225, 649-50, 714, 1022; Desjardins 649-50,
714-5; Kostyra 225-6, 1022; Scott 576; Storie
576

Bill C-117 - The Farm Debt Review Act

Findlay 1024; Uruski 1024

Bill 4

Carstairs 3764; Cowan 1025; Cummings 3686-7;
Downey 2548; Findlay 1051, 1135, 3685, 3761-2;
Manness 1025, 1051-2; Pawley 1051-2; Uruski
1051, 1135, 2548, 3685-7, 3761-2

Bill 13

Manness 669

Bill 14

Enns 2476; Schroeder 2476-7

Bill 22

Findlay 668; Uruski 668

Bill 33

Changes to Section 45 - Downey 2452;
Bucklaschuk 2452

Bill 105

Proclamation of - Bucklaschuk 1495; Ducharme
1495

Bills

No. 1 - 1r Pawley 5

No. 2 - 1r Penner 118; 2r Penner 651, Mercier
651-2; 3r Cowan (Penner) 1396; RA 1443

No. 3 - 1r Cowan 118; 2r Cowan 1030-2, 1631-2,
Manness 1631, Pankratz 1630-1; 3r Cowan
3782; RA 3827

No. 4 - 1r Uruski 118; 2r Uruski 652-9, Baker
3417, Birt 1965-6, Blake 3021-5, Brown
3609-10, Carstairs 2657-9, Connery 2659-62,
Cummings 2934-8, Derkach 3193-6, Downey
2467-72, 3198, Driedger 1874-7, Ducharme
3418-20, Enns 1711-4, Ernst 3182-7, Filmon
1877, 3612-7, Findlay 1397-401, 3199,
Hammond 3610-1, H. Harapiak 3187-9, L.
Harapiak 3025-7, Johnston 3611-2, Kovnats
3189-93, Mackling 1714-6, Manness 657-8,
1482-6, McCrae 3412-7, Mitchelson 3283,
Oleson 3027-9, Orchard 656-9, 2662-6,
Pankratz 2258-60, Parasiuk 3196-9, Rocan
3019-21, Roch 3280-3, Uruski 1713, 3280,
3617-24, Div. and motion carried 3624; Report
Stage, Cowan 3790, Findlay 3790, Mercier 3790,
Uruski 3790; 3r Cowan 3790, Baker 3793-5,
Bucklaschuk 3798-9, Cummings 3791-2,
Derkach 3792-3, Downey 3799-802, Harapiak
3795, Mackling 3802-3, Oleson 3796-7, Rocan
3795, Orchard 3797-8, Manness 3803-5, Findlay
3806-9; Hoist Motion Findlay 3809, Uruski
3809-11; Div. re Hoist Motion 3813, and Motion
defeated 3813; 3r Cowan (Uruski) 3813; RA 3827

No. 5 - 1r Mackling 118; 2r Mackling 1627-8,
Ashton 2460-2, Birt 2459-60, Blake 2462,
Ducharme 1877-9, Filmon 1716-20, Mackling
2462-4; 3r Cowan (Mackling) 3471, Johnston
3779-80, Mackling 3779, Mercier 3780, Penner

INDEX BY SUBJECT

- 3780; RA 3827
- No. 6 - 1r Mercier 118; 2r Mercier 601-2, Mackling 2085-6, Storie 2086; Question put, Motion defeated re passing of bill at 2r 2869
- No. 7 - 1r Kostyra; 2r Kostyra 1491-2; 3r Kostyra 2152; RA 2160
- No. 8 - 1r Mackling 440; 2r Mackling 1371-3; Ducharme 1372-3, 1632-3; 3r Cowan (Mackling) 3472, 3780; RA 3827
- No. 9 - 1r Storie 440; 2r Storie 885-6, 1635-6, Birt 885-6, 1278, Derkach 1486-8, Manness 1634-5; 3r Cowan (Storie) 3472, 3780; RA 3827
- No. 10 - 1r Lecuyer 440; 2r Lecuyer 1275-6, Kovnats 1633; 3r Cowan (Lecuyer) 3472, 3780; RA 3827
- No. 11 - 1r Bucklaschuk 440; 2r Bucklaschuk 786, Blake 2464, Cummings 1880-1, 1967-8, Downey 786, 1879-80, Stood by Driedger 887, Mercier 1968-9; 3r Cowan (Bucklaschuk) 3782; RA 3827
- No. 12 - 1r Penner 440; 2r Penner 2254-6, 3199; 3r Cowan 3783; RA 3827
- No. 13 - 1r Kostyra 660; 2r Kostyra 660-1; Committee of Whole House - Kostyra 661-2, Orchard 662; 3r Kostyra 706, Cowan 706, Manness 706; RA 735
- No. 14 - 1r Schroeder 665; 2r Schroeder 2554-6, Birt 3284-8, Connery 3600, Downey 2560-4, Enns 2557-60, Filmon 2930-4, Manness 2667-70, Parasiuk 3600-1, Division and motion carried 3601; 3r Cowan (Schroeder) 3783, Enns 3784-5, Manness 3784-5, Mercier 3788, Parasiuk 3787, Schroeder 3784-5, Scott 3786-7; RA 3827
- No. 15 - 1r Plohman 643; 2r Plohman 1867-9, Blake 1869, 2464, Walding 1869; 3r Cowan (Plohman) 3782; RA 3827
- No. 16 - 1r Plohman 643; 2r Plohman 1628, Rocan 1629; 3r Plohman 3782, Rocan 3782; RA 3827
- No. 17 - 1r Plohman 665; 2r Plohman 1032-3, 1970, Blake 1969-70, Mercier 1033; 3r Cowan (Plohman) 3782; RA 3827
- No. 18 - 1r Bucklaschuk 643; 2r Bucklaschuk 886, Downey 2260, Mercier 886; 3r Cowan (Bucklaschuk) 3782; RA 3827
- No. 19 - 1r Kostyra 709; 2r Kostyra 2752, 3599-600, Ernst 3597-9, Manness 3595-7; C/W 3814; 3r Cowan (Kostyra) 3825; RA 3827
- No. 20 - 1r Penner 643; 2r Penner 3017, Manness 3289-92, Mercier 3288-9, 3595; 3r Cowan (Penner) 3788; RA 3827
- No. 21 - 1r Penner 643 - not proceeded with
- No. 22 - 1r Uruski 665; 2r Uruski 787-9, Findlay 789, 887, 1720-1, Mercier 2923; 3r Cowan (Uruski) 3472, 3780; RA 3827
- No. 23 - 1r Penner 778; 2r Penner 2753-4; 3r Cowan (Penner) 3472, 3780; RA 3827
- No. 24 - 1r Storie 778; 2r Storie 2254, Birt 2656; 3r Cowan (Storie) 3472; RA 3827
- No. 25 - 1r Kostyra 813; 2r Penner 1276-8, 2924-5, Birt 1277-8, 2923-4, Mercier 1970-1; 3r Cowan (Kostyra) 3782; RA 3827
- No. 26 - 1r Penner 1133; 2r Penner 1869-70, Mercier 2458; 3r Cowan (Penner) 3472, 3780; RA 3827
- No. 27 - 1r Penner 1133; 2r Penner 2256-7, 2459, Mercier 2458-9; 3r Penner 3782; RA 3827
- No. 28 - 1r H. Harapiak 1265; 2r Harapiak 1396-7, Blake 1397, Derkach 2261, H. Harapiak 2261; 3r Cowan (H. Harapiak) 3782; RA 3827
- No. 29 - 1r Lecuyer 1265; 2r Lecuyer 1629, Kovnats 1629; 3r Cowan (Lecuyer) 3472, 3780; RA 3827
- No. 30 - 1r Penner 1265; 2r Penner 1962-4, 2926-7, Birt 2925-6, Mercier 1964; 3r Cowan (Penner) 3472, 3780; RA 3827
- No. 31 - 1r Evans 1265; 2r Evans 2257-8, 2466-7, Mercier 2466, Oleson 2464-5, Scott 2465-6; 3r Cowan (Evans) 3782; RA 3827
- No. 32 - 1r Mackling 1265; 2r Mackling 1870-1, Ashton 2928, McCrae 2928, Scott 2928-9; 3r Cowan (Mackling) 3473, 3781; RA 3827
- No. 33 - 1r Bucklaschuk 1265; 2r Bucklaschuk 1629-30, 2262, Downey 2261-2; 3r Bucklaschuk 3782, Downey 3782, Manness 3783, Uruski 3783; RA 3827
- No. 34 - 1r Penner 1301; 2r Penner 1871, 2459, Mercier 2459; Report Stage, Cowan 3777; 3r Cowan (Penner) 3790; RA 3827
- No. 35 - 1r Penner 1301; 2r Penner 1871-2, Mercier 2459; 3r Cowan (Penner) 3473, 3781; RA 3827
- No. 36 - 1r Penner 1364; 2r Penner 1872-3, Mercier 2459; 3r Cowan (Penner) 3783; RA 3827
- No. 37 - 1r Desjardins 1474; 2r Doer 2918-9, Ernst 2919; 3r Cowan (Desjardins) 3473, 3781; RA 3827
- No. 38 - 1r Mackling 1644; 2r Mackling 2456-7, Mercier 3018; 3r Cowan (Mackling) 3783; RA 3827
- No. 39 - 1r Schroeder 1644; 2r Kostyra 2919-20, Manness 3018; 3r Cowan (Schroeder) 3473, Manness 3781; RA 3827
- No. 40 - 1r Mackling 1644; 2r Mackling 2253, Ducharme 2656, Mercier 2253; 3r Cowan (Mackling) 3783; RA 3827
- No. 41 - 1r Storie 1644; 2r Storie 1873-4, 2467, Birt 1873-4, 2467; 3r Cowan (Storie) 3783; RA 3827
- No. 42 - 1r Mackling 1703; 2r Mackling 2654, Ducharme 2929, Penner 2929-30; 3r Cowan (Mackling) 3473, 3781; RA 3827
- No. 43 - 1r Storie 1861; 2r Storie 2253-4, Derkach 2656; 3r Cowan (Storie) 3783; RA 3827
- No. 44 - 1r Desjardins (Penner) 1890; 2r Penner 2655-6, Mercier 2930; 3r Cowan (Penner) 3783; RA 3827
- No. 45 - 1r Kostyra 1972; 2r Kostyra 2458, Mercier 3018; 3r Doer (Kostyra) 3783, McCrae 3783, Parasiuk 3783, Lecuyer 3783; RA 3828
- No. 46 - 1r Dolin 1972; 2r Dolin 2869; 3r Cowan (Dolin) 3473, 3781; RA 3827
- No. 47 - 1r Dolin 2126; 2r Dolin 2869; 3r Cowan (Dolin) 3473, Plohman 3781, Mercier 3781-2; RA 3828

INDEX BY SUBJECT

- No. 48 - 1r Scott 2565; 2r Scott 2868; 3r Cowan (Scott) 3473; RA 3828
- No. 49 - 1r Connery 2546; 2r Connery 2868; 3r Cowan (Connery) 3474; RA 3828
- No. 50 - 1r Kostyra 3813; 2r Kostyra 3813-4; C/W - Kostyra 3821-2, Manness 3819-22, Pankratz 3814-7, Parasiuk 3820, Plohman 3820, Schroeder 3819, Scott 3817-9, Storie 3820; 3r Cowan (Kostyra) 3825; RA 3828
- No. 51 - 1r Kostyra 3814; 2r Kostyra 3814; C/W - Kostyra 3824-5, Manness 3823-4; 3r Cowan (Kostyra) 3825; RA 3828
- No. 52 - 1r Desjardins 2565; 2r Desjardins 2920-3; Orchard 2921-2; 3r Cowan (Desjardins) 3788, Mercier 3788, Penner 3788; RA 3828
- No. 53 - 1r Cowan 2746; 2r Cowan 3017-8, Ashton 3018; Report Stage 3778, 3789-90; 3r Cowan 3790; RA 3828
- No. 54 - 1r Mercier 2911; 2r Mercier 3502-3, 3789, Carstairs 3788-9, Parasiuk 3503, Penner 3788 - negatived on 2r
- No. 55 - 1r Johnston 3293; 2r Johnston 3502, 3641, Blake 3502, Scott 3640-1; 3r Cowan (Johnston) 3789; RA 3828
- No. 56 - 1r Kostyra 3450; 2r Kostyra 3450, Ashton 3500-1, 3509-10, Blake 3530-5, Connery 3535-40, Dolin 3493-4, Downey 3477-81, Driedger 3510-8, Ducharme 3518-21, Enns 3549-51, Ernst 3489-94, Evans 3546-9, Filmon 3585-93, Johnston 3456-60, Maloway 3455, Manness 3450-6, McCrae 3540-6, Orchard 3494-500, Roch 3474-7, Scott 3455; C/W (Amdt) Kostyra 3594; Report Stage, Kostyra 3594; 3r Cowan (Kostyra) 3594; RA 3594
- No. 57 - 1r Doer 3482; 2r Doer 3632-4, Ernst 3634-6, Downey 3637-8, Hammond 3638-9, Manness 3636-7, Mercier 3639; 3r Cowan (Doer) 3788; RA 3828
- Bingos**
Ernst 2155, 2675; Wasylycia-Leis 2155, 2675
- Bissett Recreation Site**
Float planes - Carstairs 959; Harapiak 959
- Bloodvein Reserve**
Housing needs - Derkach 1566; H. Harapiak 1566
- Border town merchants - Man./Sask.**
Carstairs 2452-3; Derkach 268; Kostyra 268, 2452-3
- Brandon General Hospital**
Cutbacks - Desjardins 3106, 3299, 3764; Evans 3299; McCrae 3105-6, 3299, 3763-4
Expansion - Desjardins 574; McCrae 574
- Brandon University**
Board of Governors - Manness 1706; McCrae 1704-5, 2129; Pawley 1704-5, 1706; Storie 1705, 2129
Cutback of programs - McCrae 1496, 1722-3; Pawley 1722-3
- Funding to - McCrae 507; Storie 507, 1496
Perkins' settlement - Filmon 1784, 1861-2, 2264-7; McCrae 1896, 2129, 2652; Manness 1722; Pawley 1722, 1861-2, 1896, 2264-7; Storie 1784, 1861-2, 2129, 2264-7, 2650
Legal costs re Perkins' settlement - McCrae 2650; Mercier 2650-1; Storie 2650-1
Revoking of appointments - McCrae 1704, 2652; Pawley 1704; Storie 2652
Surplus funds - Filmon 1647; McCrae 1646-8; Mercier 1646-7; Storie 1647-8, 1704
Tabling of agreement - Filmon 1705-6; Pawley 1705-6; Storie 1705
Terms of settlement of officials - Enns 1706; McCrae 1495-6; Storie 1495-6, 1706-7
- Break-ins and burglaries - residential**
Mercier 1788-9, 1959-60; Penner 1788-9, 1959-60
- Bridge, North Selkirk**
Blake 782; Orchard 783-4, 2130; Pawley 782-3; Plohman 783-4, 2130-1, 2358
- Bridge replacement**
Baker 3036; Bucklaschuk 3036
- Budget Address**
Minister of Finance Eugene Kostyra 254-63
Amendment to the Budget Address 285
Question put on Amendment, Motion defeated by Standing Vote 542
Question put on Motion, Motion carried by division 542
- Budget Debate**
Ashton 355-60; Baker 510-3; Birt 433-6; Blake 491-5; Brown 297-9; Bucklaschuk 436-9, 448; Carstairs (French spoken - translation in text) 299-301; Connery 448-54; Cowan 516-21; Cummings 498-500, 509-10; Derkach 477-80; Doer 526-8; Dolin 306-11; Downey 405-11; Driedger 321-5; Ducharme 484-8; Enns 416-9; Evans 419-24; Filmon 272-85, Amdt 285; L. Harapiak 495-8; Johnston 521-6; Kostyra 533-42; Kovnats 312-6; Lecuyer (French spoken) 454-8, Translation 528-31; Mackling 365-8, 404-5; Maloway 473-7; Manness 340-6; McCrae 360-5; Mitchelson 513-6; Questions posed by Desjardins and Maloway 515-6; Nordman 528, 532-3; Oleson 425-8; Orchard 468-73; Plohman 316-21; Roch 305-6; Santos 480-4; Schroeder 292-7; Scott 411-6; Storie 428-33; Uruski 301-5; Wasylycia-Leis 489-91
- Budworms**
Driedger 1134; H. Smith 226; L. Harapiak 226, 1134, 1367
- Business Development and Tourism - tabling of Annual Report**
Connery 1139; Hemphill 1139

INDEX BY SUBJECT

Business Development and Tourism

- Opening Remarks - Hemphill 1729
- Reply to Opening Remarks - Connery 1729-31
- Administration
 - Minister's Salary - Connery 1843-4; Johnston 1844
 - Executive Support - Connery 1731-2; Hemphill 1731-2
 - Strategic Planning - Connery 1732-5; Hemphill 1732-5
 - Communications - Connery 1736-7; Hemphill 1735-7; Roch 1735-6
- Business Development
 - Small Business and Regional Development - Carstairs 1768-9; Connery 1737-8, 1754-69, 1790-4; Derkach 1766-8; Hemphill 1737-8, 1754-69, 1790-4; Johnston 1790-4; Roch 1766
- Tourism
 - Travel Manitoba - Carstairs 1798; Connery 1794-802, 1822-3, 1826-8, 1831-2, 1836-8; Derkach 1825, 1828-31; Hemphill 1794-1802, 1822-38; Johnston 1796-801, 1823-6, 1830, 1833-5, 1838; Roch 1833-6
 - Canada-Manitoba Tourism Agreement - Connery 1838-40; Hemphill 1638-40; Johnston 1839-40
 - Canada-Manitoba Tourism Agreement 1985-1990 - Connery 1840-1; Derkach 1841; Hemphill 1840-2; Johnston 1841-2
 - Manitoba Horse Racing Commission - Hemphill 1842-3; Johnston 1842-3; Roch 1842
- Expenditures Related to Capital - Hemphill 1843

Business Improvement District legislation

- Doer 2251-2; Ernst 2251-2

CAT Scans

- Health Sciences Centre - Orchard 332-3; Desjardins 333
- North Dakota - Desjardins 333

Cadillac Fairview Development re leased space

- Doer 3296; H. Smith 3296

Canada-Manitoba Enabling Vote

- Schroeder 3704-5; Cummings 3705; Evans 3704; Johnston 3704-5; Uruski 3705

Canadian Indemnity Company - relocation

- Filmon 955-6; Pawley 955-6

Canadian National Railways

- Layoffs - Ashton 668-9; Dolin 1957; Plohman 668-70, 1957

Canadian Nazarene College

- Bucklaschuk 2058; Driedger 2058

Canadian Union of Public Employees - withdrawal of services

- Ernst 1785-6; Mackling 1785-6

Capital intentions for Manitoba - Stats Canada

- Dolin 2352-3; Kostyra 2352-3

Capital punishment

- Mercier 2268-9; Penner 2269

Careerstart Program

- Evans 716; Maloway 716

Cariboo Lake Resort

- Driedger 1650; L. Harapiak 1650

Catholic schools - funding to

- Mercier 666-7; Pawley 666-7

Census forms - Native communities

- Downey 508; Harper 508

Chairman's Ruling

- Point of order of Roch re unparliamentary remarks by Penner ruled out of order, Dolin 2279; Roch 2279

Charter of Rights - gov't policy

- Pawley 818; Walding 818

Chemical Industry Study

- Baker 29; Uruski 29

Child Abuse

- Brown 245; Desjardins 327, 371-2; Filmon 327, 371; McCrae 464; Mercier 245-6, 289, 371-2, 441-2, 1892; M. Smith 245-6, 289, 441-2, 464, 1892, 1960

Child Abuse Inquiry

- Tabling of - Mercier 3487; M. Smith 3487
- Terms of reference - Mercier 508; Smith 508, 546

Child Abuse Registry

- McCrae 464-5, 506; Smith 464-5, 506

Child and Family Services

- Apprehension of 12-year-old - Carstairs 1864; Smith 1864

Child Advocacy Project

- Carstairs 3605; M. Smith 3605

Child Care Centres

- Expansion of - Hammond 2751; Smith 2751

Child Protection Centre

- Proposal re - Mercier 3764; Smith 3765

INDEX BY SUBJECT

Child Related Income Support Program (CRISP)

Evans 3297; Kostyra 291, 376; Oleson 291, 3297

Child Welfare crisis

Absence of Minister - Filmon 327; Pawley 327

Child Welfare system

Improvement to - Mercier 398-9; M. Smith 398-9

Child Welfare workers

Labour negotiations - Filmon 328; Desjardins 328

Children's Hospital (new)

Cost of repairs and renovations - Desjardins 1957; Mitchelson 1957

Litigations re construction - Desjardins 1957; Mitchelson 1957

Opening of - Desjardins 709; Mitchelson 709

Children's Hospital (old)

Power failure - Desjardins 709-10, 781-2; Mitchelson 781; Orchard 709-10, 782

Chlamydia - study of

Orchard 667; Penner 667

Churchill, Port of

Ashton 3555; Maloway 98; Plohman 98, 3555

Citation Jet - criterion used for

Blake 671; Penner 671

City of Winnipeg Funding

Ernst 267; Kostyra 267

Civil Air Search and Rescue Association

Blake 1053; Plohman 1053

Civil Service

Opening Remarks - Kostyra 1778-9

Reply to Opening Remarks - McCrae 1779

Civil Service Commission

Administration and Finance - Kostyra 1779-81; McCrae 1779-82

Human Resource Management Services - Hammond 1807-8; Kostyra 1782, 1803-11; McCrae 1782, 1803-11

Career Development Program - Kostyra 1811; McCrae 1811

Temporary Assignment Program - Kostyra 1811; McCrae 1811

Labour Relations Services - Kostyra 1812-3; McCrae 1812-3

Civil Service Benefit Plan

Civil Service Superannuation Act - Hammond 1884; Kostyra 1844-5; McCrae 1844-5

Canada Pension Plan - Kostyra 1845

Civil Service Group Life Insurance - Kostyra 1845

Workers' Compensation Board - Downey 1845-6; Kostyra 1845-6; McCrae 1845-7

Unemployment Insurance Plan - Downey 1847; Kostyra 1847

Dental Plan - Kostyra 1847; McCrae 1847

Long Term Disability Plan - Carstairs 1847; Kostyra 1847

Levy for Health and Post-Secondary Education - McCrae 1847-8

Civil Service positions - impact of Budget

Kostyra 290-1; McCrae 290-1

Class Fund Deficit

Kovnats 226-7; Lecuyer 226-7

Colleges and Universities

Funding to - Carstairs 712; Storie 712

Committee Changes

Ashton 2270, 2472; Cowan 243; Driedger 326, 550, 673-4, 848, 1140, 1275, 1500, 1627, 1753, 1978, 2160, 2270; 2455, 2775, 2863, 3017, 3037, 3631-2; Kovnats 1034; Santos 878; H. Smith 326, 486, 550, 706, 962, 1030, 1168, 1299, 1500, 1627, 1753, 1789-90, 2060, 2160, 2775, 2918, 2938, 3037, 3208, 3632

Committee of Supply

Bill 50, 3777

Capital Supply 659

Interim Supply - Hammond 558-62; Kostyra 552-5, 557-8; Manness 551-2, 555-7; Santos 3449; Storie 560-1

Committee of Ways and Means

Capital Supply - Manness 660, Santos 3813

Interim Supply - Kostyra 1488-91; Manness 1488-9; Orchard 1489-91; Santos 3449-50

Main Supply - Santos 3813

Committee of the Whole House

Bill 7 - Interim Appropriation Act, 1986 - Downey 2145-7; Filmon 2133-6; Kostyra 2133, 2142, 2150-2, Manness 2142-5, 2150; Oleson 2142; Orchard 2139-41, 2151-2; Schroeder 2136-9; Scott 2147-50

Bill 13 - Birt 685, 695, 697; Blake 703-4; Connery 681-4; Cowan (Amdt) 700; Enns 677, 702-3; Findlay 684-5, 697-9, 702; Hemphill 682-3, 699; Johnston 683-4, 697-8; Kostyra 661, 674-5, 701-2; Mackling 677-80, 693, 696, 704-6; Manness 675-7, 693-7, 700-1; Mercier 680-1, 705-6; Orchard 662, 678-80; Uruski 676, 680-5

Bill 19 - Passed 3814

Bill 50 - Hemphill 3821; Kostyra 3821-2; Manness 3819-22; Pankratz 3814-7; Parasiuk 3820; Plohman 3820; Schroeder 3819; Scott 3817-9; Storie 3820

Bill 51 - Kostyra 3824-5; Manness 3823-4

Bill 53 - Reporting of 3040

Bill 56 - Amendment, Kostyra 3594

Rules of the House Standing Committee, report on - Cowan 3039-40; Walding 3039-40

Community colleges

Federal funding - Evans 2156; H. Smith 2156

Community Mental Health Course

Eligibility and funding - Connery 443; Smith 443

Community Services

Opening Remarks - Smith 1034-5

Reply to Opening Remarks - Brown 1035-6

Administration and Finance

Minister's Salary - Brown 1531; Connery 1539-41; Hammond 1536-7; Manness 1537-9; M. Smith 1536-40

Executive Support - Brown 1036-8; Carstairs 1037; Mercier 1038; M. Smith 1036-8

Research and Planning - Brown 1038, 1054; Carstairs 1038-9; Hammond 1039; M. Smith 1038-9, 1054

Communications - Brown 1054-5; Carstairs 1055-6; Hammond 1055-6; M. Smith 1055-6

Financial Services - Brown 1056; Carstairs 1057; M. Smith 1056-7

Administrative Services - Brown 1057; Carstairs 1057-8; M. Smith 1057-8

Personnel - Brown 1058, 1061; Carstairs 1058-9; Hammond 1059-61; McCrae 1059; M. Smith 1058-61

Registration and Licensing Services

Vital Statistics - Brown 1061-3; Carstairs 1062-3; Mercier 1062-4; M. Smith 1061-3

Residential Care Licensing - Brown 1083-5, 1141; Carstairs 1083; Oleson 1084; M. Smith 1083-5, 1141

Community Social Services

Administration - Brown 1085-6, 1094; Carstairs 1091, 1143; Connery 1086-91, 1094-5; Hammond 1092-3; Mercier 1086, 1093-5; M. Smith 1085-95

Operations - Brown 1095-6, 1141-3, 1180-2; M. Smith 1095-6, 1141-3

Manitoba Developmental Centre - Brown 1143-5; Carstairs 1145-6, 1176-8; Connery 1149-51, 1169-74, 1178, 1210-3; H.

Harapiak 1169; Kovnats 1147-9, 1176; McCrae 1174-6; Mercier 1182-3, 1213-4; M. Smith 1143-51, 1169-83, 1210-4

Programs - Brown 1214-6, 1218-9, 1239, 1248-9; Carstairs 1241-3, 1249; Hammond 1245-6; McCrae 1216, 1243-4; Mercier 1217-8, 1246-8; Mitchelson 1238-41, 1244-5, 1248-9; M. Smith 1214-9, 1239-50

Child and Family Services

Administration - Brown 1279-80; Carstairs 1280; Hammond 1280; M. Smith 1279-80

Child and Family Support - Brown 1280, 1283, 1308-9, 1373-4, 1376-9, 1406; Carstairs 1281-2, 1315-6, 1375, 1405; Hammond 1316, 1335-6, 1342-4, 1405; McCrae 1282-3; Mercier 1309-15, 1336-42, 1344-7, 1374; Orchard 1379-80, 1402-5; M. Smith 1281-4, 1308-16, 1335-47, 1373-80, 1402-6

Seven Oaks Youth Centre - Brown 1406; Carstairs 1407, 1434; M. Smith 1407, 1434

Child Day Care - Brown 1434-7, 1449-50; Carstairs 1447-9, 1451-2; Cummings 1452-4; Hammond 1437-8, 1444-7, 1450-1, 1454-5; M. Smith 1434-8, 1444-55

Family Dispute Services - Brown 1455-6, 1500, 1505; Hammond 1501-6; M. Smith 1455-6, 1500-6

Children's Special Services - Brown 1506-7; Hammond 1507; Kovnats 1507-9; M. Smith 1506-9

Corrections

Administration - Brown 1509, 1521-3; M. Smith 1509, 1521

Adult Corrections - Brown 1521, 1526-30, 1533-5; McCrae 1523-5; Pawley 1529; Penner 1534; Roch 1525; M. Smith 1521-34

Correctional Youth Centre - Brown 1534-5; M. Smith 1534-5

Probation - Brown 1535-6; M. Smith 1535-6

Companies, numbered and holding

Disclosures - Dolin 577, 1479; Hemphill 1479; Mackling 577, 1479

Registration forms - Dolin 577; Mackling 577

Compensation for victims of justice system

Mercier 1499; Penner 248-9, 1499; H. Smith 248-9

Condolence, Motions of

Churchill, Gordon M.- Filmon 2765-6; Johnston 2766; Pawley (M) 2765

Craik, Donald W.- Blake 2758-9; Downey 2756-7; Ducharme 2756; Enns 2758; Filmon 2755; Johnston 2757-8; Parasiuk 2757; Pawley (M) 2754-5; Orchard 2758; Storie 2756

Hyde, Lloyd G.- Blake 2761; Connery 2760; Downey 2760; Enns 2761-2; Filmon 2759-60; Orchard 2761; Parasiuk 2761; Pawley (M) 2759

Turnbull, Norman Leslie - Findlay 2762-3; Pawley (M) 2762

Watt, James Douglas - Downey 2763-4; Filmon 2764; Pawley (M) 2763

Conflict of interest

Government guidelines to government officials - Kostyra 3628; Mercier 3627-8; Pawley 3628

Conflict of Interest Legislation

Filmon 286-7; Pawley 286-7

Consulting contract M. Decter (see October Partnership)

Consumer and Corporate Affairs

Opening Remarks - Mackling 2678-9, 2682

Reply to Opening Remarks - Ducharme 2679-82

Administration and Finance

Minister's Salary - Connery 2688; Ducharme 2688; Mackling 2688

Executive Support - Baker 2685; Birt 2685;
Connery 2686; Ducharme 2682-6
Communications - Connery 2686; Ducharme
2686; Mackling

Administrative Services - Connery 2686;
Ducharme 2686; Mackling 2686

Consumer Affairs - Connery 2687; Ducharme
2686-7; Mackling 2686-7

Corporate Affairs

Corporations Branch - Ducharme 2687;
Mackling 2687

Insurance Branch - Ducharme 2687; Mackling
2687

Manitoba Securities Commission - Ducharme
2687; Mackling 2687

Public Utilities Board - Connery 2688;
Ducharme 2687; Mackling 2687-8

Consumer-manufacturing disputes - protective legislation

Ducharme 1421-2; Mackling 1421-2, 1649

Contracts

Marc Eliesen - Mercier 1023, 1114, 1208-9, 1479,
1708; Orchard 1024; Schroeder 1023-4, 1114,
1208-9, 1479, 1708-9

Signed by Member for Sturgeon Creek - Maloway
123

Cook's Creek Diversion Project

L. Harapiak 291-2; Roch 291-2

Cooperative Development

Opening Remarks - Cowan 2711-2

Reply to Opening Remarks - Pankratz 2712

Administration and Finance

Minister's Salary - Cowan 2729

Executive Support - Cowan 2712, Pankratz
2712

Financial Administrative Services - Cowan
2712, Pankratz 2712

Cooperative and Credit Union Development and
Regulation - Blake 2718-9, Connery 2721-2;
Cowan 2713-29, Downey 2714-5, 2725-8, Enns
2725, Findlay 2718-9, Pankratz 2713-29

Interest Forgiveness - Cowan 2729

Core Area Initiative Renewal Agreement - tabling of

Doer 1564-5; Ernst 1564-5

Corporation tax increases

Kostyra 288; Manness 288

Court judgment re statement made by Ron Keenberg

Mercier 506; Pawley 506

Credit Union and Caisses Populaires Agreement

Cowan 3606; Pankratz 3606

Credit rating, Prov. of Man.- Standard and Poor's

Dolin 2129-30; Filmon 1618-22, 2126-7; Kostyra
1618-24, 2126-7, 2130, 2251; Manness 1622-3,
2251; Pawley 1619-21, 2126-7; Schroeder 1622

Crescentwood property owners

Carstairs 13-4; Mercier 14; Penner 13-4

Crimes, violent

Increase in immigrant groups - Penner 3530; H.
Smith 3529-30

Crop insurance

Cummings 465-6, 1116, 2676; Downey 1865;
Uruski 466, 1117, 1865, 2250, 2676

Crop year, extension of

Findlay 2132; Pawley 2132

Crow benefit payment proposals

Baker 1117-8; Plohman 1117-8

Crown corporations - code of conduct

Carstairs 2916; M. Smith 2916

Crown Investments

Minister's Salary and Crown Corporation Support
- Downey 2641-4; Johnston 2637, 2640-1;
Manness 2635-9, 2642-5; Schroeder 2535-45

Culture, Heritage and Recreation

Opening Remarks - Wasylycia-Leis 3311-4

Reply to Opening Remarks - Ernst 3314-5

Administration and Finance

Minister's Salary - Carstairs 3716-8; Ernst
3677-81, 3705-17; Mercier 3705;
Wasylycia-Leis 3676-81, 3705-18

Executive Support - Wasylycia-Leis 3315-7;
Ernst 3316-7

Research and Planning - Ernst 3317;

Wasylycia-Leis 3317

Communication and Information Services -
Connery 3317-8; Ernst 3317-8;

Wasylycia-Leis 3318

Finance and Management Services -

Carstairs 3318; Wasylycia-Leis 3318

Administrative Services - Ernst 3318-9;

Wasylycia-Leis 3318-9

Culture, Heritage and Recreation Programs

Executive Administration and Grants

Administration - Carstairs 3379, 3396-8;

Ernst 3398-400, 3403, 3652-3; Hammond

3380-1, 3395-6, 3402; McCrae 3375-9;

Manness 3401; Oleson 3400; Wasylycia-Leis

3375-81, 3395-403, 3651-3

Cultural Resources - Ernst 3653;

Wasylycia-Leis 3653

Recreation Services - Hammond 3653-4;

Oleson 3654; Wasylycia-Leis 3653-4

Public Library Services - Carstairs 3656;

Ernst 3657; Hammond 3655; Oleson 3655-6,

INDEX BY SUBJECT

- 3658; Wasylycia-Leis 3655
Historic Resources - Carstairs 3660; Ernst 3660-1; Hammond 3658-9; Wasylycia-Leis 3658-9, 3660-1
Regional Services - Carstairs 3662; Hammond 3661; Wasylycia-Leis 3661-2
Provincial Archives - Carstairs 3663; Hammond 3662-3; Wasylycia-Leis 3662-3
Legislative Library - Ernst 3663-4; Hammond 3663; Wasylycia-Leis 3663-4
Manitoba Intercultural Council - Hammond 3664; Wasylycia-Leis 3664
Manitoba Film Classification Board - Carstairs 3665; Hammond 3664; Wasylycia-Leis 3664-5
- Communication Services**
Executive Administration - Hammond 3665; Wasylycia-Leis 3665
Client Support Services - Carstairs 3665-6; Hammond 3665; Wasylycia-Leis 3665-6
Communications Advisory Services - Hammond 3666-7; Wasylycia-Leis 3667-8
Public Information Services - Wasylycia-Leis 3668
Queen's Printer - Carstairs 3668; Hammond 3668; Wasylycia-Leis 3668
Translation Services - Carstairs 3669-70; Hammond 3668-70; Wasylycia-Leis 3668-70
- Status of Women**
Advisory Council on the Status of Women - Carstairs 3675; Hammond 3670-5; Wasylycia-Leis 3670-5
Women's Directorate - Hammond 3675; Wasylycia-Leis 3675
- Telecommunications Policy - Ernst 3676; Wasylycia-Leis 3676
- Cutbacks, Federal**
Effect on province - Kostyra 1497; Santos 1497
- Dairy producers of Manitoba**
Policy re quotas - Driedger 3626; Findlay 2477; Uruski 2477, 3626
- Dauphin Credit Union**
Losses - Cowan 3607; Pankratz 3606-7
- Day care**
Carstairs 647, 1267; Santos 466; Smith 466, 647, 1267
- Day Care Centre, Health Sciences Centre**
Carstairs 2057-8; M. Smith 2057-8
- Deer Lodge Centre**
Desjardins 1499; Johnston 1498-9
- Deficit, Manitoba**
Kostyra 266-7, 3765-6; Manness 266-7, 3765-6
- Dental Program**
Accreditation of - Carstairs 3527; Storie 3527
- Depo-Provera**
Dolin 1727-8, 3628-9, 3639-40; Enns 1727; M. Smith 3629; Wasylycia-Leis 1727-8, 3629
- Deputy Speaker's Rulings**
Re tabling of documents referred in Grievance by Driedger 1429
- Dial It 900 Service**
Abuse of - Filmon 446-7; Mackling 56, 447, 578; Maloway 56
- Disability Insurance**
Discrimination - Carstairs 1707; Kostyra 1707-8, 1788
- Discrimination**
Legislation re - Carstairs 2157-8; Pawley 2158
- Discriminatory hiring practices**
Hammond 1975; Wasylycia-Leis 1975
- Documents, Tabling of**
Canada-Manitoba-Winnipeg Tripartite Agreement, 1986-91, Doer 1703
Chief Executive Officer Compensation Contracts for Prov. of Man., Schroeder 1703
Child Care Challenge for Canadians, M. Smith 1046
Discussion bill and background paper re environmental protection legislation, Lecuyer 3759-60; Kovnats 3760
Documents re Department of Natural Resources, Driedger 1481
Indian Mental Health Research Report, Harper 508
Information re procedures regarding letters of approval, Smith 1141
Letter by Gov't to Provincial Auditor re Special Audit, Kostyra 225
Letter re home economists, Orchard 372
Letter from Prov. Auditor to Minister of Finance, Kostyra 225
Logan Constituency Meeting minutes, Carstairs 1724
Manitoba Community Services Terms of Reference re Child Abuse Inquiry, M. Smith 546
Manitoba Energy Authority and WMC Research Associates agreement, Schroeder 2252
Manitoba Health Services Commission and Mr. Saunders' agreement, Desjardins 2375
Manitoba Public Insurance Corporation Special Audit, Kostyra 899
"Pride of the Land, An Affectionate History of Brandon's Agricultural Exhibitions", Uruski 286
Statistics re adoptions since 1975 - M. Smith 1141
- Dominion Bridge contract**
See Manitoba Hydro
- Donations, political**
Johnston 3425; Pawley 3426

Drainage improvement - funding for

L. Harapiak 2453; Manness 2453

Drivers' Licenses

Blake 163-4; Bucklaschuk 164, 444; Carstairs 444;
Plohman 3424; Smith 3424

Dump, Portage la Prairie - clean up

Connery 1867; Lecuyer 1867

Dump, illegal, Portage la Prairie

Connery 1111-2; Lecuyer 1111-2

Dutch Elm Disease Program

Doer 962; Ernst 962

Economic outlook of Manitoba

Kostyra 167-8, 2250-1; Manness 167-8; Santos
2250-1

Economic Security - tabling of Annual Report

Evans 1896; Oleson 1896

Education

Opening Remarks - Storie 2060

Reply to Opening Remarks - Birt 2062-4

Administration and Finance

Minister's Salary - Birt 2626-7; Carstairs
2627; Storie 2627

Executive Support - Birt 2064-8; Carstairs
2070-1; Cummings 2094; Derkach 2068-70;
Storie 2065-71, 2094

Research and Planning - Birt 2095-6;
Carstairs 2098-9; Cummings 2094-5, 2099;
Derkach 2096-8; Storie 2094-9

Personnel Services - Birt 2099-100; Carstairs
2101; Derkach 2100-1; Hammond 2100;
Storie 2099-101

Financial Services - Birt 2101-2; Storie
2101-2

Computer Services - Birt 2102-4, 2161;
Carstairs 2104-5; Derkach 2104, 2161-2;
Storie 2102-5, 2161

Communications - Birt 2105-6; Carstairs
2107; Derkach 2106; Storie 2105-7

Administrative Services - Birt 2107-8, 2161;
Carstairs 2110-1; Derkach 2108-10, 2161-2;
Storie 2107-11, 2161

Statutory Boards and Commissions

Teachers' Retirement Allowances Fund - Birt
2164; Carstairs 2167; Cummings 2167;
Derkach 2165-6, 2168-9; Hammond
2167-8; Storie 2162-4

Other Statutory Boards and Commissions -
Birt 2169; Cummings 2169-71; Derkach
2169-71; Storie 2169-71

Program Development Support Services

Division Administration - Birt 2359-67;
Carstairs 2366; Storie 2359-67

Curriculum Development and Implementation
- Birt 2423-4; Carstairs 2367-70, 2422-3;

Derkach 2407-14; Hammond 2370-5,
2405-7, 2414-22; Manness 2411-2; Storie
2367-75, 2405-24

Native Education - Birt 2424; Carstairs
2425-6; Storie 2424-6

Manitoba School for the Deaf - Birt 2480-4,
2487; Carstairs 2484-5; Hammond 2486-7;
Storie 2480-7

Child Care and Development - Birt 2488-9,
2491; Carstairs 2489-91; Hammond 2489;
Storie 2488-91

Instructional Media Services - Birt 2491;
Carstairs 2491; Storie 2491-3

Correspondence Branch - Birt 2494-5;
Carstairs 2493-4; Hammond 2493; Storie
2493-5

Regional Services - Birt 2495; Carstairs
2214-5; Cummings 2211-4; Derkach
2215-7; Hammond 2218, 2495-6; Storie
2211-8, 2495-6

Inner-City Education Initiative - Birt 2496-9;
Carstairs 2499; Storie 2496-9

Post-Secondary, Adult and Continuing Education
Executive Support Branch - Birt 2518

Financial and Administrative Services Branch
- Birt 2518-26, Storie 2518-26

Red River Community College, Assiniboine
College and Keewatin Community College -
Birt 2526-7; Carstairs 2527-9; Storie
2526-30

Co-operative Training Program - Birt 2530-1;
Carstairs 2530-1; Storie 2530-1

Student Aid & Student Aid Appeal Board -
Birt 2572-6, 2581; Carstairs 2579-80;
Derkach 2576-8; Hammond 2579; Storie
2572-81

Northern Development Agreement -
Canada-Manitoba -Post-Secondary Career
Development - Birt 2581-2; Storie 2581-2

Canada-Manitoba Winnipeg Core Area
Agreement - Employment and Affirmative
Action - Birt 2582-3; Hammond 2583;
Storie 2582-3

Adult and Continuing Education - Birt
2583-5; Carstairs 2585; Storie 2583-5

Post-Secondary Career Development -
Southern Programs - Derkach 2586-7;
Hammond 2585-6; Storie 2585-7

Universities Grants Commission - Birt 2612-20,
2625-6; Carstairs 2620-3; Johnston 2208;

McCrae 2199-211; Mercier 2623-5; Penner 2207,
2209; Roch 2209; Storie 2200-11, 2612-25

Bureau de L'Education Française - Birt 2587-90;
Carstairs 2590-1; Derkach 2611-2; Hammond
2609-11; Storie 2587-91, 2611-2

Expenditures Related to Capital

Acquisition/Construction of Physical Assets -
Cummings 2174; Derkach 2172-3; McCrae
2172; Storie 2174

Capital Grants - Birt 2174-80, 2199, 222-4,
2226-8; Cummings 2176-8; Derkach
2177-8, 2219-22, 2226-7; Hammond 2224;
McCrae 2174; Scott 2178-80; Storie 2199,

INDEX BY SUBJECT

2219-28

Financial Support - Public Schools - Birt 2271-2, 2280-1, 2307-10, 2318-26; Carstairs 2281, 2310-4, 2326; Derkach 2272-81, 2306-7, 2314-18; Hammond 2285-6; Manness 2281-5; Storie 2271-86, 2306-26

Education in Manitoba

Basic skills - University of Manitoba assessment of students - Derkach 1048; Storie 1048
Canadian Tests of Basic Skills - Birt 1047-8; Carstairs 1052; Derkach 1136; Storie 1047-8; 1052; 1136
Curriculum assessment - Derkach 1136-7; Storie 1137
Education Faculty graduates - H. Smith 1646; Storie 1646
Employment, French Immersion graduates of Faculty of Education - Carstairs 1649; Storie 1650
Funding formula - Derkach 125; Hammond 166; McCrae 164-5, 961; Storie 125, 164-6, 961
Quality of - new initiatives - Derkach 546-7, 1048-9; Storie 547, 1048-9
Remedial Writing Program, University of Manitoba - Birt 2267-8; Storie 2267-8
Universities - lack of gov't funding to programs - Birt 1390-1; Carstairs 1303; Hemphill 1390-1; Storie 1303
University of Manitoba - effect of cutbacks - Filmon 1396; Storie 1396; funding to, Carstairs 1395; Filmon 1419-20; Pawley 1419-20; Storie 1396, 1420-1
Women faculty member cuts, University of Manitoba - Carstairs 1392-3; Storie 1393; Wasylycia-Leis 1393
Women's studies courses, University of Manitoba - Carstairs 1303; Storie 1303

Education tax

Rural tax - Bucklaschuk 3630-1; Manness 3630-1

Elderly and Handicapped housing facility, The Pas

Carstairs 1789; Hemphill 1789, 1962

Election irregularities - Logan constituency

Orchard 1724; Pawley 1724

Eliesen, Marc - signing authority

See Signing Authority - senior civil servants
See Contracts - Marc Eliesen

Elk Ranching

Driedger 227; L. Harapiak 227

Emergency Interest Rate Relief

Kostyra 3767; Hemphill 3767-70; Manness 3767-70; Orchard 3770-1; Uruski 3768-71

Employment

Growth - Evans 672; Maloway 672
Native re Limestone - Harper 1113; Rocan 1113

Student - Evans 2156; H. Smith 2156
Summer - Evans 12, 1210; Maloway 12; Santos 1209

Employment Services and Economic Security

Opening Remarks - Evans 2776-9
Reply to Opening Remarks - Oleson 2778-9
Administration and Finance
Minister's Salary - Evans 2830; Oleson 2830
Executive Support - Evans 2779-80; McCrae 2779-80; Oleson 2779-80
Research and Planning - Evans 2780-1; Oleson 2780-1
Communications - Evans 2781; McCrae 2781; Oleson 2781
Financial Administrative Services - Evans 2781-2; Oleson 2781-2; McCrae 2782
Personnel Services - Evans 2782-4; McCrae 2782-4; Oleson 2782-4
Systems and Computer Support Services - Evans 2784; Oleson 2784

Economic Security

Administration - Evans 2784-5; Oleson 2784-5
Social Allowances Program - Evans 2786-92, 2810; McCrae 2788-92, 2810; Oleson 2786-92
Manitoba Supplement for Pensioners - Evans 2810-1, 2816-8; Oleson 2810-1; Roch 2816-8
Child-Related Income Support Program - Evans 2811; McCrae 2811; Oleson 2811
Economic Security Field Operations - Evans 2811-2; Oleson 2811-2

Employment Services

Administration - Evans 2812-5; McCrae 2813-5; Oleson 2812-5
Employment Development and Youth Services - Evans 2815-6, 2818-23; McCrae 2818-9, 2822-3, Oleson 2815-6, 2818-23
Immigration and Settlement Services - Evans 2823-4; Oleson 2823-4
Regional Employment Services - Evans 2824-5; Oleson 2824-5
Employment Training - Evans 2825-7; McCrae 2826-7; Oleson 2825-7
Manitoba Bureau of Statistics - Evans 2827-9; McCrae 2828; Oleson 2827-8

Encephalitis

Desjardins 328, 879; Mitchelson 328, 879

Energy and Mines

Opening Remarks - Schroeder 2500
Reply to Opening Remarks - Enns 2502
Administration and Finance
Minister's Salary - Enns 2632-5; Downey 2628-31; Manness 2632; Schroeder 2630-5
Executive Support - Enns 2502; Schroeder 2502
Communications - Enns 2502-3, Schroeder 2502-3

INDEX BY SUBJECT

Financial and Administrative Services -
Schroeder 2503

Energy

Policy Planning and Project Development -
Downey 2505-8, 2541-2; Enns 2503-4,
2515-7, 2531-40, 2543-4, 2591-4, 2596;
Kovnats 2512; Manness 2508-11, 2514,
2594-5; Parasiuk 2512-4; Schroeder
2504-17, 2531-44, 2592-6
Provincial Energy Programs - Enns 2596-8;
Schroeder 2596-8
Provincial Audit Program - Enns 2598-9;
Schroeder 2598-9
Cut Home Energy Cost (CHEC) - Enns 2599;
Schroeder 2599
Manitoba Energy Council - Enns 2599-601;
Schroeder 2600-1

Mineral Resources

Petroleum - Blake 2602; Enns 2601-6;
Schroeder 2602-6
Mines - Enns 2606; Schroeder 2607
Geological Services - Enns 2606; Schroeder
2607
Canada-Manitoba Mineral Development
Agreement - Enns 2607; Manness 2607-8;
Schroeder 2607-8

Expenditures Related to Capital

Acquisition/Construction of Physical Assets -
Enns 2627; Schroeder 2627
Capital Grants - Enns 2628; Schroeder 2628

Energy Rate Stabilization Act

Filmon 246-7; Schroeder 246-7

Environment and Workplace Safety and Health

Opening Remarks - Lecuyer 1896-9
Reply to Opening Remarks - Kovnats 1899-1902
Administration and Finance
Minister's Salary - Kovnats 2029-30; Lecuyer
2030
Executive Support - Kovnats 1902; Lecuyer
1902
Planning Research and Evaluation - Connery
1905-6; Filmon 1903-4; Kovnats 1903-7;
Lecuyer 1903-6
Financial and Administrative Services -
Connery 1907-8; Kovnats 1907-8; Lecuyer
1907-8

Environmental Management

Environmental Control Services - Connery
1928; Kovnats 1922; Lecuyer 1922-36;
Mercier 1932; Scott 1932; H. Smith 1935-6
Environmental Management Services -
Kovnats 1936-8; Lecuyer 1936-8
Canada-Manitoba Mercury Agreement -
Kovnats 1938-9; Lecuyer 1938-9
Dangerous Goods Inspectorate Training -
Kovnats 1839-41; Lecuyer 1839-41; Scott
1840

Clean Environment Commission - Brown 1984;
Connery 1979-83; Kovnats 1978-9, 1984-6;
Lecuyer 1979-86; Nordman 1983

Manitoba Environmental Council - Kovnats
1986-8; Lecuyer 1986-8

Workplace and Worker Service

Workplace Safety and Health - Connery 2012;
Cummings 2013-6; Kovnats 2006-12;
Lecuyer 2006-16
Worker Advisor Office - Kovnats 2016-9;
Lecuyer 2016-9
Workers Compensation Board - Connery
2024-9; Kovnats 2020-4; Lecuyer 2019-29

Equal pay for women

Dolin 96; Wasylycia-Leis 96

Executive Council

Appointment of Tim Myers - Orchard 958-9;
Pawley 958
Flow chart of staffing - Orchard 959; Pawley 959

Executive Council

General Administration
Premier and President of Council's Salary -
Filmon 3733-7, 3748-57; Pawley 3732-6
Management Administration - Filmon 3737;
Pawley 3737
Federal-Provincial Relations Secretariat -
Filmon 3737-8; Mercier 3737; Orchard 3738;
Pawley 3737-8
Government Hospitality - Pawley 3738
International Development Program - Pawley
3738
French Language Secretariat - Filmon
3738-9; Pawley 3738-9
Native Affairs Secretariat - Brown 3747-8;
Carstairs 3743-6; Downey 3739-43; Harper
3740-8; Parasiuk 3744-5

Expenditure and revenue forecasts

Manness 467; Kostyra 467; Schroeder 467

Expo 86

Staffing of office - Connery 292, 1562; Schroeder
292, 1562
Trade opportunity - Connery 1645-6; Schroeder
1646

Fairford Dam

Connery 1424; L. Harapiak 1424

Falcon Lake Ski Hill

Operation of - Mackling 672; Pankratz 671-2

Family Life curriculum

Carstairs 97, 2249-50; Storie 97, 2249-50

Family Maintenance Act

Amendments re divorced and separated women -
Mercier 1422-3; Penner 1422-3

Farm foreclosures

Baker 714; Roch 905-6; Uruski 714, 905-6

INDEX BY SUBJECT

Farm Lands Protection Act

Divestiture clause - Findlay 505-6; Uruski 505-6

Farm machinery, equipment & livestock

Jurisdiction of government over - Baker 817; Uruski 817

Farmers - assistance to

Baker 3468, 3687; Connery 3555; Cummings 3554; Filmon 119; Findlay 14-5, 3424-5; Pawley 119, 3425; Uruski 14-5, 3468-9, 3554-5, 3687

Farm land

Removal of education tax - Downey 269; Filmon 118-20; Pawley 120, 270; Uruski 119-20, 270

Farm Start Program

Findlay 780; Uruski 780

Federal Government funding policies

Enns 3410-1; Parasiuk 3409-10; Pawley 3410-1

Feed Subsidy Program

Baker 2917; Uruski 2917

Feedlot program

Findlay 268; Uruski 268

55-Plus Program

Carstairs 1423; Evans 1135-6, 1423, 2455; Oleson 1136; Roch 2454-5; Santos 1135-6

Film production costs re Limestone

Enns 903-4; Schroeder 903-4

Finance

Opening Remarks - Kostyra 1509-10

Reply to Opening Remarks - Manness 1510-1

Administration and Finance

Minister's Salary - Cummings 1746; Enns 1773-4; Hammond 1746, 1769; Kostyra 1746, 1769-78; Manness 1769-71, 1776-8; Orchard 1774-6

Executive Support - Kostyra 1512, 1542-3; Manness 1513-9, 1542-3; Orchard 1512-3, 1519-20; Walding 1513-5

Financial and Administrative Services - Kostyra 1543-4; Manness 1543-4; Orchard 1543-4

Human Resources Management - Kostyra 1544; Manness 1544

Treasury Division

Salaries and Other Expenditures Kostyra 1545-55; Manness 1545-7; Orchard 1547-52

Payments re: Soldiers' Taxation Relief - Kostyra 1575-81; Manness 1574-5, 1578-9; Orchard 1575-81; Pankratz 1578

Comptroller's Division

Comptroller's Office - Kostyra 1581

Financial and Management Systems - Kostyra 1581

Disbursements and Accounting - Kostyra 1581, 1603; Manness 1581, 1602-3

Treasury Board Support and Financial Analysis - Kostyra 1603-7; Manness 1603-7; Orchard 1604-6

Information Systems Support - Kostyra 1607; Manness 1607

Taxation Division

Administration - Kostyra 1607-13; Manness 1607-13

Retail Sales Tax Branch - Kostyra 1613

Mining and Use Taxes Branch - Kostyra 1613

Corporation Capital Tax/Health and Post-Secondary Education Levy Branch - Findlay 1615-7; Kostyra 1613-7; Manness 1613; McCrae 1613-5

Federal-Provincial Relations and Research Division

Economic and Federal-Provincial Research Branch - Downey 1666-7; Driedger 1665; Filmon 1665-6; Kostyra 1659-66, 1689-95; Manness 1659-64, 1689-95; Orchard 1667-8; Plohman 1664-5; Scott 1695-7

Manitoba Tax Assistance Office - Hammond 1697-8; Kostyra 1697-8; Manness 1697-8

Administrative Policy/Insurance and Risk

Management - Kostyra 1698-9; Manness 1698

Tax Credit Payments - Kostyra 1699-701;

Manness 1699-701

Local Government General Support Grant - Kostyra 1701-2; Manness 1701-2

Public Debt (Statutory) - Cummings 1745; Kostyra 1738-46; Manness 1738-46

Fire hazard

Degree of - Baker 403; Mackling 403

Fishing - non-residents

Driedger 884; L. Harapiak 884

Flood Control and Emergency Expenditures

Cummings 3771-3; Driedger 3773-4; Manness 3774-6; Orchard 3776-7; Plohman 3771-7

Flooding

Ashton 2058; Cummings 12-3, 549, 3608-9; Driedger 98-9, 332, 1864; H. Harapiak 2058-9; L. Harapiak 12-3, 29, 98; Maloway 29; Pawley 98; Plohman 13, 98-9, 332, 549, 1864, 3608-9

Flyer Industries

New contracts - Filmon 1561; Johnston 3762; Kostyra 1561, 1565

Takeover by den Oudsten - Filmon 1560; Kostyra 1303-4, 1560-1, 3762; Manness 1303-4; Pawley 1303

Folklorama pavilions

Handicapped access - Carstairs 2357;

Wasylycia-Leis 2357

Handi-Transit for handicapped - Carstairs 2357-8; Doer 2358; Plohman 2357

INDEX BY SUBJECT

Foreign Borrowings

Kostyra 2128; Manness 2128

Foreign Exchange losses

Kostyra 2127-8, 3176; Manness 2127-8, 3176;
Pawley 2128

Fork River - Manitoba Union of Municipalities meeting

Bucklaschuk 1273; Cowan 1272; Downey 1272-3;
Filmon 1272; Driedger 1273-4; H. Smith 1274

Ft. Garry Women's Resource Centre - contents of letter

Carstairs 401; Hammond 401-2, 441; M. Smith 401-2, 441

Free Trade

Ashton 444; Baker 165, 646; Birt 121-2; Carstairs 373; Dolin 272, 3762-3; Filmon 121-2, 502-3, 644-5; Johnston 121; Parasiuk 3763; Pawley 122, 272, 373, 502-3; Plohman 445; Schroeder 121-2, 644-5; Uruski 165, 646

Freedom of Information Act

Birt 56-7; Filmon 1022, 3483; Orchard 1022;
Pawley 1022; Penner 56-7; Wasylycia-Leis 3483

Freight rate proposal re grain by Fed. Gov't

Findlay 647; Uruski 647

French Program

Mediator between school divisions - Carstairs 3557; Storie 3557

Frontier Airlines

Compensation to passengers - Carstairs 3408;
Mackling 3408

Gasoline prices

Downey 250; Ducharme 373-4, 3604; Mackling 374, 3604-5

General Manual of Administration - expense account abuse

Kostyra 1367; Orchard 1367

Gimli Dragways

Connery 2552, 2772; Hemphill 2131-2; Johnston 2131-2; Plohman 2131, 2772; Uruski 2552

Government buildings - sale of

Kostyra 1787-8; Manness 1787-8

Government Services

Opening Remarks - Plohman 3210-11
Reply to Opening Remarks - Cummings 3211-2
Administration
Minister's Salary - Blake 3393-4; Connery 3386-8, 3391; Cummings 3374, 3383, 3388, 3394-5; Derkach 3384, 3392; Downey 3383;

Driedger 3384-6; Kovnats 3387, 3390-1; Plohman 3383-95; H. Smith 3387-8, 3394; Motion to reduce salary to 1 Saudi Riyal - vote taken and motion defeated 3382
Executive Support - Cummings 3212-4; Plohman 3212-3; Rocan 3212
Management Support - Cummings 3214; Plohman 3214; Rocan 3214-5
Finance and Budgets - Cummings 3216-8; Plohman 3216-8; Rocan 3215
Human Resource Services - Cummings 3218; Plohman 3219-20; Rocan 3220
Systems - Plohman 3220-1; Rocan 3220-1
Property Management
Executive Administration - Cummings 3221, 3224, 3240-2; Downey 3241; Kovnats 3241; Manness 3221-4; Plohman 3221-5, 3240-2; Rocan 3240
Physical Plant - Cummings 3248-52; Kovnats 3242-7; Plohman 3242-52; Rocan 3247, 3249-52
Workshop/Renovations - Cummings 3252-3; Plohman 3252-3; Rocan 3253
Gimli Properties - Connery 3331-7; Cummings 3305-7, 3331; Enns 3335; Plohman 3304-7, 3331-7; Rocan 3304-5
Alterations, Furniture, Furnishings and Incidental Expenses - Project Management - Cummings 3307; Plohman 3307
Technical and Energy Services - Blake 3308; Cummings 3308-9; Plohman 3308-9
Supply and Services
Executive Administration - Plohman 3309
Fleet Vehicles - Ashton 3329; Cummings 3309-11, 3328-30; Plohman 3309-11, 3328-30; Rocan 3328-9
Office Equipment Services - Blake 3339; Cummings 3337-40; Evans 3337; Plohman 3337-40; Rocan 3338-9
Purchasing - Cummings 3340-2; Nordman 3341; Plohman 3340-2; Rocan 3342
Material Supply - Cummings 3342; Plohman 3342; Rocan 3342
Telecommunications - Cummings 3343, 3367; Plohman 3343, 3367-8; Rocan 3367-8
Postal Services - Cummings 3368-9; Kovnats 3367; Plohman 3368-9; Rocan 3369
Project Services
Executive Administration - Plohman 3369; Rocan 3369
Design - Cummings 3369-70; Enns 3370; Kovnats 3370; Plohman 3369-70; Rocan 3370
Project Management - Cummings 3370-1; Plohman 3371
Land Acquisition - Cummings 3371-2; Plohman 3371-3; Roch 3372-3
Land Value Appraisal Commission - Plohman 3373; Rocan 3373
Emergency Measures Organization - Cummings 3373; Manness 3373; Plohman 3373-4; Rocan 3374
Expenditures Related to Capital - Cummings 3374

INDEX BY SUBJECT

Grain handlers' dispute, Lakehead

Carstairs 3557; Cummings 3554; Downey 3552-3;
Manness 3423, 3527-8, 3556; Pawley 3424,
3553-4, 3556; Uruski 3527-8, 3552-4, 3556

Grain, movement of

Cummings 577; Uruski 577

Grain prices

Assistance to farmers - Findlay 2673; Uruski 2673
Deficiency payments - Baker 3556; Pawley 3557
Subsidization payments - Orchard 3558; Uruski
3558

Grain prices in Canada - EEC and USA

Baker 3486; Uruski 3486

Grain quota system

Cummings 1270-1; Uruski 1270-1

Grandparenting Program

Carstairs 3426; M. Smith 3426

Grasshopper Infestation

Baker 373; Downey 576; Uruski 374

Grievance, Matter of

Allegations re MTX - Penner 3434-8

Alleged conflict of interest charges re Member for
Transcona - Storie 3445-9

Coverage of Member for Transcona's alleged
conflict of interest - role of gov't, media,
Conservatives, Filmon and the Freedman Inquiry
- Schroeder 3428-34

Department of Natural Resources - discrepancies
and lack of leadership - Driedger 1426-32; L.
Harapiak 1432-3

Decorum in the Legislature - Carstairs 3438-9; H.
Smith 3444-5

Free Press coverage of conflict of interest
allegations re Member for Transcona - Dolin
3439-44

Interception of Personal Mail - Ashton 913-6;
Ducharme 914; Johnston 914-5; McCrae 914

Judicial inquiry into the MTX affair - Orchard
2863-8

Manitoba Telephone System, government action -
Enns 2951-6, Walding 2956-7

Manitoba Telephone System - handling of by this
gov't, Birt 3300-4

Manitoba Telephone System and MTX operations -
Downey 3040-5

Mismanagement and incompetence of gov't -
Mercier 3107-9

Moral bankruptcy of NDP administration - Filmon
907-13

Opposition tactics in dealing with allegations re
MTX - Desjardins 3364-7

Group Homes

Conflict of interest - Filmon 2567; M. Smith 2567
Panelling and placement personnel - Dolin 3035;
M. Smith 3035

Revocation of licensing - Brown 2569; M. Smith
2569

Staff inquiry - Filmon 2565-8; Pawley 2567-8; M.
Smith 2565-7

Training Programs - Carstairs 2674; M. Smith
2674

Handicapped children

Low-incidence grants - Birt 3484; Storie 3484

School attendance - Birt 3484; Storie 3484

Hansard Corrections

Carstairs 672; Ducharme 509; Ernst 2160; Findlay
924; McCrae 1627; Mercier 3299-300; Pankratz
1651; Penner 3300

Hansard delays

Carstairs 2479; Cowan 2479

Headingley Jail

Racial tension - Brown 883; M. Smith 883-4

Staff cuts - Brown 249, 503; M. Smith 249, 503

Health

Opening Remarks - Desjardins 1848-59

Reply to Opening Remarks - Orchard 1849-59

Administration and Finance

Minister's Salary - Desjardins 2444-6;
Orchard 2443-7

Executive Support - Desjardins 1908-12;
Orchard 1908-12

Research and Planning - Desjardins 1912-21;
Orchard 1912-20

Communications - Cowan 1942; Desjardins
1941-2; Mitchelson 1941; Orchard 1941-3

Administration and Financial Services -
Desjardins 1943; Orchard 1943

Personnel Management Services - Desjardins
1943-6; Hammond 1946-7; Orchard 1943-6

Management and Analytical Services -
Desjardins 1947-8; Orchard 1947-9

Human Resource Development - Desjardins
1949-50; Orchard 1949-50

Community Health Services (Programs)

Program Support - Desjardins 1950-4;
Orchard 1950-4

Communicable Disease Control - Carstairs
2032; Desjardins 1988-99, 2031-3;
Mitchelson 2032-3; Orchard 1988-99,
2030-2

Maternal and Child Health - Carstairs 2037;
Desjardins 2033-8; Mitchelson 2036-7;
Orchard 2033-7

Health Promotion - Desjardins 2038-41;
Orchard 2038-41

Hearing Conservation - Desjardins 2041-3;
Orchard 2041-3

Gerontology - Desjardins 2043-5; Orchard
2043-5

INDEX BY SUBJECT

- Continuing Care - Desjardins 2045-52, 2071-3; Enns 2047; Oleson 2049; Orchard 2045-52, 2071
- Medical Equipment and Supplies - Desjardins 2073-81; Orchard 2073-81
- Dental Services - Desjardins 2081; Orchard 2081
- Environmental Health - Desjardins 2081-2; Orchard 2081-2
- Health Information Resources - Desjardins 2082
- Manitoba Health Research Council - Desjardins 2082-5, 2112-3; Mitchelson 2112-3; Orchard 2082-5
- Northern Health - Desjardins 2113-8; Mitchelson 2113; Orchard 2113-8
- Community Health Services (Operations)
- Operations Support - Desjardins 2118; Orchard 2118
- Regional Services - Desjardins 2118-25; Orchard 2118-24
- Mental Health Services
- Opening Remarks - Desjardins 2180-1
- Program and Management Support - Desjardins 2182-6; Orchard 2182-6
- Chief Provincial Psychiatrist - Desjardins 2186-8; Orchard 2186-8
- Mental Health Directorate - Desjardins 2188-9; Orchard 2188-9
- Forensic Services - Desjardins 2189; Orchard 2189
- Children's Psychiatric Services - Desjardins 2189-90; Orchard 2189-90
- Brandon Mental Health Centre & Selkirk Mental Health Centre - Desjardins 2190-3; Orchard 2190-3
- The Alcoholism Foundation of Manitoba - Desjardins 2193-8; Orchard 2193-8
- Sport
- Executive - Desjardins 2228-44; Ernst 2229-30, 2240-4; Mercier 2228-9, 2231-40; Oleson 2238
- Sport Directorate - Desjardins 2245; Mercier 2245
- Capital Program - 5 year - announcement of - Desjardins 2286-9; Orchard 2288-9
- Manitoba Health Services Commission
- Administration - Desjardins 2289-2304; Orchard 2289-2304
- Pharmacare Program - Desjardins 2304-5; Mitchelson 2326-8; Orchard 2304-5
- Ambulance Program - Desjardins 2339-42; Orchard 2339-42
- Air Ambulance - Desjardins 2342; Orchard 2342
- Northern Patient Transportation Program - Desjardins 2342-3; Orchard 2342-3
- Hospital & Personal Care Programs - Connery 2442; Desjardins 2375-95, 2426-42; Downey 2390-1; Driedger 2426-7; Enns 2391-3; Findlay 2428-9; Mercier 2429-30; Mitchelson 2379-83, 2394-5, 2427-8; Orchard 2377, 2384-9, 2394, 2430-42
- Medical Program - Desjardins 2330-9; Findlay 2335-6; Mitchelson 2337-8; Orchard 2330-9
- Capital Financing and Cash Flow of Capital Projects (submitted by Desjardins, but not read) - 2395-404
- Expenditures Related to Capital - Manitoba Health Services Commission Acquisition/Construction of Physical Assets and Capital Grants - Desjardins 2442; Orchard 2442
- Health care facilities**
- Contracting out of services - Desjardins 1421; Orchard 1421
- Health staff**
- Delay in postings - Carstairs 53; Desjardins 53
- Health Sciences Centre**
- Accreditation of - Orchard 646; Desjardins 646
- High School Program Review Committee**
- Birt 2570; Derkach 502, 648-9, 2057; Storie 502, 648-9, 2057
- Highway construction**
- Budget now under contract - Enns 2773-4; Plohman 2773
- Four-laning of Highway 75 - Enns 1562-3; Pawley 1562-3
- Reduction of - Orchard 270-1, 1726; Pawley 270-1; Plohman 442, 1726; Roch 442
- Highway 16 - condition of**
- Carstairs 2478; Plohman 2478
- Highways and Transportation**
- Introduction - Plohman 580-3, 589-90, 609
- Reply to - Blake 583-5; Enns 585-6; Driedger 585, 588-9; Cowan 585; Orchard 586-8
- Administration and Finance
- Minister's Salary - Blake 1004-5; Motion to reduce Salary; Div.- motion defeated 1018; Resolution 90 passed 1034
- Executive Support - Driedger 609; Plohman 609
- Administrative Services - Driedger 609-11; Plohman 610-1
- Financial Services - Driedger 611; Plohman 611-2; Blake 611-2
- Personnel Services - Blake 612; Plohman 612
- Computer Services - Blake 613; Nordman 613; Plohman 613; Rocan 613
- Operations and Maintenance
- Blake 620-1, 623-4, 722-5, 760; Cowan 624; Cummings 621-4; Derkach 753-5; Downey 749-52; Driedger 618-20; Enns 720; Ernst 743; Harper 615; Kovnats 752-3; McCrae 721; Mitchelson 614; Nordman 618, 744; Oleson 717-20; Orchard 744-9, 755-62; Plohman 614-24, 717-25, 743-63; Rocan

INDEX BY SUBJECT

616, 763; Roch 615, 617

Planning and Design and Land Surveys
Planning and Design - Blake 791-2; Driedger
795-6; Ernst 792-5; Manness 789-91;
Plohman 789-96

Engineering and Technical Services
Management Services - Blake 820, 827;
Ducharme 826-7; Evans 824-6; Manness
820-2; McCrae 822-5; Plohman 820-7
Mechanical Equipment Service - Blake 827-8;
Plohman 827-8
Warehouse Stores - Blake 828-9; McCrae
828; Plohman 828-9
Northern Airport - Blake 829; Kovnats 830-1
Marine Services - Blake 849-50; Plohman
849-50
Materials and Research - Blake 850; Plohman
850
Traffic Operations - Blake 850; Manness
853-4; McCrae 852-3; Plohman 851-4
Government Air and Radio Services - Blake
855; Manness 854-4; Plohman 854-5

Transportation Policy and Research
Blake 856-7, 860-3; Manness 858-9;
Plohman 856-63; Rocan 857-8

Driver and Vehicle Licensing
Blake 863-4, 887-8, 931-2, 937, 963; Brown
928-9; Desjardins 930-1, 940; Ducharme
863, 932-4; Findlay 888-9; Kovnats 896-7,
925-8; Manness 889-94; McCrae 929-30;
Nordman 932; Orchard 934-9; Plohman
863-4, 887-97, 925-40, 963-4; Rocan
963-4; Roch 894-6; Storie 896

Boards and Committees
Motor Transport Board - Blake 964-7, 969;
Orchard 967-8; Plohman 964-9
Highway Traffic Board - Blake 969-71;
Plohman 969-70; Roch 969-70
License Suspension Appeal Board - Blake
971; Plohman 971
Taxicab Board - Blake 971-2; Plohman 971-2
Expenditures Related to Capital
Blake 972-5, 994-6, 1003-4; Downey 1001-2;
Manness 996-8; Orchard 1003; Plohman
972-5, 994-1004; Rocan 975, 994-6, 1002;
Roch 973-4, 998-1001; Scott 1004

Home Economics Directorate

Status of - Carstairs 780; Desjardins 372-3,
445-6, 462, 1134; Hammond 445-6; Mitchelson
1134; Orchard 372-3, 462; Pawley 780; Uruski
780-1; Wasylycia-Leis 446

Homemakers

Equal pay by MPIC - Bucklaschuk 1893; Carstairs
1893; Hammond 1893; Wasylycia-Leis 1893-4

Homicide rates in Manitoba

Mercier 2552-3; Penner 2552-3

Homosexuality

Legislation re discrimination - Mercier 2357;
Penner 2357

House Business

Agriculture Estimates, calling of - Cowan 570, 651,
785
Appointment of E. Diack as Sergeant-at-Arms -
Phillips 5
Appointment of Pages - Phillips 5-6
August 4th weekend, no sitting of House - Cowan
2480
Calling of Agriculture Standing Committee -
Cowan 3609, 3688
Calling of Economic Development Committee -
Cowan 885, 1140, 1396, 1867, 1978, 2132, 2456,
2458, 2480, 2752, 3039
Calling of Municipal Affairs Committee - Cowan
2951
Calling of Public Accounts Committee - Cowan
447-8, 550, 579
Calling of Public Utilities and Natural Resources
meetings - Cowan, 75, 243, 1567, 1643, 1651,
1728, 1790, 2553, 2751, 3039, 3481, 3584, 3609;
Mercier 3609
Calling of Statutory Regulations and Orders -
Cowan 2863, 2951, 3609
Capital Supply, calling of - Cowan 486, 651
Committees of the House (M) - Pawley 6
Committee, Special to appoint members of
Standing Committees (M) - Pawley 6
Date of Second Session of the Thirty-Third
Legislature - Cowan 3766; Mercier 3766
Delay in Hansard, typesetting - Phillips 50
Dolin, Marty appt. Dep. Chairman of Committees
of Whole House (M) - Pawley 6
Estimates, commencement of - Cowan 447-8
Highways and Transportation Estimates, calling of
- Cowan 570, 651, 785
Interim Supply, calling of - Cowan 447, 1371,
1396, 3470; Mercier 1370-1, 3470-1
Loan Act, The - calling of - Cowan 486
Orders, Return to - still outstanding - Mercier
447-8
Private Members' Hour - Cowan 447, 2161
Santos, Conrad appt. Dep. Speaker and
Chairman of Whole House (M) - Pawley 6
Second Readings of Bills - Cowan 651, 785
Translation of French in Hansard - Filmon 100
Votes and Proceedings, printing of - Pawley 6
Speaker, nomination of, (M) - Pawley 1; passed on
Division 1
Translation of French in Hansard - Filmon 100

Housing

Opening Remarks - Hemphill 3045
Reply to Opening Remarks - Nordman 3047
General Administration, Property Management and
Tenant Affairs, Program Delivery, Transfer
Payments to the Manitoba Housing and Renewal
Corporation, and Expenditures Related to Capital
- Ashton 3050; Blake 3048-9; Downey 3049-50,
3055; Findlay 3055; Hemphill 3047-55; Kovnats
3055; Maloway 3051-2; Manness 3048; Nordman
3047-8, 3050-1, 3053-5; Oleson 3053

INDEX BY SUBJECT

Housing, Northern Manitoba

Ashton 1894; Hemphill 1894

Housing starts

Ernst 1495; Doer 1495; Hemphill 1271; Santos 1271

Housing staff

Active NDP constituency work - Carstairs 1723-4; Hemphill 1723-4; Pawley 1724

Hovercraft re Northern Manitoba

Carstairs 2649; H. Harapiak 2649

Hunting, illegal

Driedger 549; L. Harapiak 549, 819, 906; Santos 906

Hydro Chief Executive Officers

Enns 95-6; Parasiuk 95-6

Hydro Export Agreements

Dolin 3762-3; Enns 94-5; Filmon 93; Parasiuk 93-4, 3763; Pawley 93-4

IMAX Theatre Complex

Johnston 467; Hemphill 467-8; Orchard 224; Schroeder 224

Indian Affairs

Abuse of money - Carstairs 1480; Penner 1480
Audit of Manitoba Branch - Harper 1563; Santos 1563
Cutback in funding - Harper 1862; Santos 1862

Indian Bands

Bingos, unlicensed - Ernst 1958, 2675; Penner 1958; Wasylcyia-Leis 2675-6
Lottery funds - Cummings 1958; Wasylcyia-Leis 1958

Indian reserves

Conditions - Downey 330; Harper 330

Industry, Trade and Technology

Opening Remarks - Schroeder 1567-9
Reply to Opening Remarks - Johnston 1569-71
Administration and Finance
Minister's Salary - Connery 1689; Johnston 1688-9; Schroeder 1689
Executive Support - Connery 1571-3; Johnston 1571-4; Schroeder 1571-4
Strategic Planning - Connery 1594-5; Johnston 1590-6; Schroeder 1590-6
Communications - Connery 1597; Johnston 1596-7; Schroeder 1596-7
Financial and Administrative Services - Johnston 1597; Schroeder 1597
Industry and Trade Division
Administration - Johnston 1597; Schroeder 1597

Industry - Connery 1598-1600, 1651-8; Johnston 1598-1602, 1652-8; Schroeder 1598-1602, 1651-8

Trade - Johnston 1676; Schroeder 1676

Health Industry Development Initiatives - Johnston 1676-9; Schroeder 1676-9

Technology Division

Technology - Connery 1681-3; Evans 1683; Johnston 1679-84; Schroeder 1679-83

Information Technology - Connery 1685; Johnston 1684; Schroeder 1684-5

Grant Assistance - Manitoba Research Council - Connery 1686-7; Johnston 1685-7; Schroeder 1685-7

Canada-Manitoba Economic Development Planning Agreement - Johnston 1687-8; Schroeder 1688

Infill Housing Program

Hemphill 2914-5; H. Smith 2914-5

Information, Point of

First Reading of bills read in both languages - Mercier 1972

Information Question

Carstairs 571

Initial Speeches

Baker 157-9; Carstairs 57-60; Connery 197-201; Cummings 206-09; Derkach 135-9; Ernst 215-7; Doer 60-2; Dolin 24-7; Ducharme 169-72; Findlay 145-8; L. Harapiak 217-9, 227-8; Maloway 74-8, 83-4; McCrae 152-7; Mitchelson 176-9; Pankratz 192-4; Rocan 229-32; Roch 232-4; H. Smith 20-4; Wasylcyia-Leis 132-5

Inmate (dangerous)

Released on pass - Mercier 2653; Penner 2653

Inquests

Brandon accident, motorcycle and police care - McCrae 3487-8; Penner 3487-8

Inquiry - Member for Transcona

Carstairs 185; Enns 544-5; Evans 186; Filmon 180-3, 186-7; Kostyra 183, 544-6; Manness 544-6; Mercier 573; Orchard 543-5; Pawley 181-7, 543-5, 573; Penner 574

Interest Rate Relief Program

Loans, written-off - Filmon 2671, 3105; Kostyra 2671, 3105-6

Loans to farmers - Filmon 2671; Uruski 2671

International Baccalaureate Program

Carstairs 165; Derkach 3687-8; Storie 165, 649, 3687-8

International Sports Exchange

Ernst 3296-7, 3487; Wasylcyia-Leis 3296-7, 3487

INDEX BY SUBJECT

Investment performance of government

Kostyra 57; H. Smith 57

Jobs Fund

Forgivable loans and grants - Johnston 2477, 3298-9; Schroeder 2477, 3299
Input by members re expenditures - Manness 672; Pawley 672

John Deere

See Versatile Farm Equipment Company

Judicial system in Northern Manitoba

Mercier 2571, 2652; Penner 2571, 2652

Keenberg, Mr. Ron

See Court Judgment

Keystone Agricultural Producers re legislation

Findlay 2477; Uruski 2477

Kids and Trees Program

Driedger 578; L. Harapiak 331-2, 578; Manness 331-2

Knives

Barred in court - Mercier 2653; Penner 2653

Labour

Opening Remarks - Mackling 2870-1
Reply to Opening Remarks - McCrae 2871
Administration and Finance, Labour and Expenditures Related to Capital - Mackling 2872-89; McCrae 2872-90; Mercier 2873-4, 2878-9, 2883-8

Lake Manitoba fisheries

Licences - Enns 2774; L. Harapiak 2774

Lake Manitoba levels

Connery 1424-5; L. Harapiak 1424-5, 1498, 2158-9; Oleson 2158-9; Schroeder 1424

Lake of the Prairies access road

Derkach 3766; L. Harapiak 3766

Lake Winnipeg levels

Enns 715, 1114; Mackling 1114; Schroeder 715, 784

Lakeshore Metis Land Improvement Cooperative Ltd.

Interest free loan - Cowan 957-8; Mercier 957-8
Payments - Cowan 3607; Pankratz 3607
Special Audit - Kostyra 958; Mercier 958

Land repossession or foreclosure

Baker 3607; Uruski 3608

Land Titles Office

Registration fee increase - Birt 328; Kostyra 328; Mercier 3528; Penner 328, 3529

Revenue - Kostyra 3519; Mercier 3529
Rural areas - Mercier 3765; Penner 3765
Work backlog - Carstairs 2269; Penner 2269

Landlord and Tenant Act - changes to

Hemphill 291; H. Smith 291

Lapel buffaloes

Connery 1496; Hemphill 1496; Plohman 1496

Legal Aid

Maintenance orders re welfare recipients - Mercier 1422; Penner 1422

Legislation

Other Assembly Expenditures

Leader of the Official Opposition, Leader of the Second Opposition Party, Salaries - Birt 3722; Carstairs 3722; Cowan 3719-24; Filmon 3719-20; McCrae 3720-3; Mercier 3719-20; Pawley 3720-2

Other Expenditures - Ashton 3729-30; Carstairs 3725; Cowan 3724-30; Driedger 3730; Filmon 3728; Kostyra 3727; McCrae 3725; Mercier 3724-30; Pawley 3728; Penner 3726

Hansard - Cowan 3731

Legislative Printing and Binding - Carstairs 3731; Cowan 3731

Provincial Auditor's Office - Cowan 3731

Ombudsman - Carstairs 3731; Cowan 3731; Elections Manitoba - Cowan 3731-2; Mercier 3731-2

Legislative Assistants - appointment of

Filmon 1266; Mercier 771-2; Orchard 1306-7; Pawley 712, 1266

Legislative Building

Heating of - Carstairs 3764; Plohman 3764

Security - Cummings 2676; Plohman 2676

Tours of - Plohman 2159; Rocan 2159

Liability insurance coverage

Bucklaschuk 167, 2248-9; Dolin 508; Ducharme 226, 251; Enns 2248; Mackling 226, 377, 399-400; Maloway 399-400; McCrae 376-7; Mitchelson 2248-9; Penner 251; Santos 166-7

Livestock Auction Market Association

Baker 575; Uruski 575

Livestock marketing cutoff dates

Downey 1269; Uruski 1269

Loans, forgiven

Filmon 376, 651; Kostyra 376, 651, 783

Lotteries

Ernst 375-6; Wasylcyia-Leis 376

MACC

See Manitoba Agricultural Credit Corporation

INDEX BY SUBJECT

Main Street Project

Carstairs 246, 818; Desjardins 818; Kostyra 290, 818; Schroeder 246

Manfor Ltd.

Annual Report - Downey 374; Filmon 665; Pawley 665; Storie 374

Financial affairs - Downey 3298

Layoff, impact of layoff on financial forecast - Downey 3298; Manness 2767-8; Storie 2767-8, 3298

Layoff, notice of - Filmon 2767; Storie 2767

Losses - Downey 815-6, 2059; Filmon 813-5; Kostyra 816; Manness 816-7; Pawley 813-5, 2059; Schroeder 816-7; Storie 814-6, 2059

Percent of sales to U.S.- Manness 1370; Schroeder 1370

Shutdown of sawmill - Filmon 2767; Storie 2767

Manitoba Agricultural Credit Corporation (MACC)

Loans to farmers - Downey 97-8; Driedger 97; Findlay 96; Uruski 96-8

Tax arrears, loss of land, R.M. of Archie - Findlay 1268; Uruski 1268

Manitoba Agricultural Museum - late funding

Kostyra 2915

Manitoba Association of Registered Nurses (MARN)

Desjardins 55-6; Mercier 55-6

Manitoba Beef Commission

Change in policy - Downey 2548; Uruski 2548

Contracts and support prices - Findlay 1648-9; Uruski 1648-9

National Tripartite Plan comparison - Uruski 1709

Reduction in support levels - extension of deadline - Findlay 2354-5; Uruski 2355

Manitoba Community Assets Program (MCAP) Grant

Evans 222; Filmon 222

Manitoba deficit

Kostyra 3425

Manitoba Developmental Centre

Carstairs 124; Connery 879-80, 902-3, 1391, 2568, 3465, 3631; Hammond 880-1; Pawley 881; Plohman 1391; M. Smith 124, 880-1, 902-3, 1391, 2568, 3035, 3465-6, 3631

Manitoba Deficit - Kostyra 3275-6; Manness 3275-6

Manitoba Energy Authority Board

Availability and access to minutes - Orchard 1022, 1114-6, 1208, 1478, 1566; Pawley 1208; Schroeder 1022, 1115-6, 1208, 1478-9, 1566

Tabling of consultant's report - Filmon 462; Schroeder 462

Sherco 3 capital costs for 1987 - Manness 1478; Schroeder 1478

Manitoba Farm Lands Ownership Board

Filmon 3181; Findlay 3181-2; Uruski 3181-2

Manitoba Health Services Commission

Health care facilities, Desjardins 904-5; Ducharme 904-5

Manitoba Hydro

Answers to questions in committee, Enns 1393-4, 2248; Schroeder 1394, 2248

Change in tender policy, Filmon 1475-6; Schroeder 1475-6

Chief executive officers - number retired, Enns 1477; Schroeder 1477

Corporate Vice-President appointment, Filmon 3423; Pawley 3423; Schroeder 3423

Delay in answers to committee questions - Manness 1478; Schroeder 1478, 2480; Walding 2479-80

Dominion Bridge contract - Cowan 956-7; Enns 1301-2; Filmon 956-7, 1267, 1364-6; Schroeder 1267, 1302, 1364-6

Employees from Southern Manitoba re Limestone - Enns 1423; Schroeder 1423

Export agreements - Enns 1476-7; Schroeder 1476-7

Forecast revenues re sale of power - Manness 1478, Schroeder 1478

Gag orders on officials - Enns 957, 1049; Filmon 1020; Pawley 957, 1021; Schroeder 1021, 1049

Heritage Fund - Enns 1477; Schroeder 1477-8

Hydro-electric Agreement re Upper Mississippi - Enns 2677; Schroeder 2677

Limestone

Awarding of contracts, Filmon 1204; Schroeder 1204

Churchill Research Centre, Filmon 1204-5; Schroeder 1204-5

Hiring practices - Carstairs 3105; Cowan 2454; Driedger 3103; Enns 2353-4; Filmon 2454; Mercier 2454; Pawley 2454; Schroeder 2353-4, 2453, 3103-4, 3105

Manitoba Hydro representative, Filmon 1204; Schroeder 1204

Native employment re Limestone - Enns 2354; Rocan 2159; Schroeder 2159, 2252-3, 2354

Opposition by Natives re contracts, Filmon 1205-7; Schroeder 1205-7

Out-of-province employees re Limestone - Enns 1424; Schroeder 1424

Load growth - Enns 1477; Schroeder 1477

Meeting with Standard and Poor's - Birt 1624; Schroeder 1624

Spillway - opening of

Decision made re opening of - Enns 2479; Schroeder 2479

INDEX BY SUBJECT

Effect on fishing - Enns 2353, 2479; L. Harapiak 2479; Schroeder 2353
Flooding in Saskatchewan - Enns 2353; Schroeder 2353

Manitoba Indian Affairs

Audit - Harper 1053; Santos 1053
Funding cutbacks - Ashton 960; Harper 960

Manitoba Jobs Funds

Schroeder 3642-51, 3688-90, 3692, 3694-9, 3702-4; Blake 3690-2; Connery 3647-9; Cowan 3692-3; Cummings 3702-4; Derkach 3697-9, 3701-2; Downey 3688-90; Driedger 3695-7; Enns 3699-701; Evans 3693-5, 3703; L. Harapiak 3695-6; Hemphill 3650-1, Johnston 3642-51, 3693, 3704; Mercier 3644; Oleson 3693-5; Pankratz 3692-3; Parasiuk 3646, 3651, 3699-702; Plohman 3690-2; Storie 3651

Manitoba Lotteries Commission

Appearance before Standing Committee - Ernst 1499, 1728; Wasylcyia-Leis 1499-500, 1728

Manitoba Lotteries Foundation

Review of Operations - Ernst 1564; Filmon 1783-4, 1861-2; Pawley 1783-4, 1861; Wasylcyia-Leis 1564

Manitoba Public Insurance Corporation

Appointment of Minister as Chairman - Ducharme 2156; Pawley 2156
Appointment of new president, Bucklaschuk 1134; Carstairs 1023; Ducharme 1133-4; Filmon 1019-20; Pawley 1019-20, 1023-4
Autopac renewal date, Bucklaschuk 1137-8; Roch 1137-8
Committee hearings, Enns 1133; Cowan 1133; Bucklaschuk 1133
Expense accounts, new policy, Bucklaschuk 3483; Filmon 3483
Firing of president, Bucklaschuk 900-3; Carstairs 903; Filmon 900-2
Gag orders on officials, Filmon 1020; Pawley 1020-1
General Manager reporting to Minister and Board - Ducharme 2156; Pawley 2156
Management audit, Filmon 3483; Bucklaschuk 3483
Preparation and cost of new forms - Bucklaschuk 1497; Oleson 1497
Quarterly payments of premiums - Blake 3688; Bucklaschuk 3688
Reserve funds re judgments - Bucklaschuk 713; Scott 713
Signatures on pay cheques and forms - Bucklaschuk 1497; Oleson 1497

Manitoba School for the Deaf - safety procedures

Carstairs 548; Storie 548

Manitoba Telephone System

Access to Board meeting minutes, Mackling 1207, 1425-6; Orchard 1207
Accounting fees re MTX-SADL employees - Carstairs 3684; Mackling 3684-5
Advertising, Carstairs 3426-7; Mackling 3426-7, 3466-7
Allegations and investigation re MTX and subsidiaries, Cowan 3201-2; Filmon 3201-4; Mackling 3203-4; Orchard 3203-4; Pawley 3202-5
Auditor Ziprick's concern re MTX in 1984, Filmon 3625, 3682-3; Mackling 3625; Orchard 3685; Pawley 3625, 3682-3, 3685
Business plan re Public Utilities and Natural Resources (PUNR) Committee meetings, Orchard 3484-5; Mackling 3485
Business plan re joint venture in Saudi Arabia, Mackling 3274; Orchard 3274
Cabinet Ministers' knowledge of MTX and operations, Filmon 3406-7, 3625; Pawley 3406-7, 3625; Mackling 3407
Cezar Industries and SADL Industries business plan - Mackling 1975, 2154, 2479, 2648, 2769; Orchard 1975, 2153-4, 2479, 2647, 2769
Calling of Public Utilities and Natural Resources Committee (PUNR) re MTX, Cowan 3273-4, 3293-4, 3355-7, 3461-2; Filmon 2911, 3293-4, 3355-7, 3461-2; Mackling 2911, 3293, 3355-6, 3461; Orchard 2479, 3273-4, 3484-5
Committee meetings re MTX postponed - Mackling 2768; Mercier 2768
Committee meetings - presence of executive officers - Filmon 2774, 3034; Mackling 2774; Pawley 3034
Economic Resource Investment Committee (ERIC) of Cabinet - presence of Minister at meeting - Mackling 2769, 2771; Orchard 2769, 2771
Escort services listed in directory, Mackling 1956-7; Orchard 1956-7; Wasylcyia-Leis 1957
Existing conditions prior to formation of MTX - Filmon 3010-1; Pawley 3010-1; Smith 3010
Financial statements for 1982 and 1983 re MTX and SADL - Filmon 3526; Mackling 3408-9, 3485, 3526; Orchard 3408-9, 3485; Pawley 3409
IBM contract re City of Winnipeg - Filmon 3030-1; Mackling 3030-1
Immunity for MTS employees re MTX - Carstairs 3467; Filmon 3102; Mackling 3467; Orchard 3462-5, Pawley 3102, 3464-5; Penner 3462-4
Incorporation requirements re MTX - Carstairs 3630; Mackling 3630
Investigating bodies responsible for various allegations re MTX - Filmon 3031-3; Mackling 3031; Pawley 3031-3
Judicial inquiry re MTX and subsidiaries - Carstairs 2916, 2950; Filmon 2853-6, 2911-2, 2945-9, 3012-3, 3033-4, 3099-102, 3102, 3178-9, 3360-1, 3405, 3760-1; Mackling 2853-6, 2911-3, 2914, 3099, 3426; Mercier 3277-8; Orchard 2854-5, 2914; Pawley 2945-9, 2950-1, 3012, 3033-4, 3099-103, 3178-9, 3179-80, 3278,

INDEX BY SUBJECT

- 3360-1, 3405-6, 3760-1; M. Smith 2856, 2916, 2948-9
- Locks, changing of - Enns 3181; Filmon 3179; Mackling 3179; Pawley 3179, 3181
- MTX**
- Access to Board meeting minutes - Mackling 1208; Orchard 1207-8
 - Affidavit re Shelbert J. Payne, Florida - Filmon 3358-60; Mackling 3358-60
 - Affidavits and documents re MTX - Filmon 3552; Mackling 3552
 - Amendments to Bill 78 - Mackling 1974; Orchard 1974
 - Audit, Saudia Arabia operation - Mackling 1786-7; Orchard 1786-7
 - Aysan, M.- visa information - Orchard 3625-6; Mackling 3626
 - Aysan, Theresa - employed in Saudi Arabia - Filmon 2647, 3525; Mackling 2476, 2647, 3525; Orchard 2475-6
 - Charges laid re persons flogged in Saudi Arabia - Mackling 2475, 2768; Mercier 2768; Orchard 2475
 - Conflict of evidence available for committee presentation - Mackling 2768; Mercier 2768
 - Disciplinary actions of employees in Saudi Arabia - Enns 2917; Mackling 2917, Orchard 3274-5; Pawley 3274-5
 - Discriminatory hiring practices - Filmon 1956, 1972-4, 2053, 2448-9, 2746-7, 3011-2; Mackling 1956, 1972-3, 2056, 2448, 2547; Orchard 2055-6, 2546-7; Pawley 1972-4, 2053, 2448-9, 2746-7, 3011-2
 - Equipment and assets transferred and purpose of transfer - Filmon 2647; Mackling 2647
 - Equipment being shipped to Saudi Arabia - Filmon 3603; Mackling 3603
 - Financial statements to Dec. 85 re MTX and SADL - Mackling 2570, 2672; Orchard 2569, 2672
 - Illegal kickbacks - Filmon 3177-8; Mackling 2857-8, 3177-8; Orchard 2857-8
 - Inquiry re senior officials misleading Minister - Mackling 2949-50; Orchard 2949-50; Pawley 2949-50
 - Orientation and briefing material - Filmon 2246-7; Pawley 2246-7
 - Pan-Pacific Hotel Complex and World Trade Centre in Vancouver contract with MTX - Mackling 2648; Orchard 2648
 - Projected losses - Mackling 1890-2; Orchard 1890-1; Pawley 1891-2
 - Saudia Arabian investment at taxpayers' expense - Enns 1976-7; Pawley 1977
 - Royal Bank Account - Filmon 3525; Mackling 3525
 - SADL's function since 1984 - Carstairs 3630; Mackling 3630
 - SADL's purchase of IBM computers - Filmon 3031; Mackling 3031
 - Standing Committee, calling of - Mackling 2479; Orchard 2479
 - Status on application forms - Carstairs 1978; Mackling 1978
 - Subpoenaing of employees to appear before committee - Filmon 3012-4; Mackling 2547; Orchard 2547; Pawley 3012-4
 - Suspension of activities re MTX - Filmon 3295; Orchard 3409; Mackling 3295, 3409
 - Telecommunications equipment returned to Canada by MTX - Filmon 2352, 2449, 2451-2, 2473-5, 3524-5; Mackling 2352, 2449, 2451-2, 2473-5, 2949, 3524-5; Orchard 2352, 2949
 - Visas - Orchard 2153; Pawley 2153
 - Withdrawal from Saudi Arabia - Downey 2452; Filmon 2449; Pawley 2449, 2452
 - Management consultant (Coopers and Lybrand) firm to investigate MTX - Filmon 3033, 3683-4; Mackling 2913-4; Orchard 2913-4; Pawley 3683-4
 - Misinformation by officials re MTX - Carstairs 3466; Mackling 2547, 2855-6, 3466; Orchard 2547, 2855-6
 - Mitel International and Al Bassam - Filmon 3525; Pawley 3525
 - Mobile phone list - Mackling 3278-9
 - Notification of Board re MTX - Enns 2856-7; M. Smith 2857
 - Plunkett, Don, access to office and responsibilities - Filmon 3295; Mackling 3295-6; Orchard 3296
 - Provision of services to MTX - Filmon 2647; Mackling 2647
 - Rate increases - Downey 3106; Mackling 3015-6; Manness 3015-6
 - Removal of Minister re incompetence - Filmon 2947; Pawley 2947
 - Royal Canadian Mounted Police investigation re MTX - Carstairs 3467; Filmon 2855, 3013; Mackling 2855-6, 3467; Maloway 3205; Penner 3013, 3205
 - SADL purchase of IBM computers - Filmon 3031; Mackling 3031
 - Service for rural Manitobans, Derkach 3427; Cummings 2916-7; Enns 2913; Mackling 1866-7, 2913, 2915-6, 3427, 3468; Roch 1866-7, 2915-7, 3467-8
 - Sheik Al Bassam's visit to Winnipeg - Filmon 3357-8, 3421-2; Kostyra 57, 3421-2; Mackling 3357-8; Mercier 3422
 - Shredding of documentation re MTX - Mackling 2648, 2672, 3295-6; Orchard 2648, 2672, 3295-6
 - Sworn testimony of officials re MTX - Orchard 3275; Pawley 3275
 - Suspension of senior officials re MTX - Carstairs 3407-8; Filmon 3525-6; Mackling 3407-8, 3526
 - Transportation services, tendering of - Orchard 3603-4; Mackling 3603-4
 - Venture Capital proposal re MTX - Connery 3530; Filmon 3294; Hemphill 3294, 3530; Mackling 3294
 - Witnesses, summoning of to Public Utilities and Natural Resources Committee - Mercier 2951; Pawley 2951

INDEX BY SUBJECT

\$65.6 million allotted to - Orchard 668; Mackling 668

Manitoba Youth Job Coalition

Evans 2156; H. Smith 2156

Manitoba Water Commission - high water levels on lakes

Enns 1709; Pawley 1709-10

ManOil

Production in 1985 - Manness 1112; Schroeder 1112

Revenue from 1985 oil production - Manness 1112; Schroeder 1112, 1425

MARN

See Manitoba Association of Registered Nurses

McCain Foods, Portage

Connery 1960-1; Dolin 2268; Lecuyer 1960-1, 2268

MCAP

See Manitoba Community Assets Program

McKay, Bill - response to letter

Downey 377-8; Harper 377-8, 507-8

A.E. McKenzie Company Ltd.

Kostyra 961; McCrae 961

Medical profession, foreign-trained

Desjardins 2858; Santos 2858

Messages - Lieutenant-Governor

Estimates of Capital Expenditure - Phillips 264

Estimates of Further Sums for Capital Expenditures - Phillips 264, 2918

Estimates of Sums required for Prov. of Man.- Phillips 264

Migratory Bird Treaty

Driedger 959, 1650; L. Harapiak 959, 1650; Penner 1650

Mines inspections

Kovnats 2551; Lecuyer 2551

Mines Inspectors, Snow Lake area

Kovnats 2155; Lecuyer 2155-6

Minneapolis promotional trips

Hemphill 2478; Johnston 2478

Misericordia Hospital addition

Carstairs 1498; Desjardins 1498

MOSES - computer model for screening

Schroeder 2549

Mosquitoes

Fogging - Ernst 123, 548; Desjardins 124; Kovnats 400; Lecuyer 123, 328, 400-1, 548; Mitchelson 328; Orchard 124

Monitoring of - Lecuyer 882; Scott 882

Motions

Recognition of Opposition backbencher in Question Period 3205-6; Div. and Motion defeated 3206

Refund of Private Bill fee - Maloway 3038

Motive Fuel Rebate for farmers

Findlay 1564; Kostyra 1564

Motive Fuel Tax Levy

Kostyra 1138; McCrae 1138

Multicultural Advertising Program

Financial participation by province - Filmon 778-9, 884; Hemphill 778-80, 884

Municipal Affairs

Opening Remarks - Bucklaschuk 1317-9

Reply to Opening Remarks - Downey 1319-23

Administration and Finance

Minister's Salary - Bucklaschuk 1473; Downey 1471; Ernst 1472; Manness 1472

Executive Support - Bucklaschuk 1323; Downey 1323

Human Resource Management - Bucklaschuk 1323; Downey 1323

Research - Bucklaschuk 1323-4; Downey 1323-4

Financial, Communications and Administrative Services - Bucklaschuk 1324-7, 1347; Manness 1325; McCrae 1324-5, 1327; Pankratz 1326, 1347

Municipal Board - Blake 1350; Bucklaschuk 1347-55; Cummings 1351-4; Downey 1349-51, 1353; Ernst 1347, 1354-5; Pankratz 1349-50, 1355

Municipal Advisory and Financial Services

Grants to Municipalities in Lieu of Taxes - Bucklaschuk 1356-9; Downey 1356; Ducharme 1355; Ernst 1357-9, Pankratz 1359

Urban Transit Grants - Bucklaschuk 1359-60; Ernst 1360; McCrae 1359-61

Centennial Grants - Bucklaschuk 1380-1; Downey 1380-1

Police Services Grants - Blake 1387; Bucklaschuk 1381-7; Downey 1381-4; Orchard 1383-4; Pankratz 1385-7

Municipal Assessments - Birt 1459; Blake 1408; Bucklaschuk 1408-13, 1438-43, 1456-61; Downey 1407-10, 1460-1; Ernst 1440-3, 1456-60; Manness 1411-2; Pankratz 1412-3, 1438-43, 1459-60

Systems Services - Bucklaschuk 1461; Downey 1461; Pankratz 1461

Municipal Planning Services - Bucklaschuk 1452; Downey 1461-2; Ernst 1462; Pankratz 1462

INDEX BY SUBJECT

Provincial Planning - Bucklaschuk 1462-4; Downey 1462; Pankratz 1462-4

Surface Rights Board - Bucklaschuk 1468-9; Downey 1464-9

Expenditures Related to Capital

Capital Grants

Main Street Manitoba - Bucklaschuk 1469-71; Downey 1469-71

Urban Transit Bus Purchases - Bucklaschuk 1471; Downey 1471; Pankratz 1471

Municipal Affairs Appeals Board - qualification of new members

Bucklaschuk 1117; Cummings 1117

Municipal Hospitals - transfer of patients re impending strike

Desjardins 1958; Mercier 1958; Mitchelson 1958

Myers, Tim - see Executive Council

National Research Council Building

Status of - Schroeder 784, 1271; M. Smith 784

National Tripartite Beef Plan

Cummings 1725, 1863, 2056; Downey 1865; Findlay 2673; Pawley 2673-4; Plohman 1725; Uruski 1863, 1865, 2056

National Tripartite Hog Plan

Baker 2674; Uruski 2674

Native Affairs - appointment of advisor

Carstairs 3207; Harper 3207

Native business development corporation - establishment of

Rocan 2159; Schroeder 2159

Natural gas

Ernst 3605-6; Kostyra 3605-6

Natural Resources

Opening Remarks - L. Harapiak 2890-2

Reply to Opening Remarks - Driedger 2892-6

Administration and Finance

Minister's Salary - Connery 3271; Driedger 3272; L. Harapiak 3271-2; Roch 3271-2

Executive Support - Driedger 2896-903; L. Harapiak 2897-903

Research and Planning - Blake 2904;

Driedger 2903-5; L. Harapiak 2903-5

Communications - L. Harapiak 2905

Human Resource Management - L. Harapiak 2905

Computer Services - L. Harapiak 2905

Administrative Services - L. Harapiak 2905

Internal Audit - L. Harapiak 2905

Regional Services - Blake 2905-6; Driedger 2905, 2907-10, 2967-74; L. Harapiak 2905-10, 2967-74; Oleson 2906-7

Engineering and Construction - Driedger 2974-6; L. Harapiak 2974-6

Water Resources - Connery 3057-8; Driedger 3056-7; L. Harapiak 3056-8

Parks - Blake 3066-7, 3093; Connery 3065-6, 3092-3; Downey 3090-2; Driedger 3058-9, 3061, 3083-9, 3093-4; Ernst 3059-63, 3090; L. Harapiak 3058-67, 3083; Oleson 3086-7, 3089-90; Pankratz 3063-5

Lands - Blake 3094, 3096-7; Driedger 3094-8; L. Harapiak 3094-8; Oleson 3095

Forestry - Blake 3126-7, 3129; Derkach 3129-33; Downey 3133; Driedger 3123-4, 3126, 3134; L. Harapiak 3123-34; Manness 3125-6

Fisheries - Blake 3159-61, 3163; Brown 3161; Connery 3136, 3138; Derkach 3157-9; Downey 3155; Driedger 3134-9, 3152-7, 3162; L. Harapiak 3135-9, 3152-63

Wildlife - Baker 3165-6; Birt 3236-8; Connery 3229-32; Downey 3169-71; Driedger 3163, 3227-39; Findlay 3174-5, 3238-9; L. Harapiak 3163-75, 3225-39; Kovnats 3028-9; Oleson 3232-3; Roch 3225-7; Scott 3172-4

Surveys and Mapping - Driedger 3256-9; L. Harapiak 3256-9

Resource Support Programs

Manitoba Water Commission Driedger 3259-64; Findlay 3266-9; L. Harapiak 3259-68; Oleson 3264

Expenditures Related to Capital - Connery 3270; Downey 3270-1; Driedger 3269; L. Harapiak 3270-1

Natural Resources, Department of

Auditor's Report - Filmon 3482; L. Harapiak 3483

Disciplinary action re Ombudsman's Report - Filmon 3483; L. Harapiak 3483

Internal audit - Driedger 3765; Kostyra 3765

Ombudsman's Report re Regional Services Branch - Driedger 2358; L. Harapiak 2358

Regional Services Branch - investigation of - Driedger 1366, 1369; L. Harapiak 1366-7, 1369; Kostyra 1369; Orchard 1369

Suggested senior staff replacement - Driedger 959; L. Harapiak 960

Suspended staff - Filmon 3483; L. Harapiak 3483

Tabling of Ombudsman's Report - Driedger 2549-50; L. Harapiak 2549-51; Kostyra 2550

New Home Warranty Program - Flair Homes

Dolin 2450-1; Mackling 2450-1

Non-Confidence Motion

Filmon (M) 2860; Speaker ruled motion out of order; point of order raised, Mercier 2860-1, Filmon 2861, Cowan 2861; Motion ruled out of order by Speaker 2862; Div. with ruling of Chair being sustained 2862

North Star Cheese Factory, Arborg

Connery 2157, 2677; Hemphill 2157, 2677

INDEX BY SUBJECT

Northern Flood Agreement

Settlement outstanding liabilities - Derkach 818;
Driedger 818-9; Enns 402-3, 463-4, 3277;
Filmon 162-3; H. Harapiak 162-3, 402, 463-4,
818-9; Pawley 162; Penner 445; Schroeder 3277

Northern Telecom

Johnston 57; Schroeder 57, 249-50

Northern Affairs

Opening Remarks - H. Harapiak 2958-60
Reply to Opening Remarks - Blake 2959-60
Administration and Finance
Minister's Salary - Blake 2987; Enns 2986; H.
Harapiak 2986-7
Executive Support, Research and Planning,
Financial and Administrative Services and
Northern Affairs Fund - Blake 2960-4; H.
Harapiak 2960-4
Local Government Development - Blake 2964-7,
2977-82; Enns 2977-9; H. Harapiak 2964-7,
2977-82
Agreements Management and Co-ordination -
Blake 2982-3; Enns 2983; H. Harapiak 2982-3
Corporate Projects - Blake 2984; H. Harapiak
2984
Northern Development Agreement -
Canada-Manitoba - Blake 2985; H. Harapiak
2985
Expenditures Related to Capital - Blake 2985-6;
H. Harapiak 2985-6

Northern Transportation Study

Carstairs 2749; Plohman 2749

Nuclear Waste Repository

Scott 375; Filmon 376; Kovnats 400; Lecuyer 400;
Pawley 375-6

October Partnership and Man. Gov't contract (M. Decter)

Filmon 221-2, 247; Carstairs 224; Pawley 221-4,
247

Oil spill

Maloway 168; Lecuyer 168

Liens on property

Moratorium on - Evans 2158; Oleson 2158

Omands Creek area

Doer 2252; Ernst 2252

Ombudsman's Report 1985

Road construction re Northern Manitoba -
Plohman 3297; Rocan 3297

Ontario residents hospitalized in Manitoba

Desjardins 905; Maloway 905

Orders for Return

No. 1 - May 22, 1986, Blake 251-2; Cowan 252
No. 2 - May 22, 1986, Mercier 252; Cowan 252

No. 3 - May 22, 1986, Mercier 252; Cowan 252
No. 4 - May 22, 1986, Oleson 252-3; Cowan 253
No. 5 - June 4, 1986, Oleson 550; Cowan 550
No. 6 - June 9, 1986, Oleson 673; Cowan 673
No. 7 - June 9, 1986, Driedger 673; Cowan 673
No. 8 - June 16, 1986, Connery 906; Cowan 906

Pairing of members

Carstairs 329; Pawley 329

Parking - Legislative Building

Carstairs 1112-3; Plohman 1113

Patent Act - amendments to re pharmaceuticals

Desjardins 1137, 1367; Mackling 1367; Santos
1367; H. Smith 1137

Pay equity

Crown agencies, cost to - Mackling 1395; McCrae
1395
Legislation re rural areas - Downey 1425;
Mackling 1425
Local gov't and school board level - Mackling
1395; McCrae 1395
Report - Hammond 546; Mackling 546

Payroll tax

Kostyra 648, 961; Manness 249, 647-8; Schroeder
249

PENT Program

See Professional Education of Native Teachers

Petitions, Presenting

Manitoba Municipal Secretary-Treasurer's
Association - Scott 2473
Portage District General Hospital Foundation -
Connery 2448
Royal Winnipeg Rifles Foundation - Mercier 3200

Petitions, Reading and Receiving

Manitoba Municipal Secretary-Treasurer's
Association - Scott 2545
Portage District General Hospital Foundation -
Connery 2473
Royal Winnipeg Rifles Foundation - Mercier 3273

Pharmaceuticals - licensing of

Mackling 29; Santos 29

Plant breeders

Baker 1052-3; Findlay 3485-6; Uruski 1052-3,
3485-6

Plea Bargaining

Filmon 461-2; Penner 462

Points of Order

Abuse of question period by Schroeder, Mercier
125; ruled out of order by Speaker's Ruling 162

INDEX BY SUBJECT

- Answer to question by Mackling was Ministerial Statement, Filmon 3100; Carstairs 3101; Cowan 3100-1; Mercier 3101
- Allegations re MTS not within Minister's competence to answer to, Penner 3358; Mercier 3358
- Deputy Speaker's ruling, delay in - Walding 3632; ruled out of order by Speaker 3632
- Imputing of motives to the Attorney-General by Member for Pembina, Cowan 1115; ruled in order by Speaker's Ruling 1115; remarks withdrawn by Orchard 1115
- Imputing motives to Conservative Party by Minister of Agriculture, Findlay 3624; Uruski 3624
- Imputing of motives to the Minister of Energy and Mines by Member for Pembina, Penner 3463-4; Schroeder 3463; Mackling 3464; ruling made by Speaker that remarks made be withdrawn 3464; withdrawal of remarks by Orchard 3464
- Invalid points of orders taking time from Question Period, Mercier 3463; explanation made by Speaker re time allowed 3463
- Minister of Agriculture reading from prepared speech, Filmon 3619; Speaker reminded members that one is not to read from a speech 3619
- Minister of Agriculture making reference to remarks made by Filmon re banks, Filmon 3620; Baker 3621; Blake 3620; Cowan 3620; Dolin 3620-1; Findlay 3620; Manness 3621; Mercier 3620; Parasiuk 3621; Roch 3620; Speaker ordered that Uruski explain his remarks 3621
- Misleading statements by Mackling that Members of the Opposition were laughing at plight of U.S. farmers, Orchard 3575-7; ruled out of order by Speaker 3576; Dolin 3516; Filmon 3576
- Misrepresentation by Member for Pembina re MTS in record, Cowan 3462; Orchard 3463; Dolin 3463; Orchard admonished to refrain from making misrepresentations on the record by Speaker 3463
- Misrepresentation made re committee hearings for MTS, Cowan 3358-9
- No Ministerial Statement by Minister of Agriculture after attendance at Agricultural Conference, Downey 3469; Cowan 3469; Findlay 3469; Mercier 3469; ruling made that member did not have P/O, however, leave granted for Uruski to make Ministerial Statement 3469
- Question of Orchard re attendance of Minister at ERIC Committee of Cabinet ruled out of order by Speaker 2769-79; Mercier rose on point of order 2769, ruling challenged 2770; Cowan 2769-70; Mackling 2770; Orchard 2770; Division with ruling sustained on 2771
- Question of Baker to Pawley out of Premier's jurisdiction, Enns 3557; Speaker ruled question in order 3357
- Reflection or imputation of motive by Minister of Education, McCrae 3447-8; ruled out of order 3447-8
- Reference to Lecuyer as "mosquito man" by Connery, Lecuyer 3539; Speaker ordered withdrawal of remarks 3539; Connery withdrew remarks 3539
- Reference to members of government, by Orchard, as "jackals", Dolin 3498-500; Orchard ordered to withdraw 3499-500; McCrae 3499; Cowan 3499; Manness 3499; Ashton 3499-500
- Reference by Speaker to questions being stupid, McCrae 3557; Speaker ruled that member did not have P/O 3557
- Remarks made by Enns supposedly questioning the integrity of Speaker's Office, Mackling 3581; Birt 3581; Parasiuk 3581-2; Pawley 3582
- Remarks made by government members not heard by Speaker and then chastising Orchard, who had not made any remarks, Mercier 1623
- Remarks made by Mackling that Orchard was chattering, Orchard 3604; Pawley 3604; ruled out of order by Speaker 3604
- Remarks made by Maloway about how members represent their constituency, McCrae 475; taken under advisement by Speaker 475; ruled out of order by Speaker 543
- Remarks made by Speaker to Orchard during Question Period, Orchard 1626; ruled out of order by Speaker 1626
- Remarks made by Uruski that Connery favoured Bill 4, Connery 3810
- Second reading of bills dealing only with principles of bill, not technical sections - Mercier 1371; ruled in order by Speaker; Mackling made remarks reflecting on Speaker's ruling and requested to withdraw remarks 1371
- Slandorous and unparliamentary remarks by Enns re Member for Transcona - Storie 3428; Connery 3428
- Tabling of a letter referred to in Uruski's remarks - Findlay 3622; Uruski 3622
- Time frame re Divisions - Carstairs 1627; Speaker advised of regulations 1627
- Unparliamentary remarks by Schroeder to Ernst - Ernst 2706-7, Cowan 2707-8, Driedger 2708, Enns 2707, McCrae 2706-7, Schroeder 2706-7; taken under advisement by Santos 2708
- Unparliamentary remarks in Hansard, Walding 1308; ruled out of order by Speaker 1308
- Unparliamentary word "slimy" used by the Minister of Employment Services - McCrae 3512-3, Schroeder 3513, Dolin 3513-4, Evans 3513-4, Birt 3514; Evans ordered to withdraw remarks 3514; withdrawal by Evans 3515
- Unparliamentary words "over-zealous mouthpieces of the banks" used by Uruski in reference to Conservative Party - Ernst 3619-20; withdrawal made by Uruski 3620

Port of Churchill

Pawley 1895; Plohman 1894-5; Rocan 1894-5

Potash mine, Manitoba

Canamax input into - Enns 670-1, 1493;

Schroeder 671, 1493-4, 1624

Drilling contracts - Enns 2247-8; Schroeder 2247

INDEX BY SUBJECT

Employment opportunities - Derkach 1494;
Schroeder 1494
Status of - Derkach 1493-4, 2449-50; Enns 290,
464, 670; Filmon 2450; Schroeder 290, 464, 670,
1494, 1496-7, 2450

Prayer in schools

Oleson 166; Storie 166

Prejudgment Interest Act

Mercier 467; Penner 467

Premiers' Conference, Edmonton

Agriculture Minister, attendance at - Filmon 2774;
M. Smith 2774-5

Constitutional amendments - Mercier 2748-9;
Pawley 2748-9

Free trade with U.S.- Downey 2750-1; Pawley
2751

Manitoba Government's position on agriculture -
Filmon 2747-8; Orchard 2748; Pawley 2747;
Uruski 2747

Tabling of position papers - Filmon 2748; Pawley
2748

Privilege, Matter of

Member for Thompson received Speaker's Ruling
before other Members of the House, Rocan
1046-7; Enns 1120-1; Cowan 1121-5; Orchard
1122-3; Desjardins 1124-5 - Div. re remarks
and suspension from House 1125; Penner
1125-6; Manness; 1126; McCrae 1127; Mackling
1128; Walding 1129; Ashton 1130; Carstairs
1130-1; motion re apology by Ashton - Div. and
motion defeated 1131

Member for The Pas receiving Hansard before all
other members - not concluded with motion so
ruled out of order by Speaker - Manness 3428

Ministers misleading committee re knowledge of
business plan of MTX and Cezar Industries -
Orchard 2771; matter taken under advisement by
Speaker 2772

Press conference and issuance of press release
prior to introducing for second reading
amendments to The Trade Practices Inquiry Act
by the Minister of Consumer and Corporate
Affairs, Mercier 1558; Cowan 1558-9; Filmon
1559; Mackling 1559-60; taken under advisement
by the Speaker 1560

Remarks made to Orchard by Speaker during
Question Period, Mercier 1626-7; taken under
advisement by Speaker 1627

Stmnt. by Frances Russell in April 16/86 issue of
Free Press (M), Walding, 16-7; ruled out of order,
Phillips, 168-9

Stmnts. by Member for Portage re Wasylycia-Leis'
position, Wasylycia-Leis, 509; ruled out of order,
Phillips, 509

Professional Education of Native Teachers Program (PENT)

Evaluation study - Blake 1707; Storie 1707, 1962

Property tax increases

Bucklaschuk 2270; Doer 3629-30; Ernst 3629;
Hammond 2270

Provincial Auditor's Report - tabling of

Kovnats 2647; Lecuyer 2647

Psychiatric nurses - training of

Carstairs 124; M. Smith 125-7

Public Schools Act

Birt 250-1; Mercier 3627; Penner 3627; Storie 227,
250-1

Public servants - reward for suggestions

Kostyra 650; McCrae 650

Public Utilities and Natural Resources Committee

Enns 3207-8; Cowan 3208; Schroeder 465;
Walding 465

Quarterly Reports

Kostyra 55, 267; Manness 54-5, 267; Mercier 467

Radioactivity - level of

Ashton 185-6; Lecuyer 29, 185-6; Walding 29

Radon gas - Manitoba homes

Kovnats 3297-8; Lecuyer 3298

Rape charge - bail criteria

Mitchelson 1267; Penner 1267

Reassessment on municipalities

Bucklaschuk 575; Pankratz 575

Red River Community College

Reception for Day Care Graduates, Evans 666;
Filmon 665; Smith 666

Restrictions on courses, Connery 650-1; Storie
650-1

Red River Workshop

Driedger 2158, 3608; M. Smith 2158, 3608

Remand Centre - suicide

Brown 1644-5; M. Smith 1645, 1710

Reports, Annual

A.E. McKenzie Co. Ltd., Schroeder 1019

Agriculture 1984-5, Department of, Uruski 265

Agriculture, Department of, University of Manitoba,
Uruski 265

Alcoholism Foundation of Manitoba, Desjardins
1557, 3355

Brandon University Financial Report, Storie 49

Brandon University Pension Fund Auditor's Report,
Storie 49

Business Development and Tourism, including
Manitoba Design Institute 1984-5, Hemphill 1265

INDEX BY SUBJECT

- Channel Area Loggers, H. Harapiak 220
Civil Service Commission, Schroeder, 245
Conservation Districts of Manitoba, L. Harapiak 180
Consumer and Corporate Affairs Department, Mackling 1890
Co-operative Development, Department of, Cowan 1972
Co-operative Promotion Board, Cowan 265
Co-operative Loans and Loans Guarantee Board, Cowan 265
Criminal Injuries Compensation Board for 1985-6, Penner 1300
Elections Finances Act, The, Phillips 3760
Employment Services and Economic Security, Evans 3421
Energy and Mines, Department of, Parasiuk 161
Film Classification Board, Wasylycia-Leis 245
Flyer Industries Limited Report and Financial Statements, Kostyra 1019
Government Services 1984-5, Plohman 265
Highways and Transportation, Plohman 118
Department of Labour, Mackling 265
Law Enforcement Review Agency, Penner 1972
Le Centre Culturel Franco-Manitobain, Wasylycia-Leis 245
Legal Aid Manitoba, Penner 224
Legislative Assembly Management Commission, Speaker 1861
Legislative Library, Wasylycia-Leis 3273
Manfor Ltd., Storie 778
Manitoba Agricultural Credit Corporation 1984-5, Uruski 265
Manitoba Arts Council, Wasylycia-Leis 245
Manitoba Beef Commission 1984-5, Uruski 265
Manitoba Centennial Centre Corporation, Wasylycia-Leis 245
Manitoba Civil Service Superannuation Board, Kostyra 1618
Manitoba Community Services, M. Smith 245
Manitoba Crop Insurance Corporation 1984-5, Uruski 265
Manitoba Data Services, Hemphill 265
Manitoba Development Corporation for 1984-5, Schroeder 1363
Manitoba Energy Authority, Parasiuk 161
Manitoba Farm Lands Ownership Board 1984-5, Uruski 265
Manitoba Health Research Council, Desjardins 265
Manitoba Health Services, Desjardins 1557
Manitoba Horse Racing Commission, Hemphill 1265
Manitoba Housing and Renewal Corporation, Hemphill 265
Manitoba Housing Rent Regulation Bureau 1984-5, Hemphill 265
Manitoba Human Rights Commission, Penner 778
Manitoba Hydro-Electric Board, Parasiuk 161
Manitoba Hydro-Electric Board for year ended March 31, 1986, Schroeder 2746
Manitoba Industry, Trade and Technology, Schroeder 118
Manitoba Intercultural Council, Wasylycia-Leis 245
Manitoba Labour Management Review Committee, Mackling 1111
Manitoba Labour Board, Mackling 265
Manitoba Law Reform Commission, Penner 1046
Manitoba Liquor Control Commission, Penner 225
Manitoba Lotteries Commission 1984-5, Wasylycia-Leis 265
Manitoba Mineral Resources Ltd, Schroeder 245
Manitoba Municipal Board, Bucklaschuk 161
Manitoba Municipal Employees Benefit Board, Bucklaschuk 3682
Manitoba Oil and Gas Corporation, Parasiuk 161
Manitoba Police Commission, Penner 2153
Manitoba Public Insurance Corporation, Bucklaschuk 245
Manitoba Telephone System, Mackling 118
Manitoba Water Services Board 1984-5, Uruski 265
Manitoba Women's Directorate, Wasylycia-Leis 1389
Milk Prices Review Commission, Uruski 265
Moose Lake Loggers, H. Harapiak 194-7
Municipal Affairs, Bucklaschuk 161
Natural Resources, L. Harapiak 180
Northern Affairs, Department of, H. Harapiak 1972
Office of the Ombudsman, Storie 3099
Pension Commission, Mackling 118
Prairie Agricultural Machinery Institute, Eleventh Annual Report, Uruski 2246
Provincial Auditor's Report, Kostyra 50
Public Schools Finance Board, Storie 49
Public Utilities Board, Mackling 118
Surface Rights Board of Manitoba, Parasiuk 161
Teachers' Retirement Allowances Fund Board, Storie 1783
Universities Grants Commission, Storie 49
University of Manitoba Financial Report, Storie 49
University of Winnipeg Financial Statements, Storie 49
Workers Compensation rates, Lecuyer 227
Workplace Innovation Centre, Evans 1388
- Reports, Special and Standing Committees**
Committee of Agriculture, First Report, Baker 3758-9
Committee on Economic Development, First Report, Scott 1046; Second Report, Maloway 1140; Third Report, Maloway 1644; Fourth Report, Maloway 2153; Fifth Report, Bucklaschuk 2565; Sixth Report, Santos 2939; Seventh Report, Santos 3200
Committee on Industrial Relations, First Report, H. Smith 3200-1
Committee on Municipal Affairs, First Report, Ashton 3030
Committee on Public Accounts, First Report, Blake 664; Second Report, Blake 812
Committee on Public Utilities and Natural Resources - First Report, Santos 459, Ashton 2473

Committee on Rules of the House - First Report, Ashton 2939-42; concurrence in report of in House 3182
 Committee on Statutory Regulations and Orders - First Report, Scott 1300; Second Report, Maloway 3037-8; Third Report, Scott 3758

Reports, Tabling of

Amba Homes Preliminary Report, M. Smith 2653
 Brokerage Building - Special Audit Reports, Kostyra 3625
 Commission of Inquiry re Wilson D. Parasiuk, Penner 3305
 Financial Report 1984-5, Kostyra 1861
 Financial Statements of Boards, Commissions and Government Agencies, Kostyra 2671
 Gasoline prices in City of Winnipeg Interim Report, Mackling 3524
 Group Insurance Plan for Employees of the Participating Municipalities in Manitoba Actuarial Report, Bucklaschuk 1722
 Highway Construction Program, Plohman 28
 Insurance Act, The - report re, Mackling 265
 Kildonan By-Election, Report of Chief Electoral Officer, Phillips 643
 October Partnership and Gov't of Manitoba contract, Kostyra 225
 Preliminary Financial Report for the year ended March 31, 1986, Kostyra 1474
 Public Accounts, Financial Statement, Volume 1, Kostyra 160
 Public Accounts, Financial Statement, Volume 2, Kostyra 160
 Quarterly Financial Report ending June, 1986, Kostyra 3201
 Regulation Numbers 1/86 to 93/86 and 52/85 to 270/85 under The Regulations Act, Penner 286
 Report of Committee of Seven Persons re membership of committees, Cowan 49
 Report to the Legislature pursuant to Section 54.4(3) of The Financial Administration Act relating to Supplementary Loan and Guarantee Authority, Kostyra 2473
 Return under The Financial Administration Act, Kostyra 50
 Return under The Law Society Act, Kostyra 50
 Return under The Legislative Assembly Act, Kostyra 1265
 Return under The Public Officers Act, Kostyra 50
 Statute Law Amendment Act 1986, explanatory notes, Penner 3030
 Supplementary Information for the Legislative Review for the 1986-7 Estimates of the Attorney-General's Department, Penner 2911
 Supplementary Information on the 1986-7 Estimates of the Department of Consumer and Corporate Affairs, Mackling 2473
 Supplementary Information for Legislative Review of the Department of Cooperative Development, Cowan 1557
 Supplementary Information for Legislative Review for the Department of Crown Investments,

Schroeder 2546
 Supplementary Information for the Legislative Review of the Estimates of the Department of Environment, Lecuyer 1557
 Supplementary Information for the Legislative Review of the Estimates of the Department of Government Services, Plohman 2911
 Supplementary Information for Legislative Review, 1986-7 Estimates of for Manitoba Business Development and Tourism, Hemphill 1364
 Supplementary Information for Legislative Review, 1986-7 Estimates for the Manitoba Civil Service Commission, Kostyra 1362
 Supplementary Information for Legislative Review, 1986-7 Estimates of Manitoba Culture, Heritage and Recreation, Wasylcia-Leis 2911
 Supplementary Information for Legislative Review for 1986-7 Estimates for the Department of Manitoba Housing, Hemphill 2767
 Supplementary Information for Legislative Review for 1986-7 Estimates Department of Municipal Affairs, Bucklaschuk 1300
 The Trade Practices Act, report re, Mackling 265
 Uniform Law Conference of Canada, Proceedings of 67th Annual Meeting, Penner 2053
 University of Winnipeg Financial Statements, Storie 3099
 Winnipeg, City of, Review Committee Final Report, Doer 49
 Workers Compensation Board, Report by Provincial Auditor, Kostyra 3524

Residential Care Licensing - additional funding

Carstairs 2569; M. Smith 2569

Residential Rehabilitation Assistance Program

Hemphill 269; H. Smith 269

Resolutions - Private Members

No. 1 - Retention of Psychiatric School of Nursing

Motion - Connery 562-4
 Ashton 568-70; Carstairs 1999-2000; Dolin 564-6; Enns 2002; Evans 2003-5; Orchard 566-8; H. Smith 2002-3; M. Smith 2000-01

No. 2 - Federal-Provincial Cost Sharing

Motion - Dolin 603-5
 Arndt - Manness 605-7
 Ashton 2092-3; Ernst 2087-9; McCrae 2090-2; H. Smith 2089-90; Storie 607-8, 2086-7

No. 3 - City of Winnipeg Property Tax Assessment

Motion - Ernst 685-7
 Bucklaschuk 687-9; Mitchelson 689-90; Doer 690-2; Mercier moved question be put 692; vote taken, the ayes winning 692; Div., Motion defeated 692

No. 4 - Charleswood Services and Taxation Levels

Motion Ernst 735-7
Doer 741; Nordman 737; Santos 740-1; Scott 738-40; H. Smith 737-8
Amdt - Doer 3504-5
Ernst 3505; Mercier 3507-8; Schroeder 3505-7

No. 5 - Child Care System in Canada

Motion Ashton 803-6
Amdt - Hammond 806-7
Oleson 809-11; Scott 807-9; H. Smith 811

No. 6 - Education Taxes on Manitoba Farm Land

Motion - Findlay 841-3
Downey 845-7; Mackling 843-5; Uruski 847-8

No. 7 - MACC Young Farmer Rebates

Motion - Findlay 917-8
Baker 922-3; Cummings 920-2; Uruski 918-20

No. 8 - International Year of Peace

Motion - Ashton 987-9
Enns 989-91; Mackling 991-3; Maloway 991; Santos 993

No. 9 - Purple Fuel Rebate

Motion - Findlay 1076, 1077-8
Cummings 1080-2; Schroeder 1079-80; Scott 1082; Uruski 1076

No. 10 - Feedlot Program

Motion - Findlay 1162; 1162-3
Amdt - Baker 1163-4
Manness 1165-6; Oleson 1165-6; Orchard 1164-5; Uruski 1164-8

No. 11 - Input Cost Review Commission

Motion - Findlay 1230, 1231-2
Oleson 1234-6; Plohman 1236-7; Uruski 1232-4

No. 12 - Northern and Native Programs

Motion - Ashton 1327-9
Connery 1333-4; Downey 1329-31; Harper 1331-3

No. 13 - Amnesty International

Motion - Ashton 1413, 1413-5
Enns 1415-6; Scott 1416-8

No. 14 - Provincial Income Tax System

Motion - Dolin 1582, 1582-4
Manness 1584-5; Orchard 1587-9; Scott 1585-7

No. 15 - Reflection on a Member

Motion - Walding 1636; 1536-7
Ashton 1642-3; Dolin 1637-9; Johnston 1639-40; Mercier 1637; Penner 1640-2; H. Smith 1640

No. 16 - Nuclear Waste

Motion - Scott 1669; 1669-70
Filmon 1673-5; Kovnats 1670-2; Pawley 1672-3

No. 17 - Federal Transportation Regulations

Motion - Dolin 1747; 1747-9
Birt 1749-51; Plohman 1751-33

No. 18 - Canada-Manitoba Agreement and Utilization of Port of Churchill

Motion - Ashton 1813-4; 1814-5
Blake 1815-7; Cowan 1817-9; Kovnats 1819-20

No. 19 - Funding for Independent Schools

Motion - Birt 1881, 1882-3
Carstairs 1885-6; Desjardins 1886-8; Kovnats 1888-9; Storie 1883-5

Revenue Sources to Economy

Kostyra 266; Manness 266

Rides, amusement - safety of

Mackling 1270; McCrae 1269-70

Riverbank Enhancement Program

Doer 1116; Ernst 1116

Road conditions

Berens River - Carstairs 268; Harapiak 268
Portage la Prairie - Connery 2157; Plohman 2157

Roads

Provincial Road 330 - Manness 3411; Plohman 3411-2

Rogers Report

Downey 329; Harper 329-30

RRAP Program

See Residential Rehabilitation Assistance Program

Rural municipalities - funding to

Bucklaschuk 375, 1118; Orchard 271; Pankratz 375; Pawley 271; Roch 1118

Rural Transition Program

Baker 3766; Uruski 3766

St. Boniface Hospital

Labour-management disputes - Orchard 508; Desjardins 508

Safety shields - taxicabs

Plohman 507; Smith 507

Sales Tax

Removal of - Findlay 1709; Kostyra 1709
Saskatchewan ads re - Carstairs 2749; Pawley 2749

Salt water spills re oil drilling

Findlay 2250, 2272; Lecuyer 3180; Plohman 2272; Uruski 2250

INDEX BY SUBJECT

Saskatchewan Power Corporation

Water licenses - Enns 670; Mackling 670

School construction and repair

Dolin 2478; Storie 2478

School divisions

Changing of boundaries - Roch 1480; Storie 1480-1

Increasing of taxes - Carstairs 505; Storie 505

Schools - early opening

Birt 2774-5; Storie 2774-5

Scientific Research Tax Credit Plan

Criminal charges - Kostyra 1209; Manness 1209

Seat belts - crackdown on use

Bucklaschuk 444; Manness 403-4, 444; Penner 403; Plohman 404, 444

Senior Citizen Housing - status of

Hemphill 3484; Maloway 3484

Senior officials employed by government

Investigation by Auditor - Filmon 2647; Pawley 2647

Seniors' Day

Distribution of material - Cowan 1132; Enns 1133

Seven Regions Health Centre, Gladstone

Desjardins 1425; Oleson 1425

Sexual disorders in children

Carstairs 667; Penner 667

Sewer systems, East St. Paul and Tache Municipalities

Bucklaschuk 574; Roch 574

Shaughnessy Park School - day care

Carstairs 3207; Scott 3206-7; Storie 3206-7

Shilo Canadian Forces Base School

McCrae 247-8; Storie 247-8

Signing Authority - senior civil servants

Filmon 1271-3; Kostyra 543, 572-3, 671, 1566; Mercier 645; Orchard 543, 572-3, 1565-6; Pawley 543; Schroeder 645, 1271-2

Silviculture Program

Driedger 16, 1134; L. Harapiak 16, 29

Small Business Loans Fund

Connery 374-5, 667; Hemphill 374-5, 667

Soft Drinks

Deposit on - Lecuyer 1498; Smith 1498

Recycling of cans - Kovnats 1961; Lecuyer 1961-2

Softwood lumber industry

Ashton 648; Schroeder 648; Storie 648

South African products - banning of

Carstairs 328; Pawley 329

Speaker's Appointment

Command by Lieutenant Governor to appoint, Penner 1; Command to convey support of, Penner 2

Speaker's Rulings

Matter of Privilege (Mercier) re press conference and issuance of press release by Minister of Consumer and Corporate Affairs prior to second reading of The Trade Practices Inquiry Act ruled out of order 1703

Matter of Privilege (Orchard) alleging that Mackling misinformed the committee ruled out of order 3209; ruling challenged by Mercier 3209; and ruling sustained in recorded vote 3210

Matter of Privilege (Rocan) ruled in order 119-20

Matter of Privilege (Walding) taken under advisement 18; ruled out of order 168-9

Point of Order raised by Cowan re words spoken by Birt; words found offensive and Birt asked to withdraw 1140

P/O raised by Enns re tax credit abuses ruled out of order 52; Div. and ruling sustained 52-3

P/O raised by Manness re statements made by Ashton; Ashton ruled out of order 1026; Ashton 1026-30; Cowan 1027-8; Johnston 1029; Mercier 1027-9; Pawley 1029

P/O raised by Mercier re abuse of Question Period by Schroeder ruled out of order 161

P/O raised by Orchard re words spoken by Schroeder ruled out of order 1140

Question by Mercier to Premier re Bill 13 ruled out of order, 669; ruling challenged by Mercier 669; vote taken and ruling sustained 669

Question by Mercier to Premier re Versatile Farm Equipment Company ruled out of order, 1050; ruling challenged by Mercier 1051; vote taken and ruling sustained 1051

Remarks made by Speaker to Orchard during Question Period - Matter of Privilege by Mercier 1726-7; taken under advisement 1627; ruling and apology by Speaker 1644

Rules in respect to the tabling of documents 1558

Tabling of documents by Driedger re Department of Natural Resources 1557

Unlimited time for Premier on Budget Debate 339

Split-rim wheels

Accidents re - Lecuyer 2774, 3180-1; H. Smith 2774, 3180-1

Sports facilities - funding to

Desjardins 1306; Ernst 1306

Sprucedale Industries

Late funding - Kostyra 2915; Oleson 1977; M. Smith 1978

Stadiums, City of Winnipeg

Funding to - Desjardins 2154-5; Ernst 2154-5

Standard Aero Engines

Employment re \$4.5 million contract - Johnston 2750; Schroeder 2750

Government policy re Manitoba Government accepting contracts - Johnston 2750; Schroeder 2750

Statements, Ministerial

Bill C-96 - Birt 708; Desjardins 707; Kostyra 160, 664; Manness 160-1, 664-5, 707-8; Storie 571, 708; Filmon 571

Churchill Clause regarding hull insurance premiums - Plohman 1388; Orchard 1388-9

Compensation for victims of justice system - Penner 1556-7; Mercier 1557

Commission of Inquiry (Samuel Freedman) re Member for Transcona - Pawley 220; Filmon 220

Conference on Agriculture, Edmonton - Uruski 3469-70; Findlay 3470

Contract between Manitoba Hydro and Northern States Power Company - Parasiuk 161; Enns 161

Development Agreement Program of the Manitoba Jobs Fund - Pawley 2263; Filmon 2263-4

Environment Week in Canada - Lecuyer 459-60; Filmon 460

Forestry Week in Manitoba - L. Harapiak 8-9; Driedger 9

Free trade Canada-U.S.- Pawley 7, 91, 501; Filmon 7-8, 91-2, 501

Garrison Diversion Reformulating Act of 1986 approved - L. Harapiak 50; Driedger 50

Governor-General Awards for Literature - Wasylcia-Leis 812; Hammond 812

Hire-A-Student Week - Evans 1203; Oleson 1203

International Coalition for Land and Water Stewardship in the Red River Basin meeting - Pawley 2545; Orchard 2545-6

MTX allegations and investigation - Mackling 2852; Filmon 2852-3

Manitoba Hydro and Northern States Power Company contract - Parasiuk 161; Enns 161

Manitoba Public Insurance Corporation, revocation of Order-in-Council re Carl Laufer - Bucklaschuk 899, Filmon 899

Manitoba Supplement for Pensioner's Program - Evans 180; Oleson 180

Manitoba's 116th Birthday - Pawley 28; Filmon 28
Premier's Conference, Edmonton - Pawley 2942-3; Filmon 2943; Mackling 2943-4; Orchard 1944-5

Radiation Fallout from Chernobyl - Lecuyer 92; Kovnats 92

Rail-bus demonstration project - Plohman 1362; Orchard 1362-3

School Safety Patrol Program, City of Winnipeg - Storie; Birt 440

Seniors' Day at the Legislature - Pawley 1132; Enns 1132

Single Parents Job Access Project - Evans 244; Oleson 244

South African situation - Pawley 812-3; Filmon 813

Soweto uprising, anniversary of - Penner 898; Filmon 898-9

Transport regulations, reform of - Plohman 1300; Blake 1301

Walk for Peace - Pawley 878; Filmon 878

Western Premiers' Conference - Pawley 369-70; Filmon 370-1

Statements, Non-Political

Amnesty International 25th Anniversary - Ashton 378

Baseball Game - MLA's and media - McCrae 3208; Ashton 3208

Birth of daughter to Member for Inkster and his wife - Kostyra 3428

Birthday of Kerri Stalker, a Page - Downey 3208

Catfish Capital of Manitoba - Driedger 2653-4; Pawley 2654

Commonwealth Games - Canadian team winners - Desjardins 2571-2

Energy resources - Schroeder 1363; Filmon 1363-4

Farmer of the Year for 1986 - Baker 1274

Folklorama '86 - Wasylcia-Leis 3036-7, Filmon 3037

Garden City Collegiate 25th Anniversary - Dolin 148

Independence Day, USA - Enns 1481; Pawley 1481

Institute of Chartered Accountants of Manitoba - 100th Birthday - Hammond 397

International Baccalaureate Program - Carstairs 2160

Kusch, Jack, untimely death of - Pawley 2059; Filmon 2059-60

Manitoba Artist Geoff Dixon - H. Smith 1710

Manitoba Day at Expo 86 - Filmon 1651; Pawley 1651

National King Miner Contest - Ashton 1566

Participation Challenge, Thompson placing first - Ashton 716

Royal Canadian Mounted Police run for cancer - McCrae 716

St. James Art Club - Hammond 1710

Sister Superior, Sister Bonin of Grey Nuns, St. Boniface, retirement of - Desjardins 1308; Ducharme 1308

Stevenson-Britannia School letter, Mackling 334

Strawberry Festival, Connery 1481

Successful trip around the world in Cessna 414 - Derkach 1567

Tomato plants, distribution to members - Kovnats 643

Watson, Ken, death of - Desjardins 2546; Mercier 2546

Statements, Speaker's

Government member receiving Speaker's ruling before other Members of the House 1118-9

INDEX BY SUBJECT

Guidelines respecting Question Period 9
Guidelines respecting use of offensive words in the House 93
Hypothetical situations and questions in debate (Manness 3450-6) 3488; McCrae 3488
Legislative Internship Program 643-4
Manitoba Act, Section 23, Legislative Assembly's compliance with 578-9
Ruling out of stupid questions during Question Period 3602
75th Anniversary of the Commonwealth Parliamentary Association 1955-6
Sound system in Chamber, difficulties with 789

Strawberries

Baker 1394; Uruski 1394

Sunday closing laws

Mercier 1393; Penner 1393

Supply management commodities

Baker 2269-70; Uruski 2269-70

Suspension of Crown Attorney

Mercier 224-5; Penner 224-5, 248

Swan River Friendship and Manitoba Lotteries Commission Contract

Ernst 575; Kostyra 576; Wasylycia-Leis 715

Swiss loan - completion of

Kostyra 3276; Manness 3276

Tax assessment increases

Bucklaschuk 713; Ernst 713

Tax Breaks

Carter Royal Commission recommendations - Manness 711; Pawley 711

Tax credit abuses

Cowan 12, 52, 184; Enns 52-3, 183; Filmon 9-12, 51-2, 180-3, 186-7; Mercier 52, 184-5; Kostyra 53, 183; Orchard 53-4; Pawley 9-11, 51-2, 181-7

Tax discounters - students

Carstairs 465; Storie 465

Tax reassessment, City of Winnipeg

Ducharme 547-8; Bucklaschuk 547-8

Tax return delays

Discounters - Mackling 1976, 1977; Mercier 1977; H. Smith 1976

Taxation

Business Transfer Tax, Kostyra 1139; Manness 1138-9
Comprehensive documentation of, Kostyra 1139; Manness 1139

Teacher's Library - summer hours

Carstairs 1368; Storie 1368

Telephone exchanges

Minnedosa and Boissevain - Blake 1369-70; Mackling 1370
Springfield constituency - Mackling 504; Roch 504

Throne Speech

Lieutenant-Governor of the Province of Manitoba, Her Honour Pearl McGonigal 2-5

Throne Speech

Consideration of, (M), Pawley 6

Throne Speech Debate

Motion of Acceptance - H. Smith 20-4
Seconder of Motion of Acceptance - Dolin 24-7
Filmon 30-44, Amdt 44, 217, Div. 217; Ashton 44-8; Baker 157-9; Carstairs 57-60; Connery 197-201; Cummings 206-9; Derkach 135-9; Desjardins 210-4; Doer 60-2; Dolin 24-7; Downey 110-5; Driedger 62-7; Ducharme 169-72; Enns 78-83; Ernst 215-7; Filmon 30-44, Amdt 44; Findlay 145-8; Hammond 70-4; H. Harapiak 194-7; L. Harapiak 217-9, 227-8; Harper 201-4; Johnston 84-8; Kostyra 88-90, 100-2; Mackling 148-52; Maloway 74-8, 83-4; McCrae 152-7; Mercier 102-6; Mitchelson 176-9; Orchard 127-32; Pankratz 192-4; Penner 172-6; Rocan 229-32; Roch 232-4; Santos 67-70; Scott 187-92; Schroeder 106-10; H. Smith 20-4; M. Smith 116-7, 125-7; Storie 139-45; Wasylycia-Leis 132-5

Tilston School - closing of

Carstairs 504-5; Storie 504-5

Tomato Growing Contest

Maloway 667; Uruski 667

Topsoil

City of Winnipeg bylaw re stripping of - Dolin 1268-9; Lecuyer 1268-9

Tornado, Somerset area

Filmon 1474-5; Pawley 1474-5; Plohman 1474-5; Schroeder 1475

Tourism in Manitoba

Connery 1561, 3279, 3488; Hemphill 1561-2, 3279, 3488

Train derailment, Northern Manitoba

Ashton 445; Lecuyer 331, 445; Plohman 331

Unemployment

Effect on women - H. Smith 1710; Wasylycia-Leis 1710
Rate - Statistics Canada - Evans 1707, 3606; Maloway 1707; Santos 3606

University of Winnipeg

Carstairs 1864; Storie 1864-5

Urban Affairs

Outstanding debt of Minister - Hammond 1394;
Pawley 1394
Support staff - Ernst 267; Kostyra 267

Urban Affairs

Opening Remarks - Doer 2689-90, Ernst 2690-4
Administration and Finance
Minister's Salary - Doer 2851
Executive Support - Doer 2694-702, Ernst 2696-702
Administrative and Financial Services - Doer 2702, Ernst 2702
Financial Assistance to the City of Winnipeg - Doer 2703-6, 2708-10, 2731-8; Enns 2730; Ernst 2702-10, 2731-8; Mitchelson 2704
Urban Policy Co-Ordination - Birt 2804-5; Doer 2738-43, 2793-809, 2830-45; Ducharme 2798-9, 2806-9, 2834, 2843-4; Ernst 2738-44, 2793-8, Motion by Ernst re deleting Section 3.(a) and (b) of Urban Policy Co-Ordination Branch from Urban Affairs Estimates, counted vote and motion defeated 2798, 2830-45; Johnston 2800-1
Expenditures Related to Capital - Doer 2845-51; Ernst 2845-51

Urban development

Limits on - Ernst 1495; Doer 1495

Urban limit line

Ernst 1494; Doer 1494-5

Urea-formaldehyde insulation

Hemphill 1305; H. Smith 1305

Urgent Public Importance, Matter of

Credit rating of the Province of Manitoba, Manness 1624-5; Cowan 1625-6; Ruled out of order by Speaker 1626; Ruling challenged and sustained by Div. 1626
Crisis in child care and protection system (M), Mercier 378-82; Cowan 378-9; Motion ruled in order by Speaker 379; Debate on: Birt 384-5; Brown 382-3; Carstairs 385; Desjardins 387-8; Doer 383-4; Dolin 394-6; Downey 386-7; Enns 391-2; Evans 381-2; Filmon 388-9; Hammond 389-90; Johnston 396-7 McCrae 393-4; Penner 385-6; Santos 392-3; Storie 390-1
Failure of Premier to call, immediately, Public Utilities and Natural Resources Committee (PUNR) re MTS, (M) 3361; 3362-3; Motion ruled out of order by Speaker 3364; Div. and ruling of Chair sustained 3364
Failure of Premier to ask for resignations re tax credit abuses, Filmon 18-19; Schroeder 19; Ruled out of order by Speaker 20; Ruling challenged and sustained by Div. 20
Grain handlers' strike, Lakehead, Downey 3558-62; Ashton 3572-3; Baker 3565-6; Blake

3568-9; Carstairs 3577; Cowan 3559-60; Cummings 3566-7; Filmon 3577-8; L. Harapiak 3567-8; Motion ruled out of order by Speaker, however leave granted to Downey to proceed 3560; Enns 3581-3; Johnston 3571-2; Mackling 3574-6; Manness 3563-4; Orchard 3573-4; Parasiuk 3583-4; Pawley 3562-3; Plohman 3569-71; Uruski 3578-80

Judicial inquiry into the affairs of MTS and MTX operations, Orchard 2858-9; Cowan 2859; Speaker ruled motion out of order, however put it to the House to decide if debate should proceed 2860; Div. and motion declared lost 2860

Vehicles, government

Personal mileage - Driedger 576-7; Kostyra 576-7, 881

Venture Capital Program

Airflow Co.- status of - Connery 2355-6; Hemphill 2356
Review of companies re fraud - Connery 2356; Hemphill 2356

Versatile Farm Equipment Company

Birt 882-3; Dolin 1049; Filmon 1265-6, 1389-90, 3602-3; Mackling 1270, 3603; Mercier 1050-1, 1305, 2356-7; Pawley 883, 1049, 1265-6, 1305, 1389-90, 3603; Schroeder 1266, 1305-6, 1390, 2356-7

VIA Rail

Transfer of positions to Montreal - Dolin 1307-8; Plohman 1307-8

Villa Rosa Home inmate

Attempted escape and safety of baby - Hammond 1394; M. Smith 1394

Visiting rights re children

Hammond 1027; Penner 1026

WMC Research Associates contract

Enns 573, 2247; Filmon 572, 672, 780; Kostyra 783; Orchard 572, 1479; Pawley 572; Schroeder 572-3, 672, 780, 784, 1479, 2247, 2252

Water rates - Winnipeg Hydro

Ernst 267, 443; Kostyra 267; Doer 267-8, 443; Filmon 287-8; Pawley 287-8

Water Services Board

Requests from municipalities for funding - Downey 715-6; Uruski 715-6

Water supply, Winnipeg

Asbestos content - Lecuyer 1112; Smith 1112
Studies, ongoing - Lecuyer 1112; Smith 1112

Water and sewage programs

Lundar, Manitoba - Enns 2751-2; Uruski 2751-2

INDEX BY SUBJECT

Watershed Conservation Districts

Approval of funding - Driedger 1498, 2270; L. Harapiak 1498, 2270

Western Canada Games in 1991

Desjardins 710-1, 785; McCrae 710-1, 784-5

Western Grain Stabilization Act

Baker 1025; Uruski 1025

Western Equine Encephalitis

Desjardins 3035; Lecuyer 3035; Mitchelson 3035-6; Pawley 3036

Wheat Rust Infestation

Baker 646; Uruski 647

White Spur Drain

Downey 374; L. Harapiak 374, 575

Wife Abuse

Mercier 3427; Penner 3427

Wild Rice Permits

Driedger 959; Harapiak 959

Winnipeg Arts Club

Loan guarantees - Mercier 223-4; Cowan 223-4

Winnipeg School Division No. 1 Board

Government-forced hiring - Birt 2571; Storie 2571

Women's Directorate

Hammond 1975-6; Wasylycia-Leis 1975-6

Workers Compensation Act

Review of - Kovnats 645-6; Lecuyer 645-6

Workers Compensation Board

Appeal claim delays - Carstairs 1563; Lecuyer 1563

Auditor's Report - Filmon 3482; Kostyra 3482, 3606

Neurosurgeon - credibility of - Kovnats 646; Lecuyer 646

Review Committee - Kovnats 3627; Lecuyer 3627

Special audit - Filmon 3482; Lecuyer 3482

Staff suspension - Kovnats 2646; Lecuyer 2646; Uruski 2646

Workers Compensation files

Access to - Kovnats 400; Lecuyer 400

Workers Compensation rates

Kovnats 227

Workplace hours

Limit on overtime - H. Smith 3466; Lecuyer 3466

Workplace Safety and Health regulations

School divisions - Cummings 2159-60; Lecuyer 2159-60

Young Women's Christian Association (YWCA)

Discriminatory job description - Downey 2649-50; Harper 2649-50

Government funding and grants - Downey 2649; Hammond 2648; M. Smith 2649; Wasylycia-Leis 2649

INDEX BY MEMBER

ASHTON, Steve (NDP, Thompson)

Bills

- No. 5 - 2r 2460-2
- No. 32 - 2r 2928
- No. 53 - 2r 3018
- No. 56 - 2r 3500-1, 3509-10

Budget Debate 355-60

Committee Changes 2270, 2472

Government Services

- Supply and Services
- Fleet Vehicles 3329

Grievance, Matter of

- Interception of personal mail by Opposition 913-6; discussion on ruling made by Speaker 1026-30

Housing

- General Administration, Property Management and Tenant Affairs, Program Delivery, Transfer Payments to the Manitoba Housing and Renewal Corporation, and Expenditures Related to Capital 3050

Legislation

- Other Assembly Expenditures
- Other Expenditures 3729-30

Oral Questions

- Air ambulance - out-of-province transfers 2768-9
- Air transportation tax - reviewing of 2750
- Airports - federal cutbacks 1725-6, 2750, 3014
- CNR layoffs 668, 669
- Churchill, Port of 3555
- Flooding in Manitoba - result of Alberta floods 2058
- Free trade - trucking industry 444
- Housing - Northern Manitoba 1894
- Manitoba Indian Affairs - funding cutbacks 960
- Radioactivity - level of 185-6
- Signing authority - senior civil servants 671
- Softwood lumber industry 648
- Train derailment, Northern Manitoba 445

Points of Order

- Reference to members of government as "jackals" unparliamentary (Dolin) 3498-500

Privilege, Matter of

- Member for Thompson receiving Speaker's Ruling on interception of mail prior to all other members of the House (Rocan) 1130

Reports, Standing and Special Committees

- Municipal Affairs, First Report 3030
- Public Utilities and Natural Resources, Second Report, 2473
- Rules of the House 2939-42

Resolutions

- No. 1 - Retention of Psychiatric School of Nursing 568-70
- No. 2 - Federal-Provincial Cost-Sharing 2092-3
- No. 8 - International Year of Peace (M) 987-9
- No. 12 - Northern and Native Programs (M) 1327, 1327-9

No. 13 - Amnesty International (M) 1413, 1413-5

No. 15 - Reflection on a Member 1642-3

No. 18 - Canada-Manitoba Agreement and Utilization of Port of Churchill (M) 1813-4, 1814-5

Statements, Non-Political

Baseball game - media and MLA's 3208
National King Miner Contest in Thompson 1566

Participaction Challenge - Thompson placed first 716

25th Anniversary Amnesty International 378

Throne Speech Debate 44-8

Urgent Public Importance, Matter of

Need for Government of Manitoba to support farm community and move to resolve the grain handlers' strike at Lakehead (Downey) 3572-3

BAKER, Clarence (NDP, Lac du Bonnet)

Agriculture

Manitoba Crop Insurance Corporation Administration 630, 638

Bills

No. 4 - 2r 3417; 3r 3793-5

Budget Debate 510-3

Consumer and Corporate Affairs

Administration and Finance
Executive Support 2685

Natural Resources

Wildlife 3165-6

Oral Questions

Agricultural exporters (non-subsidized) 2550
Agriculture Ministers' Conference
Major issues 3104

Bridge replacement 3036

Chemical industry study - Keystone

Agricultural Producers Association request 29

Crow benefit payments proposals 1117-8

Farm foreclosures 714

Farm machinery, equipment and livestock - jurisdiction of gov't over 817

Farmers - assistance to 3468, 3687

Feed Subsidy Program 2917

Fire hazard - degree of 403

Free trade Canada-U.S. 165, 646

Grain prices - deficiency payments 3556

Grain prices in Canada - EEC and USA 3486

Grasshopper Infestation 374

Land repossession or foreclosure 3607

Livestock Auction Market Association 575

National Tripartite Hog Plan 2674

Plant breeders' rights 1052-3

Rural Transition Program 3766

Strawberries 1394

Supply management commodities 2269-70

Western Grain Stabilization Act 1025

Wheat rust infestation 646-7

Resolutions

No. 7 - MACC Young Farmer Rebates (Findlay) 922-3

INDEX BY MEMBER

- No. 10 - Feedlot Program (Amdt) 1163-4
Statements, Non-Political
Farmers of the Year for 1986 - 1274
Throne Speech Debate (initial speech) 157-9
Urgent Public Importance, Matter of
Need for Government of Manitoba to support farm community and move to resolve the grain handlers' strike at Lakehead (Downey) 3565-6
- BIRT, Charles T. (PC, Fort Garry)**
- Bills**
No. 4 - 2r 1965-7
No. 5 - 2r 2459-60
No. 9 - 2r 885-6, 1278
No. 10 - 2r 1277-8
No. 14 - 2r 3284-8
No. 24 - 2r 2656
No. 25 - 2r 2923-4
No. 30 - 2r 2925-6
No. 41 - 2r 1873-4, 2467
Budget Debate 433-6
Committee of the Whole House
Bill 13 - Capital Supply 685, 695, 697
Consumer and Corporate Affairs
Administration and Finance
Executive Support 2685
- Education**
Reply to Opening Remarks 2062-4
Administration and Finance
Minister's Salary 2626-7
Executive Support 2064-8
Research and Planning 2095-6
Personnel Services 2099-100
Financial Services 2101-2
Computer Services 2102-4, 2161
Communications 2105-6
Administrative Services 2107-8, 2161
Statutory Boards and Commissions
Teachers' Retirement Allowance Fund 2164
Other Statutory Boards and Commissions 2169
Financial Support - Public Schools 2271-2, 2280-1, 2307-10, 2318-26
Program Development Support Services
Division Administration 2359-67
Curriculum Development and Implementation 2423-4
Native Education 2424
Manitoba School for the Deaf 2480-4, 2487
Child Care and Development 2488-9, 2491
Instructional Media Services 2491
Correspondence Branch 2494-5
Regional Services 2495
Inner-City Education Initiative 2496-9
Post-Secondary, Adult and Continuing Education
Executive Support Branch 2518
Financial and Administrative Services Branch 2518-26
- Red River Community College,
Assiniboine College and Keewatin
College 2526-7
Co-operative Training Programs 2530-1
Student Aid & Student Aid Appeal Board 2572-6, 2581
Northern Development Agreement - Canada-Manitoba - Post-Secondary Career Development 2581-2
Canada-Manitoba Winnipeg Core Area Agreement - Employment and Affirmative Action 2582-3
Adult and Continuing Education 2583-5
Universities Grants Commission 2612-20, 2625-6
Bureau de L'Education Française 2587-90
Expenditures Related to Capital
Capital Grants 2174-6, 2199, 2222-4, 2226-8
Grievance, Matter of
Handling of Manitoba Telephone System by NDP Government 3300-4
- Legislation**
Other Assembly Expenditures
Leader of the Official Opposition, Leader of the Second Opposition Party, Salaries 3722
- Municipal Affairs**
Municipal Assessments 1459
- Natural Resources**
Wildlife 3236-8
- Oral Questions**
Agreements between colleges 441
Education
Canadian Tests of Basic Skills 1047-8
Free trade - studies, consultations, etc. 121-2
Freedom of Information Act - projected proclamation date 56-7
Handicapped children
Low-incidence grants 3484
School attendance 3484
High School Program Review Committee 2570
Land Titles Registration Fee Increase 328
Manitoba Hydro
Meeting with Standard and Poor's 1624
Public Schools Act 250-1
Schools - early opening 2774-5
University of Manitoba
Effect of cutbacks 1390-1
Remedial Writing Program 2267-8
Versatile Farm Equipment Company 882-3
Winnipeg School Division No. 1 School Board Government-forced hiring 2571
- Points of Order**
Integrity of Speaker's Office questioned by Enns (Mackling) 3581
Unparliamentary word "slimy" used by Minister of Employment Services (McCrae) 3514
- Resolutions**
No. 17 - Federal Transportation Regulations 1749-51

INDEX BY MEMBER

- No. 19 - Funding for Independent Schools
(M) 1881, 1882-3
- Statements, Ministerial
Bill C-96, presentation to the House of
Commons committee (Storie) 708
School Safety Patrol Program, 50th year of
operation (Storie) 440
- Urban Affairs
Urban Policy Co-ordination 2804-5
- Urgent Public Importance, Matter of
Crisis in child care and protection system
(Mercier) 384-5
- BLAKE, David R. (Dave) (PC, Minnedosa)**
- Agriculture
Farm and Rural Development Division
Agricultural Crown Lands Branch 1159
Income Insurance Plan
Beef Stabilization Plan 1293
- Bills
No. 4 - 2r 3021-5
No. 5 - 2r 2462
No. 11 - 2r 2464
No. 15 - 2r 1869, 2464
No. 17 - 2r 1969-70
No. 28 - 2r 1397
No. 55 - 2r 3502
No. 56 - 2r 3530-5
- Budget Debate 491-5
- Committee of the Whole House
Bill 13 - Capital Supply 703-4
- Condolence, Motions of
Craik, Don 2758-9
Hyde, Lloyd G. 2761
- Cooperative Development
Cooperative and Credit Union Development
and Regulation 2718-9
- Energy and Mines
Mineral Resources
Petroleum 2602
- Government Services
Administration
Minister's Salary 3393-4
Property Management
Technical and Energy Services 3308
Supply and Services
Office Equipment Services 3339
- Highways and Transportation
Opening Remarks 583-5
Administration and Finance
Minister's Salary 1004-5; motion to
reduce salary; Div. and motion defeated
1018
Financial Services 611-2
Personnel Services 612-3
Computer Services 613
Operations and Maintenance 620-1, 623-4,
722-5, 760
Planning and Design and Land Surveys
Planning and Design 791-2
Engineering and Technical Services
Management Services 820, 827
Mechanical Equipment Services 827-8
- Warehouse Stores 828-9
Northern Airports 829
Marine Services 849-50
Materials and Research 850
Traffic Operations 850
Government Air and Radio Services 855
Transportation Policy and Research 856-7,
860-3
Driver and Vehicle Licensing 863-4, 887-8,
931-2, 963
Boards and Committees
Motor Transport Board 964-7, 969
Highway Traffic Board 969-71
License Suspension Appeal Board 971
Taxicab Board 971-2
Expenditures Related to Capital 972-5, 994-6,
1003-4
- Housing
General Administration, Property Management
and Tenant Affairs, Program Delivery,
Transfer Payments to the Manitoba Housing
and Renewal Corporation, and Expenditures
Related to Capital 3048-9
- Manitoba Jobs Fund 3690-2
- Municipal Affairs
Municipal Board 1350
Municipal Advisory and Financial Services
Police Services Grants 1387
Municipal Assessments 1408
- Natural Resources
Administration and Finance
Research and Planning 2904
Regional Services
Administration 2905-6
Parks 3066-7, 3093
Lands 3094, 3096-7
Forestry 3126-7, 3129
Fisheries 3159-61, 3163
- Northern Affairs
Administration and Finance - Minister's
Salary 2987
Local Government Development 2977-82
Agreements Management and Co-ordination
2982-3
Corporate Projects 2984
Northern Development Agreement -
Canada-Manitoba 2985
Expenditures Related to Capital 2985-6
- Oral Questions
Air ambulance - out-of-province transfers
2772
Bridge, North Selkirk 782
Citation Jet - criterion used for 671
Civil Air Search and Rescue Association 1053
Drivers' licences - suspension re failure to
honour time payment 163-4
Manitoba Public Insurance Corporation
Quarterly payments of premiums 3688
Natural Resources
Regional Services Branch - investigation
of 1369
Professional Education of Native Teachers
Program (PENT) - evaluation study 1707

INDEX BY MEMBER

Telephone Exchanges - Minnedosa and
Boissevain 1369-70

Orders for Return
No. 1 - May 22, 1986, 251-2; Accepted by
Cowan 252

Reports, Special and Standing Committees
Public Accounts, First Report 664; Second
Report 812

Resolutions
No. 18 - Canada-Manitoba Agreement and
Utilization of Port of Churchill 1815-7

Statements, Ministerial
Reform of Transport Regulations (Plohman)
1301

Urgent Public Importance, Matter of
Need for Government of Manitoba to support
farm community and move to resolve the
grain handlers' strike at Lakehead (Downey)
3568-9

BROWN, Arnold (PC, Rhineland)

Agriculture
Agricultural Development and Marketing
Division
Soils and Crops Branch 948-9

Bills
No. 4 - 2r 3609-10

Budget Debate 297-9

Community Services
Reply to Opening Remarks 1035-6

Administration and Finance
Minister's Salary 154 1
Executive Support 1036-8
Research and Planning 1038, 1054
Communications 1054-5
Financial Services 1056
Administrative Services 1057
Personnel 1058, 1061

Registration and Licensing Services
Vital Statistics 1061-3
Residential Care Licensing 1083-5, 114 1

Community Social Services
Administration 1085-6, 1094
Operations 1095-6, 1141-3
Manitoba Developmental Centre 1143-5,
1180-2
Programs 1239, 1248-9

Child and Family Services
Administration 1279-80
Child and Family Support 1280, 1283,
1308-9, 1373-4, 1376-9, 1406
Seven Oaks Youth Centre 1406
Child Day Care 1434-7, 1449-50
Family Dispute Services 1455-6, 1500,
1505
Children's Special Services 1506-7

Corrections
Administration 1509, 1521-3
Adult Corrections 1521, 1526-30, 1533-5
Correctional Youth Centre 1534-5
Probation 1535-6

Executive Council
General Administration

Native Affairs Secretariat 3747-8

Highways and Transportation
Driver and Vehicle Licensing 928-9

Natural Resources
Fisheries 3161

Oral Questions
Child Abuse 245
Group Homes
Revocation of licensing 2569
Headingley Jail
Racial tension amongst guards 883
Staff cuts 249, 503
Remand Centre - suicide 1644-5

Urgent Public Importance, Matter of
Crisis in child care and protection system
(Mercier) 382-3

BUCKLASCHUK, Hon. John M. (NDP, Gimli; Minister of Municipal Affairs)

Bills
No. 4 - 3r 3798-9
No. 6 - 2r 2868
No. 11 - 1r 440; 2r 786; stood by Driedger
887; 3r 3782; RA 3827
No. 18 - 1r 643; 2r 886; 3r 3782; RA 3827
No. 33 - 1r 1265; 2r 1629-30, 2262; 3r
3782-3; RA 3827

Budget Debate 436-9, 448

Municipal Affairs
Opening Remarks 1317-9

Administration and Finance
Minister's Salary 1473
Executive Support 1323
Human Resource Management 1323
Research 1323-4
Financial, Communications and
Administrative Services 1324-7, 1347

Municipal Board 1347-55

Municipal Advisory and Financial Services
Grants to Municipalities in Lieu of Taxes
1356-9
Urban Transit Grants 1359-60
Centennial Grants 1380-1
Police Services Grants 1381-7

Municipal Assessments 1408-13, 1438-43,
1456-61

Systems Services 1461

Municipal Planning Services 1462

Provincial Planning 1462-4

Surface Rights Board 1468-9

Expenditures Related to Capital
Capital Grants:
Main Street Manitoba 1469-71
Urban Transit Bus Purchases 1471

Oral Questions
Anstett, Andrué - attendance at municipal
meetings 1391-2
Bill 33 - changes to Section 45 - 2452
Bill 105 - proclamation of 1495
Bridge replacement 3036
Canadian Nazarene College 2058
Drivers' licences - suspension re failure to
honour time payment 164, 444

INDEX BY MEMBER

- Education tax - rural areas 3630-1
- Fork River - Manitoba Union of Municipalities meeting 1273
- Homemakers - equal pay by MPIC 1893
- Liability insurance coverage 167; re nurses 2248-9
- Manitoba Public Insurance Corporation
 - Appointment of president 1134
 - Autopac renewal date 1137-8
 - Committee hearings 1133
 - Firing of president 900-3
 - Management audit 3483
 - New policy re expense accounts 3483
 - Preparation and cost of new forms 1497
 - Quarterly payments of premiums 3688
 - Reserve funds re judgments 713
 - Signatures on pay cheques and forms 1497
- Municipal Affairs Appeals Board
 - Qualification of new members 1117
- Municipalities, rural - funding to 375
- Property tax increases 2270
- Reassessment on municipalities 575
- Rural Municipalities - funding to 1118
- Sewer systems, East St. Paul and Tache Municipalities 574
- Tax assessment increases 713
- Tax reassessment - City of Winnipeg 547-8
- Reports, Tabling of
 - Actuarial Report on the Group Insurance Plan for Employees of the Participating Municipalities in Manitoba 1722
 - Supplementary Information for Legislative Review for 1986-7 Estimates, Department of Municipal Affairs 1300
- Reports, Annual
 - Manitoba Municipal Board 161
 - Manitoba Municipal Employees Benefit Board 3682
 - Manitoba Public Insurance Corporation 245
 - Municipal Affairs 161
 - Surface Rights Board of Manitoba 161
- Reports, Standing and Special Committees
 - Economic Development, Fifth Report, 2565
- Resolutions
 - No. 3 - City of Winnipeg Property Tax Assessment (Ernst) 687-9
- Statements, Ministerial
 - Laufer, Carl - appointment revoked 899
- CARSTAIRS, Sharon (Liberal, River Heights)**
- Agriculture
 - Administration and Finance
 - Executive Support
 - Salaries 595
 - Other Expenditures 596
 - Policy Studies 596
 - Communications Branch
 - Other Expenditures 599
 - Computer Services
 - Salaries 600
 - Manitoba Agricultural Credit Corporation 775
 - Agricultural Development and Marketing Division
 - Soils and Crops Branch 941-2
 - Technical Services and Training Branch
 - Salaries 984
- Attorney-General
 - Legal Services
 - Family Law 3117-8
 - Law Enforcement
 - Provincial Police 3123
- Bills
 - No. 4 - 2r 2657-9
 - No. 54 - 2r 3788-9
- Budget Debate 299-301
- Business Development and Tourism
 - Business Development
 - Small Business and Regional Development 1768-9
 - Tourism
 - Travel Manitoba 1798
- Civil Service
 - Long Term Disability Plan 1847
- Community Services
 - Administration and Finance
 - Executive Support 1037
 - Research and Planning 1038-9
 - Communications 1055-6
 - Financial Services 1057
 - Administrative Services 1057-8
 - Personnel 1058-9
 - Registration and Licensing Services
 - Vital Statistics 1062-3
 - Residential Care Licensing 1083
 - Community Social Services
 - Administration 1091
 - Operations 1143
 - Manitoba Developmental Centre 1145-6, 1176-8
 - Programs 1241-3, 1249
 - Child and Family Services
 - Administration 1280
 - Child and Family Support 1281-2, 1315-6, 1375, 1405
 - Seven Oaks Youth Centre 1407, 1434
 - Child Day Care 1447-9, 1451-2
- Culture, Heritage and Recreation
 - Administration and Finance
 - Minister's Salary 3716-8
 - Culture, Heritage and Recreation Programs
 - Executive Administration and Grants
 - Administration 3379, 3396-8
 - Public Library Services 3656
 - Historic Resources 3660
 - Regional Services 3662
 - Provincial Archives 3663
 - Manitoba Film Classification Council 3665
 - Communication Services
 - Client Support Services 3665-6
 - Queen's Printer 3668
 - Translation Services 3669-70
 - Status of Women

INDEX BY MEMBER

- Advisory Council on the Status of Women 3675
- Document, Tabling of
 - Minutes of Executive Meeting of the NDP provincial constituency of Logan 1724
- Education
 - Administration and Finance
 - Minister's Salary 2627
 - Executive Support 2070-1
 - Research and Planning 2098-9
 - Personnel Services 2101
 - Computer Services 2104-5
 - Communications 2107
 - Administrative Services 2110-11
 - Statutory Boards and Commissions
 - Teachers' Retirement Allowance Fund 2167
 - Financial Support - Public Schools 2281, 2310-4, 2326
 - Program Development Support Services
 - Division Administration 2366
 - Curriculum Development and Implementation 2367-70, 2422-3
 - Native Education 2425-6
 - Manitoba School for the Deaf 2484-5
 - Child Care and Development 2489-91
 - Instructional Media Services 2492
 - Correspondence Branch 2493-4
 - Regional Services 2214-5
 - Inner-City Education Initiative 2499
 - Post-Secondary, Adult and Continuing Education
 - Red River Community College, Assiniboine Community College and Keewatin Community College 2527-9
 - Co-operative Training Program 2530-1
 - Student Aid and Student Aid Appeal Board 2579-80
 - Adult and Continuing Education 2585
 - Universities Grants Commission 2620-3
 - Bureau de L'Education Française 2590-1
- Executive Council
 - General Administration
 - Native Affairs Secretariat 3743-6
- Grievance, Matter of
 - Decorum in the Legislature 3438-9
- Hansard Correction 672
- Health
 - Community Health Services (Programs)
 - Communicable Disease Control 2032
 - Maternal and Child Health 2037
- Information Question
 - Replies to Ministers' statements and attendance at meetings 571
- Legislation
 - Other Assembly Expenditures
 - Leader of the Official Opposition, Leader of the Second Opposition Party, Salaries 3722
 - Other Expenditures 3725
 - Legislative Printing and Binding 3731
 - Ombudsman 3731
- Oral Questions
 - Agricultural research and development - funding to 2548-9
 - Alcoholism Foundation of Manitoba - visits to Remand Centre 3605
 - Amba Homes - investigation of 2674
 - Berens River
 - Fencing of gravel 1959
 - Road conditions 1959
 - Road construction, status of 2773
 - Bill 4 - 3764
 - Bissett Recreation Site - float planes 959
 - Border town merchants - Man./Sask. 2452-3
 - Child Advocacy Project 3605
 - Child and Family Services - apprehension of 12-year old 1864
 - Colleges and Universities, funding to 712
 - Consulting contract - M. Decter (see October Partnership)
 - Crescentwood property owners - return of caveats 13-4
 - Crown corporations - code of conduct 2916
 - Day care 647, 1267
 - Day Care Centre, Health Sciences Centre 2057-8
 - Dental Programs - accreditation of 3527
 - Disability insurance - discrimination 1707
 - Discrimination - legislation re 2157-8
 - Drivers' licences - suspension re failure to honour time payment 444
 - Education
 - Canadian Test of Basic Skills 1052
 - Family Life curriculum 97, 2249-50
 - Teachers' Library - summer hours 1368
 - Employment - French Immersion graduates of Faculty of Education 1649
 - 55-Plus Program 1423
 - Folklorama pavilions
 - Access for handicapped 2357
 - Handi-Transit for handicapped 2357-8
 - Fort Garry Women's Resource Centre - contents of letter 401
 - Free Trade 373
 - French Program - mediator between school divisions 3557
 - Frontier Airlines - compensation to passengers 3408
 - Grandparenting Program 3426
 - Group Homes - training programs 2674
 - Hansard delays 2479
 - Highway 16 - condition of 2478
 - Homemakers - equal pay by MPIC 1893
 - Housing staff - active NDP constituency work 1723-4
 - Hovercraft re Northern Manitoba 2649
 - Indian Affairs - abuse of money 1480
 - International Baccalaureate Program 165
 - Health staff - delay in postings 53
 - Home Economics Directorate - status of 780
 - Inquiry - former Minister Wilson Parasiuk 185
 - Land Titles Office, work backlog 2269
 - Legislative Building
 - Heating of 3764
 - Limestone
 - Hiring practices re natives 3105

INDEX BY MEMBER

Main Street Project 246, 818
Manitoba Developmental Centre 124, 881
Manitoba Public Insurance Commission
 Appointment of new president 1023
 Firing of president 903
Manitoba School for the Deaf - safety
 procedures 548
Manitoba Telephone System
 Accounting fees re MTX-SADL
 employees 3684
 Advertising 3426-7
 Immunity for employees 3467
 Incorporation requirements re MTX 3630
 Judicial inquiry re MTX and subsidiaries
 2950
 MTX - status on application forms 1978
 Misinformation by officials of MTS re
 MTX 3466
 SADL's function since 1984 - 3630
 Services, rural Manitoba 2916
 Suspension of senior officials re MTX
 3407-8
Misericordia Hospital addition 1498
Native Affairs - appointment of advisor 3207
Northern Transportation Study 2749
October Partnership and Man. Gov't contract
 (M. Decter) 224
Pairing of members 329
Parking - Legislative Building 1112-3
Psychiatric nurses - training of 124
Residential Care Licensing - additional
 funding 2569
Road conditions - Berens River 268
Sales tax
 Saskatchewan ads re 2749
School divisions - increasing of taxes 505
Sexual disorders in children 667
Shaughnessy Park School - day care 3207
South African products - banning of 329
Tax discounters - students 465
The Pas - handicapped housing facility 1789
Tilston School - closing of 504-5
Universities - lack of gov't funding to
 programs 1303
University of Manitoba
 Funding to 1395
 Women faculty member cuts 1392-4
 Women's studies courses 1303
University of Winnipeg 1864
Workers Compensation - appeal claim delays
 1563
Points of Order
 Time frame re ringing of bells 1627
Privilege, Matter of
 Member for Thompson receiving Speaker's
 Ruling on interception of mail prior to all
 other members of the House (Rocan)
 1130-1
Resolutions
 No. 1 - Retention of the Psychiatric School of
 Nursing at the Manitoba Developmental
 Centre 1999-2000

No. 19 - Funding for Independent Schools
 1885-6
Statements, Ministerial
 Ministerial Statement given by Mackling as
 answer during Question Period (Filmon)
 3101
Statements, Non-Political
 International Baccalaureate Program 2160
Throne Speech Debate (initial speech) 57-60
Urgent Public Importance, Matter of
 Crisis in child care and protection system
 (Mercier) 384-5
 Need for Government of Manitoba to support
 farm community and move to resolve the
 grain handlers' strike at Thunder Bay
 (Downey) 3577

CONNERY, Edward J. (PC, Portage la Prairie)

Agriculture
 Administration and Finance
 Executive Support
 Salaries 595
 Communications Branch
 Salaries 598
 Other Expenditures 599
 Manitoba Crop Insurance Corporation
 Administration 638-41, 727-8
 Manitoba Agricultural Credit Corporation 864
 Agricultural Development and Marketing
 Division
 Administration 870
 Veterinary Services Branch 874
 Soils and Crops Branch 942-8, 977, 979,
 983
 Technical Services and Training Branch
 Salaries 987
 Agricultural Societies 1009-14, 1017
 Marketing Branch 1068-9
 Policy and Economics Division
 Manitoba Natural Products Marketing
 Council 1186
Bills
 No. 4 - 2r 2659-62
 No. 14 - 2r 3600
 No. 49 - 1r 2546; 2r 2868; RA 3828
 No. 56 - 2r 3535-40
Budget Debate 448-54
Business Development and Tourism
 Reply to Opening Remarks 1729-31
 Administration
 Minister's Salary 1843-4
 Executive Support 1731-2
 Strategic Planning 1732-5
 Communications 1730-7
 Business Development
 Small Business and Regional
 Development 1737-8, 1754-69, 1790-4
 Tourism
 Travel Manitoba 1794-802, 1822-3,
 1826-8, 1831-2, 1836-8
 Canada-Manitoba Tourism Agreement
 1838-40

INDEX BY MEMBER

- Canada-Manitoba Tourism Agreement
1985-1990 - 1840-1
- Committee of the Whole House
Bill 13 - Capital Supply 681-4, 699-700
- Community Services
 - Administration and Finance
 - Minister's Salary 1539-41
 - Community Social Services
 - Administration 1086-91, 1094-5
 - Manitoba Developmental Centre
1140-51, 1169-74, 1178, 1210-3
- Condolence, Motions of
Hyde, Lloyd G. 2760
- Consumer and Corporate Affairs
 - Administration and Finance
 - Minister's Salary 2688
 - Executive Support 2686
 - Communications 2686
 - Administrative Services 2686
 - Consumer Affairs 2687
 - Corporate Affairs
 - Public Utilities Board 2688
- Cooperative Development
 - Cooperative and Credit Union Development
and Regulation 2721-2
- Culture, Heritage and Recreation
 - Administration and Finance
 - Communication and Information Services
3317-8
- Environment and Workplace Safety and Health
 - Administration and Finance
 - Planning, Research and Evaluation
1905-6
 - Financial and Administrative Services
1907-8
 - Environmental Management
 - Environmental Control Services 1928
- Government Services
 - Administration
 - Minister's Salary 3386-8, 3391
 - Property Management
 - Gimli Properties 3331-7
- Health
 - Manitoba Health Services Commission
 - Hospital and Personal Care Home
Programs 2442
- Industry, Trade and Technology
 - Administration and Finance
 - Minister's Salary 1689
 - Executive Support 1571-3
 - Strategic Planning 1594-5
 - Communications 1597
 - Industry and Trade Division
 - Industry 1598-1600, 1651-8
 - Technology Division
 - Technology 1681-3
 - Information Technology 1685
 - Grant Assistance - Manitoba Research
Council 1686-7
- Manitoba Jobs Fund 3647-9
- Natural Resources
 - Administration and Finance
 - Minister's Salary 3271
 - Water Resources 3057-8
 - Parks 3092-3
 - Fisheries 3136, 3138
 - Wildlife 3229-32
 - Expenditures Related to Capital 3270
- Oral Questions
 - American Consulate - effect of closing on
business 2551-2
 - Business Development and Tourism - tabling
of Annual Report 1139
 - Community Mental Health Course - eligibility
and funding 443
 - Dump, Portage la Prairie - clean up 1867
 - Dump, Illegal - Portage la Prairie 1111-2
 - Expo 86 office
 - Staffing of 292, 1562
 - Trade opportunities 1645-6
 - Fairford Dam 1424
 - Farmers of Manitoba - assistance to 3555
 - Gimli Dragways 2552, 2772
 - Lake Manitoba levels 1424-5
 - Lapel buffaloes - shortage of 1496
 - Manitoba Developmental Centre, Portage
879-80, 902-3, 1391, 2568, 3465, 3631
 - Manitoba Telephone System
 - Venture Capital Program re MTX 3530
 - McCain Foods, Portage 1960-1
 - North Star Cheese Factory, Arborg 2157,
2677
 - Red River Community College - restrictions
on courses 650-1
 - Road construction - Portage la Prairie 2157
 - Small Business Loans Fund 374-5, 667
 - Tourism in Manitoba
 - Brochures 3488
 - Loss to Manitoba 1561
 - Statistics 3279
 - Venture Capital Program
 - Review of companies re fraud 2356
 - Status of company called Airflow 2355-6
- Orders for Return
 - No. 8 - June 16, 1986 - 906
- Petitions
 - Presenting of
 - Portage District General Hospital
Foundation 2448
 - Reading and Receiving
 - Portage District General Hospital
Foundation 2473
- Points of Order
 - Inclusion in Hansard of all remarks made in
House; not dealt with 3428
 - Remarks made by Uruski that Connery
favoured Bill 4 - 3810-1
- Resolutions
 - No. 1 - Retention of Psychiatric School of
Nursing (M) 562-4
 - No. 12 - Northern and Native Programs
1333-4
- Statements, Non-Political
 - Strawberry Festival, Portage la Prairie 1481
 - Throne Speech Debate (initial speech) 197-201

INDEX BY MEMBER

COWAN, Hon. Jay (NDP, Churchill; Minister of Co-operative Development, Government House Leader)

Adjournment Motion 3825

Bills

- No. 3 - 1r 118; 2r 1030-2, 1631-2; 3r 3782;
RA 3827
- No. 4 - Report Stage 3790; 3r 3790
- No. 5 - 3r 3471
- No. 8 - 3r 3472
- No. 9 - 3r 3472
- No. 10 - 3r 3472
- No. 12 - 3r 3783
- No. 13 - 3r 706
- No. 14 - 3r 3783
- No. 23 - 3r 3472
- No. 24 - 3r 3472
- No. 26 - 3r 3472
- No. 29 - 3r 3472
- No. 30 - 3r 3472
- No. 31 - 3r 3782
- No. 32 - 3r 3473
- No. 34 - Report Stage 3777; 3r 3790
- No. 35 - 3r 3473
- No. 37 - 3r 3473
- No. 39 - 3r 3473
- No. 42 - 3r 3473
- No. 46 - 3r 3473
- No. 47 - 3r 3473
- No. 48 - 3r 3474
- No. 49 - 3r 3474
- No. 52 - 3r 3788
- No. 53 - 1r 2746; 2r 3017-8; C/W 3040;
Report Stage 3778, 3789-90; 3r 3790; RA
3828

Budget Debate 516-21

Committee Changes 243

Committee of the Whole House

Bill No. 13 - Capital Supply (Amdt) 700

Rules of the House, Report of the Standing
Committee 3039-40

Cooperative Development

Opening Remarks 2711-2

Administration and Finance

Minister's Salary 2729

Executive Support 2712

Financial and Administrative Services
2712

Cooperative and Credit Union Development
and Regulations 2713-29

Interest Forgiveness 2729

Grievance, Matter of

Interception of personal mail (Ashton);
discussion on ruling made by Speaker
1027-8

Health

Administration and Finance
Communications 1942

Highways and Transportation

Opening Remarks 585

Operations and Maintenance 624

House Business

Calling of Agriculture Committee 3609, 3688

Calling of Capital Supply 486, 651

Calling of Economic Development Committee
885, 963, 963, 1140, 1396, 1790, 1867,
1978, 2132, 2456, 2458, 2480, 2752, 3039

Calling of Estimates of Agriculture, and
Highways & Transportation 447, 570, 651,
785, 885

Calling of Interim Supply 447, 1371, 1396,
3470

Calling of The Loan Act (No. 1) 486

Calling of Municipal Affairs 2863

Calling of Private Members' Hour 447

Calling of Public Utilities & Natural Resources
meetings 75, 243, 579, 789, 1643, 1728,
1790, 2553, 2572, 2752, 3039, 3210, 3481,
3584, 3609, 3632

Calling of Public Accounts meetings 447,
continuance of meetings 550, 570

Calling of Statutory Regulations and Orders
2863, 3609, 3632

Session of the Legislature, calling of in 1987,
3766

Return to Orders not as yet received (Mercier)
448

Rules Committee, report of 3039

Second Readings of Bills 651, 785

Sittings of House cancelled on August long
weekend 2480

Waiving of Private Members' Hour 2161

Legislation

Opening Remarks 3719

Other Assembly Expenditures

Leader of the Official Opposition, Leader
of the Second Opposition Party,
Salaries 3719-20

Other Expenditures 3724-30

Hansard 3731

Legislative Printing and Binding 3731

Provincial Auditor's Office 3731

Ombudsman 3731

Elections Manitoba 3731-2

Manitoba Jobs Fund 3692-3

Motions

Motion by Mercier re Leader of the

Opposition being heard in Question Period
following a government backbencher 3205-6

Oral Questions

Audits (Special) by Provincial Auditor 817

Bill 4, 1025

Credit Union and Caisses Populaires
Agreement 3606

Dauphin Credit Union - losses 3607

Fork River - Manitoba Unions of

Municipalities meeting 1272

Hansard delays 2479

Lakeshore Metis Land Improvement

Cooperative Ltd. 957-8, 3607

Manitoba Hydro

Dominion Bridge contract 956-7

Hiring of non-union members 2454

Seniors' Day - distribution of material 1132-3

Tax credit abuses

INDEX BY MEMBER

Ministers of the Crown 12
Inquiry - former Minister Wilson Parasiuk 184
Manitoba Public Insurance Commission
Committee hearings 1133
Manitoba Telephone System
Allegations and investigation of MTX and subsidiaries 3201-2
PUNR committee hearing
Calling of re MTX 3273-4, 3293-4, 3355-7, 3461-2
Hour of adjournment 3208
Winnipeg Arts Club - loan guarantees 223-4
Orders for Return
No. 8 - June 16, 1986 (Connery) 906
Points of Order
Impartiality of Speaker to rule on Matter of Urgent Public Importance re MTS and MTX operations raised by Orchard 3362
Ministerial Statement given by Mackling as answer in Question Period (Filmon) 3100-1
Misrepresentation by Member for Pembina re MTS in record 3463
Non-Confidence Motion of Filmon 2861-2
Provision of Ministerial Statement after attendance at Agriculture Conference (Downey) 3469
Question of Filmon not within the competence of Minister (Penner) 3358-9
Reference to members of government as "jackals" unparliamentary (Dolin) 3498-500
Remarks made by Member for Pembina imputing motives; Speaker ruled that the Member for Pembina withdraw his remarks 1115
Unparliamentary remarks made to Ernst by Schroeder 2707-8
Privilege, Matter of
Issuance of press release and holding news conference by Mackling prior to introducing The Trade Practices Inquiry Act for second reading (Mercier) 1558-9
Member for Thompson receiving Speaker's Ruling on interception of mail prior to all other members of the House (Rocan) 1121-5
Reports, Annual
Co-operative Development 1972
Co-operative Promotion Board 265
Co-operative Loans and Loans Guarantee Board 265
Supplementary Information for the Legislative Review of the Dept. of Cooperative Development for 1986-7 - 1557
Reports, Standing and Special Committee
Rules of the House received August 14, 1986 - 3182
Reports, Tabling of
Report of Committee of Seven Persons re membership of committees 49
Resolutions
No. 18 - Canada-Manitoba Agreement and Utilization of Port of Churchill 1817-9

Urgent Public Importance, Matter of
Cover-up by gov't re MTS and MTX operations (Orchard) 3363-4
Credit rating of the Province of Manitoba (Manness) - ruled out of order 1625-6
Crisis in child care and protection system (Mercier) 378-9
Failure of Premier to ask for resignations re tax credit abuses (Filmon) 19-20
Judicial Inquiry into affairs of MTS and MTX operations (Orchard) 2859-60
Need for Government of Manitoba to support farm community and move to resolve the grain handlers' strike at Thunder Bay (Downey) 3559-60

CUMMINGS, J. Glen (PC, Ste. Rose)

Agriculture
Administration and Finance
Executive Support
Other Expenditures 596
Communications Branch
Salaries 598
Other Expenditures 599
Manitoba Crop Insurance Corporation
Administration 765-6
Canada-Manitoba Waterfowl Damage Compensation Agreement 766, 775-7
Manitoba Agricultural Credit Corporation 796-800, 839-40
Agricultural Development and Marketing Division
Veterinary Services Branch 875
Soils and Crops Branch 976-7, 979-83
Technical Services and Training Branch
Salaries 984-5
Other Expenditures 1006
Agricultural Societies 1040-1
Marketing Branch 1071-3
Farm and Rural Development Division
Southwest Region 1100
Manitoba Water Services Board 1152
Agricultural Crown Lands Branch 1159-60
Policy and Economics Division
Agricultural Research Grant 1250
Bills
No. 4 - 2r 2934-8; 3r 3791-2
No. 11 - 2r 1880-1, 1967-8
Budget Debate 498-500, 509-10
Community Services
Child and Family Services
Child Day Care 1452-4
Education
Administration and Finance
Executive Support 2094
Research and Planning 2094-5
Statutory Boards and Commissions
Teachers' Retirement Allowance Fund 2167
Other Statutory Boards and Commissions 2169-71

INDEX BY MEMBER

Expenditures Related to Capital
Acquisition/Construction of Physical
Assets 2174
Capital Grants 2176-8
Program Development Support Services
Regional Services 2211-4

Finance
Administration and Finance
Minister's Salary 1746
Public Debt (Statutory) 1745

Flood Control and Emergency Expenditures
Flood Control and Emergency Expenditures
3771-3

Government Services
Reply to Opening Remarks 3211-2
Administration
Minister's Salary - (M) to reduce salary
and vote taken, motion defeated
3382-3, 3388, 3394-5
Executive Support 3212-4
Management Support 3214
Finance and Budgets 3216-8
Human Resource Services 3218-20
Systems 3220-1
Property Management
Executive Administration 3221, 3224,
3240-2
Physical Plant 3248-52
Workshop/Renovations 3252-3
Leased Properties 3253-4
Employee Housing 3254
Security and Parking 3254-5
Gimli Properties 3305-7, 3331
Alterations, Furniture, Furnishings and
Incidental Expenses - Project
Management 3307
Technical and Energy Services 3308-9
Supply and Services
Fleet Vehicles 3309-11, 3328-30
Office Equipment Services 3337-40
Purchasing 3340-2
Material Supply 3342
Telecommunications 3343, 3367
Postal Services 3368-9
Project Services
Design 3369-70
Project Management 3370-1
Land Acquisition 3371-2
Emergency Measures Organization 3373
Expenditures Related to Capital 3374

Highways and Transportation
Operations and Maintenance 621-4

Manitoba Jobs Fund 3702-4

Municipal Affairs
Municipal Board 1351-4

Natural Resources
Engineering and Construction 2992-5

Oral Questions
Bill 4 - 3686-7
Crop insurance
Adjustments 465-6
Assessment of farmland 2676

Qualifications of personnel making
assessments 1116
Farmers of Manitoba - assistance to 3554
Federal Tripartite Program re beef 2056
Flooding - Ste. Rose 12-3, 549, 3608-9
Grain handlers' dispute, Lakehead 3554
Grain, movement of 577
Grain quota system 1270-1
Indian Bands - lottery funds 1958
Legislative Building - security 2676
Manitoba Telephone System - services, rural
Manitoba 2916-7
Municipal Affairs Appeal Board
Qualification of new members 1117
Tripartite Program re beef cattle 1725, 1863
Workplace Safety and Health regulation re
school divisions 2159-60

Resolutions
No. 7 - MACC Young Farmer Rebates
(Findlay) 920-2
No. 9 - Purple Fuel Rebate 1080-2
Throne Speech Debate (initial speech) 206-09
Urgent Public Importance, Matter of
Need for Government of Manitoba to support
farm community and move to resolve the
grain handlers' strike at Lakehead (Downey)
3566-7

DERKACH, Len (PC, Roblin-Russell)

Agriculture
Manitoba Crop Insurance Corporation
Administration 633-4, 637-8
Manitoba Agricultural Credit Corporation
800-2, 836-9, 865
Agricultural Development and Marketing
Division
Animal Industry Branch 871
Soils and Crops Branch 877
Technical Services and Training Branch
Agricultural Societies 1041
Northern Development Agreement -
Canada-Manitoba 1042-4
Farm and Rural Development Division
Southwest Region 1103, 1105
Agricultural Crown Lands Branch 1157-9
Policy and Economics Division
Manitoba Natural Products Marketing
Council 1187, 1191-6

Bills
No. 4 - 2r 3193-6; 3r 3792-3
No. 9 - 2r 1486-8
No. 28 - 2r 1397, 2261
No. 43 - 2r 2656

Budget Debate 477-80
Business Development and Tourism
Business Development
Small Business and Regional
Development 1766-8

Education
Administration and Finance
Executive Support 2068-70
Research and Planning 2096-8
Personnel Services 2100-1

INDEX BY MEMBER

Computer Services 2104, 2161-2
Communications 2106
Administrative Services 2108-10, 2161-2
Statutory Boards and Commissions
Teachers' Retirement Allowance Fund
2165-6, 2168-9
Other Statutory Boards and Commissions
2169-71
Financial Support - Public Schools 2272-81,
2306-7, 2314-8
Post-Secondary, Adult and Continuing
Education
Student Aid and Student Aid Appeal
Board 2576-8
Post-Secondary Career Development -
Southern Programs 2586-7
Program Development Support Services
Curriculum Development and
Implementation 2407-14
Regional Services 2215-7
Bureau de L'Education Française 2611-2
Expenditures Related to Capital
Acquisition/Construction of Physical
Assets 2172-3, 2219-22, 2226-7
Capital Grants 2177-8
Government Services
Administration
Minister's Salary 3384, 3392
Highways and Transportation
Operations and Maintenance 753-5
Manitoba Jobs Fund 3697-9, 3701-2
Natural Resources
Forestry 3129-33
Fisheries 3157-9
Oral Questions
Barrows Lagoon 1865-6
Beef cattle - marketing and processing of
714
Beef Stabilization Plan 1727
Bloodvein Reserve - housing needs 1566
Border town merchants - Man./Sask. 268
Education
Basic skills - assessment of students by
University of Manitoba 1048
Canadian Test of Basic Skills, provincial
norms 1136
Curriculum assessment 1136-7
Funding formula 125
Quality of 546-7, 1048-9
High School Program Review Committee
502-3, 648-9, 2057
International Baccalaureate Program 3687-8
Lake of the Prairies - access road 3766
Manitoba Telephone System
Services, rural Manitoba 3427
Northern Flood Agreement - settlement
outstanding liabilities 818
Potash mine, Manitoba
Employment opportunities 1494
Status of 1493-4, 2449-50
Statements, Non-Political

Successful trip around world in Cessna 414
by constituent 1567
Throne Speech Debate (initial speech) 135-9

DESJARDINS, Hon. Laurent L. (NDP, St. Boniface; Minister of Health)

Bills

No. 37 - 1r 1474
No. 44 - 1r 1890
No. 52 - 1r 2565; 2r 2920-3; RA 3828

Document, Tabling of

Agreement between MHSC and Mr. Saunders
2275

Letter re Home Economists in Manitoba 372

Health

Opening Remarks 1848-59

Capital Program (5 year), announcement of
2286-9

Capital Financing and Cash Flow of Capital
Projects (submitted but not read) 2395-404

Administration and Finance

Minister's Salary 2444-6

Executive Support 1908-12

Research and Planning 1912-21

Communications 1941-2

Administration and Financial Services
1943

Personnel Management Services 1943-6
Management and Analytical Services
1947-9

Human Resource Development 1949-50

Community Health Services (Programs)

Program Support 1950-4

Communicable Disease Control 1988-99,
2031-3

Maternal and Child Health 2033-8

Health Promotion 2038-41

Hearing Conservation 2041-3

Gerontology 2043-5

Continuing Care 2045-52, 2071-3

Medical Equipment and Supplies
2073-81

Dental Services 2081

Environmental Health 2081-2

Health Information Resources 2082

Manitoba Health Research Council
2082-5, 2112-3

Northern Health 2113-8

Community Health Services (Operations)

Operations Support 2118

Regional Services 2118-25

Mental Health Services

Opening Remarks 2180-1

Program and Management Support
2182-6

Chief Provincial Psychiatrist 2186-8

Mental Health Directorate 2188-9

Forensic Services 2189

Children's Psychiatric Services 2189-90

Brandon Mental Centre 2190-3

Selkirk Mental Health Centre 2190-3

The Alcoholism Foundation of Manitoba
2194-8

INDEX BY MEMBER

Sport

Executive 2228-44

Sport Directorate 2245

Manitoba Health Services Commission

Administration 2289-304

Pharmacare Program 2304-5, 2326-30

Ambulance Program 2339-42

Air Ambulance Program 2342

Northern Patient Transportation Program
2342-3

Hospital and Personal Care Programs

2375-95, 2426-42

Medical Program 2330-9

Expenditures Related to Capital - Manitoba

Health Services Commission

Acquisition/Construction of Physical
Assets and Capital Grants 2442

Grievance, Matter of

Tactics of Opposition re handling of MTX
allegations 3364-7

Highways and Transportation

Driver and Vehicle Licensing 930-1, 940

Oral Questions

AIDS 1723, 1789

Air ambulance - out-of-province transfers
2769

Baseball stadium - status of 290, 333, 444

Bill C-96 - 649-50, 714-5

Brandon General Hospital

Cutbacks 3106, 3299, 3764

Expansion 574

CAT Scans, Health Sciences Centre 333

CAT Scans, North Dakota 333

Child Abuse 327, 371-2

Child welfare workers - labour negotiations
328

Children's Hospital (new)

Cost of repairs and renovations 1957

Litigations re construction 1957

Opening of 709

Children's Hospital (old) - power failure

709-10, 781-2

Deer Lodge Centre 1498

Depo-Provera - hearings 1728

Encephalitis 328, 879, 3035

Health care facilities - contracting out of
services 1421

Health Sciences Centre - accreditation of 646

Health staff - delay in postings 53

Home Economics Directorate - status of
372-3, 445-6, 462, 1134

MARN dinner - Deputy Minister of Health
attendance at 55-6

Main Street Project 818

Manitoba Health Services Commission -
funding to non-union health care facilities
904-5

Medical profession, foreign-trained - limit on
immigration of 2858

Misericordia Hospital addition 1498

Mosquito fogging 124

Municipal Hospitals - transfer of patients re
impending strike 1958

Ontario residents hospitalized in Manitoba
905

Patent Act - amendments to re
pharmaceuticals 1137, 1367

St. Boniface Hospital - labour-management
disputes 508

Seven Regions Health Centre, Gladstone 1425

Sports facilities - funding to 1306

Stadiums, City of Winnipeg - funding to
2154-5

Western Canada Games in 1991, 710-1, 785

Privilege, Matter of

Member for Thompson receiving Speaker's

Ruling on interception of mail prior to all

other members of the House (Rocan)

1123-5; suspended from House re offensive
language 1125

Reports, Annual

Alcoholism Foundation of Manitoba for year
1984-85 - 1557

Alcoholism Foundation of Manitoba for year
1985-86 - 3355

Manitoba Health Research Council 265

Manitoba Health Services Commission for
1985-86 - 1557

Resolutions

No. 19 - Funding for Independent Schools
1886-8

Statements, Ministerial

Bill C-96, presentation to House of Commons
committee 707

Watson, Ken - death of 2546

Statements, Non-Political

Commonwealth Games Canadian winners
2571-2

Retirement of Sister Marie Bonin (Ducharme)
1308

Suspension from House 1125

Throne Speech Debate 210-4

Urgent Public Importance, Matter of

Crisis in child care and protection system
(Mercier) 387-8

DOER, Hon. Gary (NDP, Concordia; Minister of Urban Affairs)

Bills

No. 37 - 2r 2918-9; 3r 3781; RA 3827

No. 45 - 3r 3783

No. 57 - 1r 3482; 2r 3632-4; 3r 3788; RA
3828

Budget Debate 526-8

Oral Questions

Business Improvement District legislation
2251-2

Cadillac Fairview Development re leased
space 3296

Dutch Elm Disease Program 962

Folklorama pavilions

Handi-Transit for handicapped 2358

Housing starts - outside urban limit line 1495

Omands Creek area 2252

Property tax increases - Bill 57, 3629-30

Riverbank Enhancement Program 1116

INDEX BY MEMBER

Urban development - limits on 1495
Urban limit line 1494-5
Water rates - Winnipeg Hydro 267-8, 443
Reports, Tabling of
Canada-Manitoba-Winnipeg Tripartite
Agreement - 1986-91 - 1703
Winnipeg, City of, Review Committee Final
Report 49
Resolutions
No. 3 - City of Winnipeg Property Tax
Assessment (Ernst) 690-2
No. 4 - Charleswood Services and Taxation
Levels (Ernst) 741, (Amdt) 3504-5
Throne Speech Debate (initial speech) 60-2
Urban Affairs
Opening Remarks 2689-90
Administration and Finance
Minister's Salary 2851
Executive Support 2694-702
Administrative and Financial Services
2702
Financial Assistance to the City of Winnipeg
2703-6, 2708-10, 2731-8
Urban Policy Co-ordination 2738-43,
2793-809, 2830-45
Expenditures Related to Capital 2845-51
Urgent Public Importance, Matter of
Crisis in child care and protection system
(Mercier) 383-4

DOLIN, Marty (NDP, Kildonan)

Bills
No. 46 - 1r 1972; 2r 2869; 3r 3781; RA 3828
No. 47 - 1r 2126; 2r 2869; 3r 3781; RA 3828
No. 56 - 2r 3493-4
Budget Debate 306-11
Grievance, Matter of
Free Press coverage of conflict of interest re
Member for Transcona 3439-44
Oral Questions
Adoption - Native children 1368
Bill C-96 - 225, 649-50, 714, 1022
CNR layoffs 1957
Capital intentions for Man.- Stats Canada
2352-3
Companies, numbered and holding -
disclosures 577, 1479
Credit Rating, Province of Manitoba -
Standard and Poor's 2129-30
Depo-Provera 1727-8, 3628-9, 3639-40
Equal pay for women 96
Free trade
Social programs 272
Free trade and Hydro exports to U.S.
Protests re 3762-3
Group homes - panelling and placement
personnel 3035
Liability coverage - gov't boards,
commissions, etc. 508
McCain Foods Ltd., Portage 2268
New Home Warranty Program - Flair Homes
2450-1
School construction and repair 2478

Topsoil - City of Winnipeg by-law re stripping
of 1268-9
Versatile Farm Equipment Company 1049
Via Rail - transfer of positions to Montreal
1307-8
Points of Order
Misleading statements by Mackling that
members of the Opposition were laughing at
plight of U.S. farmers (Orchard) 3576
Misrepresentations made by Orchard on the
record (Cowan) 3463
Reference to members of government as
"jackals" unparliamentary 3498-500
Unparliamentary remarks made during
Estimates of Department of Education by
Penner to Roch; remarks did not appear in
Hansard; therefore matter closed 2279
Unparliamentary word "slimy" used by
Minister of Employment Services (McCrae)
3512-3
Resolutions
No. 1 - Retention of Psychiatric School of
Nursing 564-6
No. 2 - Federal-Provincial Cost-Sharing (M)
603-5
No. 14 - Provincial Income Tax System (M)
1582, 1582-4
No. 15 - Reflection on a Member 1637-9
No. 17 - Federal Transportation Regulations
(M) 1747, 1747-9
Statements, Non-Political
Garden City Collegiate 25th Anniversary 148
Throne Speech Debate (Second) (initial speech)
24-7
Urgent Public Importance, Matter of
Crisis in child care and protection system
(Mercier) 394-6

DOWNEY, James E. (PC, Arthur)

Agriculture
Manitoba Crop Insurance Corporation
Administration 728-32
Manitoba Agricultural Credit Corporation
802-3, 832-3
Income Insurance Plan
Beef Stabilization Plan 1288-93
Bills
No. 4 - 2r 2467-72, 3198; 3r 3799-802
No. 11 - 2r 786, 1879-80
No. 14 - 2r 2560-4; 3r 3785-6
No. 18 - 2r 2260
No. 33 - 2r 2261-2; 3r 3782
No. 56 - 2r 3477-81
No. 57 - 2r 3637-8
Budget Debate 405-11
Civil Service
Civil Service Benefit Plans
Workers Compensation Board 1845-6
Unemployment Insurance Plan 1847
Committee of the Whole House
Bill 7 - Interim Supply 2145-7
Condolence, Motions of
Craik, Don 2756-7

INDEX BY MEMBER

- Hyde, Lloyd G. 2760
Watt, James Douglas 2763-4
- Cooperative Development
Cooperative and Credit Union Development
and Regulation 2714-5, 2725-8
- Crown Investments
Crown Investments Administration
Minister's Salary and Crown Corporation
Support 2641-4
- Executive Council
General Administration
Native Affairs Secretariat 3739-43
- Energy and Mines
Administration
Minister's Salary 2628-31
- Energy
Policy Planning and Project Development
2505-8, 2541-2
- Finance
Federal-Provincial Relations and Research
Division
Economic and Federal-Provincial
Research Branch 1666-7
- Government Services
Administration
Minister's Salary 3383
Property Management
Executive Administration 3241
- Grievance, Matter of
MTS and MTX operations 3040-5
- Health
Manitoba Health Services Commission
Hospital Program 2390-1
- Highways and Transportation
Operations and Maintenance 749-52
Expenditures Related to Capital 1001-2
- Housing
General Administration, Property Management
and Tenant Affairs, Program Delivery,
Transfer Payments to the Manitoba Housing
and Renewal Corporation, and Expenditures
Related to Capital 3049-50, 3055
- Manitoba Jobs Fund 3688-90
- Municipal Affairs
Reply to Opening Remarks 1319-23
Administration and Finance
Minister's Salary 1471
Executive Support 1323
Human Resource Management 1323
Research 1323-4
Municipal Board 1349-51, 1353
Municipal Advisory and Financial Services
Grants to Municipalities in Lieu of Taxes
1356
Centennial Grants 1380-1
Police Services Grants 1381-4
Municipal Assessments 1407-10, 1460-1
Systems Services 1461
Municipal Planning Services 1461-2
Provincial Planning 1462
Surface Rights Board 1464-9
Expenditures Related to Capital
Capital Grants
- Main Street Manitoba 1469-71
Urban Transit Bus Purchases 1471
- Natural Resources
Engineering and Construction 3006-8
Parks 3090-2
Forestry 3133
Fisheries 3155
Wildlife 3169-71
Expenditures Related to Capital 3270-1
- Oral Questions
Ag rep., The Pas - loss of 1565
Bill 4 - 2548
Bill 33 - changes to Section 45, Downey 2452
Census forms - Native communities 508
Crop Insurance 1865
Farm land - removal of education tax 269-70
Fork River - Manitoba Union of Municipalities
meeting 1271
Gasoline prices 250
Grain handlers' dispute, Lakehead 3552-3
Grasshopper infestation 576
Indian reserves - conditions 330
Livestock marketing cutoff dates 1269
Manitoba Agricultural Credit Corporation
(MACC) - loans to farmers 97-8
Manfor
Annual Report 374
Financial affairs 3298
Layoff of personnel 3298
Losses 815-6
Projected losses 2059
Manitoba Beef Commission - change in policy
2548
Manitoba Telephone System
MTX - withdrawal from Saudi Arabia
2452
Rate increases 3016
McKay, Bill - response to letter 377-8
Pay equity - legislation re rural areas 1425
Premiers' Conference, Edmonton - free trade
with U.S. 2750-1
Rogers Report 329
The Pas ag rep. - loss of 1565
Tripartite Program re beef 1865
Water Services Board - requests from
municipalities for funding 715-6
White Spur Drain 374
YWCA
Discriminatory job description 2649-50
Government funding 2649
- Points of Order
Provision of Ministerial Statement after
attendance at Agriculture Conference 3469;
ruled out of order by Speaker 3469
- Resolutions
No. 6 - Education Taxes on Manitoba Farm
Land (Findlay) 845-7
No. 12 - Northern and Native Programs
1329-31
- Statements, Non-Political
Birthday of Kerri Stalker, a Page in the House
3208
Throne Speech Debate 110-5

INDEX BY MEMBER

Urgent Public Importance, Matter of

Crisis in child care and protection system
(Mercier) 386-7

Need for Government of Manitoba to support
farm community and move to resolve the
grain handlers' strike at Thunder Bay
3558-62

DRIEDGER, Albert (PC, Emerson)

Agriculture

Manitoba Crop Insurance Corporation
Canada-Manitoba Waterfowl Damage
Compensation Agreement 767-9

Agricultural Development and Marketing
Division

Technical Services and Training Branch
Northern Development Agreement -
Canada-Manitoba 1042

Farm and Rural Development Division

Agricultural Crown Lands Branch 1156-7

Policy and Economics Division

Manitoba Natural Products Marketing
Council 1186-90

Milk Prices Review Commission 1226-7

Bills

No. 4 - 2r 1874-7

No. 41 - 3r 3783

No. 56 - 2r 3510-8

Budget Debate 321-5

Committee Changes 326, 550, 673-4, 848, 1140,
1275, 1500, 1627, 1753, 1978, 2160, 2270, 2455,
2775, 2863, 3017, 3037, 3631-2

Documents, Tabling of

Natural Resources, Department of, documents
1481

Finance

Federal-Provincial Relations and Research
Division
Economic and Federal-Provincial
Research Branch 1665

Flood Control and Emergency Expenditures

Flood Control and Emergency Expenditures
3773-4

Government Services

Administration

Minister's Salary 3384-6

Grievance, Matter of

Department of Natural Resources
inadequacies and lack of leadership
1426-32

Health

Manitoba Health Services Commission
Hospital and Personal Care Programs
2426-7

Highways and Transportation

Opening Remarks 585, 588-9

Administration and Finance

Executive Support 609-11

Administrative Services 609-11

Financial Services 611

Operations and Maintenance 618-20

Planning and Design and Land Surveys

Planning and Design 795-6

Legislation

Other Assembly Expenditures

Other Expenditures 3730

Manitoba Jobs Fund 3695-7

Natural Resources

Reply to Opening Remarks 2892-6

Administration and Finance

Minister's Salary 3272

Executive Support 2896-903

Research and Planning 2903-5

Internal Audit 2905

Regional Services 2905, 2907-10

Engineering and Construction 2974-6,

2987-91, 2996, 3003-4, 3008

Water Resources 3056-7

Parks 3058-9, 3061, 3083-9, 3093-4

Lands 3094-8

Forestry 3123-4

Fisheries 3134-9, 3152-7, 3162

Wildlife 3163, 3227-39

Surveys and Mapping 3256-9

Resource Support Programs

Manitoba Water Commission 3259-64

Expenditures Related to Capital 3269

Oral Questions

Beef Stabilization Plan 3626-7

Budworms 1134

Canadian Nazarene College 2058

Cariboo Lake Resort 1650

Dairy producers - quota policy 3626

Elk Ranching 227

Fishing - non-residents 884

Flooding - compensation for damages 98-9,
332, 1864

Government vehicles - personal mileage
576-7

Hunting, illegal 549

Kids and Trees Program 578

MACC - loans to farmers 97

Manitoba Hydro

Hiring practices at Limestone 3103

Migratory Bird Treaty 959, 1650

Natural Resources

Disclosure of Ombudsman's Report 2358

Internal audit 3765

Regional Services Branch - investigation
of 1366, 1369

Suggested senior staff replacement 959

Tabling of Ombudsman's Report 2549-50

Northern Flood Agreement - settlement
outstanding liabilities 818-9

Red River Workshop, St. Malo 2158, 3608

Silviculture Program - layoffs 16, 1134

Watershed Conservation Districts - funding
1498, 2270

Wild Rice Permits 959

Points of Order

Unparliamentary remark made to Ernst by
Schroeder 2708

Orders for Return

No. 7 - June 9, 1986, 673; accepted by
Cowan 673

Statements, Ministerial

INDEX BY MEMBER

Forestry Week in Manitoba (Harapiak) 9
Garrison Diversion Reformulating Act of 1986
approved (Harapiak) 50
Statements, Non-Political
Catfish Capital of Manitoba - Emerson
2653-4
Throne Speech Debate 62-7

DUCHARME, Gerry (PC, Riel)

Bills

No. 4 - 3418-20
No. 5 - 2r 1877-9; 3r 3778-9
No. 8 - 2r 1372-3, 1632-3
No. 40 - 2r 2656
No. 42 - 2r 2654, 2929
No. 56 - 2r 3518-21

Budget Debate 484-8

Condolence, Motions of
Craik, Don 2756

Consumer and Corporate Affairs

Reply to Opening Remarks 2679-82
Administration and Finance
Minister's Salary 2688
Executive Support 2682-6
Communications 2686
Administrative Services 2686
Consumer Affairs 2686-7
Corporate Affairs
Corporations Branch 2687
Insurance Branch 2687
Manitoba Securities Commission 2687
Public Utilities Board 2687

Education

Statutory Boards and Commissions
Teachers' Retirement Allowance Fund
2162-4

Grievance, Matter of

Interception of personal mail by Opposition
914

Hansard Correction 509

Highways and Transportation

Engineering and Technical Services
Management Services 826-7
Driver and Vehicle Licensing 863, 932-4

Municipal Affairs

Municipal Advisory and Financial Services
Grants to Municipalities in Lieu of Taxes
1355

Oral Questions

Bill 105 - proclamation of 1495
Consumer-manufacturing disputes -
protective legislation 1421-2
Gasoline prices 373-4, 3604
Liability Insurance Premiums 226, 251
Manitoba Health Services Commission -
funding to non-union health care 904-5
Manitoba Public Insurance Commission
Appointment of Minister as Chairman
2156
Appointment of President 1133-4
General Manager reporting to Minister
and Board 2156
Tax reassessment - City of Winnipeg 547-8

Statements, Non-Political
Retirement of Sister Marie Bonin 1308
Throne Speech Debate (initial speech) 169-72
Urban Affairs
Urban Policy Co-ordination 2798-9, 2806-9,
2834, 2843-4

ENNS, Harry J. (PC, Lakeside)

Agriculture

Manitoba Crop Insurance Corporation
Canada-Manitoba Waterfowl Damage
Compensation Agreement 769-70

Bills

No. 4 - 2r 1711-4
No. 14 - 2r 2557-60; 3r 3784-5
No. 56 - 2r 3549-51

Budget Debate 416-9

Committee of the Whole House

Bill 13 - Capital Supply 677, 702-3

Condolence, Motions of

Craik, Don 2758

Cooperative Development

Cooperative and Credit Union Development
and Regulation 2725

Energy and Mines

Reply to Opening Remarks 2502
Administration and Finance
Minister's Salary 2632-5
Executive Support 2502
Communications 2502-3

Energy

Policy Planning and Project Development
2503-4, 2515-17, 2531-40, 2543-4,
2591-4, 2596
Provincial Energy Programs 2596-8
Provincial Audit Program 2598-9
Cut Home Energy Cost (CHEC) 2599
Manitoba Energy Council 2599-601

Mineral Resources

Petroleum 2601-6
Mines 2606
Geological Services 2606
Canada-Manitoba Mineral Development
Agreement (ERDA) 2607

Expenditures Related to Capital

Acquisition/Construction of Physical
Assets 2627
Capital Grants 2628

Finance

Administration and Finance
Minister's Salary 1773-4

Government Services

Property Management
Gimli Properties 3335

Grievance, Matter of

Manitoba Telephone System regarding MTX
and subsidiaries 2951-6

Health

Community Health Services (Programs)
Continuing Care 2047
Manitoba Health Services Commission
Hospital Program 2391-3

INDEX BY MEMBER

- Highways and Transportation
 Opening Remarks 585-6
 Operations and Maintenance 720
- Manitoba Jobs Fund 3699-701
- Northern Affairs
 Administration and Finance - Minister's Salary 2986
 Local Government Development 2977-79
 Agreements Management and Co-Ordination 2983
- Oral Questions
 Berens River
 Fencing of gravel 1961
 Bill 14 - 2476
 Brandon University
 Terms of settlement 1706
 Depo-Provera - hearings 1727
 Federal Government funding policies 3410-1
 Highway construction
 Budget 2773-4
 Four-laning of Highway 75 - 1562-3
 Hydro-electric Agreement re Upper Mississippi 2677
 Inquiry - former Minister Wilson Parasiuk 183, 544-5
 Lake Manitoba Fisheries - licences 2774
 Lake Winnipeg levels 715, 1114
 Limestone
 Film production costs 903-4
 Hiring of non-union members 2353-4
 Lundar, Manitoba
 Water and sewer program 2751-2
- Manitoba Hydro
 Answers to questions asked in Committee 1393-4, 2248
 Chief Executive Officer - status of position 95
 Chief Executive Officers - number retired 95-6, 1477
 Dominion Bridge contract re Limestone 1301-2
 Employees from Southern Manitoba re Limestone 1423
 Export agreements 94-5, 1476-7
 Gag orders on officials 957, 1049
 Heritage Fund 1477
 Load growth 1477
 Manitoba Water Commission - high water levels on lakes 1709
 Native employment re Limestone 2354
 Out-of-province employees re Limestone 1424
 Spillway
 Effect on fishing 2353, 2479
 Flooding in Sask. 2353
 Opening of 2479
- Manitoba Public Insurance Commission
 Committee hearings 1133
- Manitoba Telephone System
 Cabinet Ministers' knowledge of MTX and operations 3406
 Locks, changing of 3181
- MTX - disciplinary actions of employees in Saudi Arabia 2917
 Notification of Board re MTX 2856-7
 Saudian Arabian investment at taxpayers' expense 1976-7
 Services for rural Manitoba 2913
- Northern Flood Agreement - settlement outstanding liabilities 402-3, 463-4, 3277
- Potash mine, Manitoba
 Canamax input into 670-1, 1493
 Drilling contracts 2247-8
 Status of 290, 464, 670, 1497
- PUNR committee hearings - hour of adjournment 3207-8
- Saskatchewan Power Corporation - water licences 670
- Seniors' Day - distribution of material 1133
- Tax credit abuses - Ministers of the Crown 52, 53
- WMC Research Associates contract 573, 2247
- Points of Order
 Integrity of Speaker's Office questioned by Enns (Mackling) 3581; Remarks withdrawn 3582
 Non-Confidence Motion of Filmon 2862
 Unparliamentary remarks made to Ernst by Schroeder 2707
- Privilege, Matter of
 Member for Thompson receiving Speaker's Ruling on interception of mail prior to all other members of the House (Rocan) 1120-1
- Resolutions
 No. 1 - Retention of the Psychiatric School of Nursing at the Manitoba Developmental Centre 2002
 No. 8 - International Year of Peace (Ashton) 989-91
 No. 13 - Amnesty International 1415-6
- Statements, Ministerial
 Manitoba Hydro & Northern States Power Company contract (Parasiuk) 161
 Seniors' Day at the Legislature (Pawley) 1132
- Statements, Non-Political
 July 4th - Independence Day 1481
- Throne Speech Debate 78-83
- Urban Affairs
 Financial Assistance to the City of Winnipeg 2730
- Urgent Public Importance, Matter of
 Need for Government of Manitoba to support farm community and move to resolve the grain handlers' strike at Thunder Bay (Downey) 3581-3
- ERNST, Jim (PC, Charleswood)**
- Agriculture
 Agricultural Development and Marketing Division
 Agricultural Societies 1011
- Bills
 No. 4 - 2r 3182-7
 No. 19 - 2r 3597-9

INDEX BY MEMBER

- No. 37 - 2r 2919
No. 56 - 2r 3489-94
No. 57 - 2r 3634-6
Budget Debate 349-54
Culture, Heritage and Recreation
Reply to Opening Remarks 3314-5
Administration and Finance
Minister's Salary 3677-81, 3705-17
Executive Support 3316-7
Research and Planning 3317
Communication and Information Services 3317-8
Administrative Services 3318-9
Culture, Heritage and Recreation Programs
Executive Administration and Grants
Administration 3398-400, 3403, 3652-3
Cultural Resources 3653
Public Library Services 3657
Historic Resources 3660-1
Legislative Library 3663-4
Telecommunications Policy 3676
Hansard Correction 2160
Health
Sport
Executive 2229-30, 2240-4
Highways and Transportation
Operations and Maintenance 743
Planning and Design and Land Surveys
Planning and Design 792-5
Municipal Affairs
Administration and Finance
Minister's Salary 1472
Municipal Board 1347, 1354-5
Municipal Advisory and Financial Services
Grants to Municipalities in Lieu of Taxes 1357-9
Urban Transit Grants 1360
Municipal Assessments 1440-3, 1456-60
Natural Resources
Water Resources 3057-8
Parks 3059-63, 3090
Oral Questions
Baseball stadium - status of 333, 444
Bingos 2155, 2675
Business Improvement District legislation 2251-2
Canadian Union of Public Employees - withdrawal of services 1785-6
City of Winnipeg funding 267
Core Area Initiative Renewal Agreement - tabling of 1564-5
Dutch Elm Disease Program 962
Housing starts - outside urban limit line 1495
Indian Bands
Bingos, unlicensed 1958, 2675
International Sports Exchange 3296-7, 3487
Lotteries 375-6
Manitoba Lotteries Commission
Appearance before Standing Committee 1499, 1728
Review of operations 1564
Mosquito fogging 123, 548-9
Natural gas 3605-6
Omand's Creek area 2252
Property tax increases - Bill 57, 3629
Riverbank Enhancement Program 1116
Sports facilities - funding to 1306
Stadiums, City of Winnipeg - funding to 2154-5
Swan River Friendship and Manitoba Lotteries Commission contract 575
Tax assessment increases 713
Urban Affairs - support staff 267
Urban development - limits on 1495
Urban limit line 1494
Water rates - Winnipeg Hydro 267, 443
Points of Order
Unparliamentary remarks made to Ernst by Schroeder 2706-7
Unparliamentary remarks - "over-zealous mouthpieces of the banks" - used by Uruski in reference to Conservative Party 3619-20
Resolutions
No. 2 - Federal-Provincial Cost-Sharing 2087-9
No. 3 - City of Winnipeg Property Tax Assessment (M) 685-7
No. 4 - Charleswood Services and Taxation Levels (M) 735-7, 3505
Throne Speech Debate (initial speech) 215-7
Urban Affairs
Reply to Opening Remarks 2690-4
Administration and Finance
Executive Support 2696-702
Administrative and Financial Services 2702
Financial Assistance to the City of Winnipeg 2702-10, 2731-8
Urban Policy Co-ordination 2738-44, 2793-8;
Motion re deleting Section 3, counted vote and motion defeated 2798; 2801-4, 2830-45
Expenditures Related to Capital 2845-51
- EVANS, Hon. Leonard S. (NDP, Brandon East; Minister of Employment Services and Economic Security)**
- Bills
No. 14 - 3r 3788
No. 31 - 1r 1265; 2r 2257-8, 2466-7; 3r 3782; RA 3827
No. 56 - 2r 3546-9
Budget Debate 419-24
Employment Services and Economic Security
Opening Remarks 2776-9
Administration and Finance
Minister's Salary 2830
Executive Support 2779-80
Research and Planning 2780-1
Communications 2781
Financial Administrative Services 2781-2
Personnel Services 2782-4
Systems and Computer Support Services 2784
Economic Security
Administration 2784-5

INDEX BY MEMBER

Social Allowances Program 2786-92
Manitoba Supplement for Pensioners
2810-1
Child-Related Income Support Program
2811
Economic Security Field Operations
2811-2
Employment Services
Administration 2181-5
Employment Development and Youth
Services 2815-6, 2818-23
Immigration and Settlement Services
2823-4
Regional Employment Services 2824-5
Employment Training 2825-7
Manitoba Bureau of Statistics 2827-9
Government Services
Supply and Services
Office Equipment Services 3337
Highways and Transportation
Engineering and Technical Services
Management Services 824-6
Industry, Trade and Technology
Technology Division
Technology 1683
Manitoba Jobs Fund 3693-5, 3703
Oral Questions
Brandon General Hospital - cutbacks 3299
Careerstart Program 716
Community colleges - federal funding 2156
CRISP Program 3297
Economic Security - tabling of Annual Report
1896
Employment, summer
Employment growth, Manitoba 672
Effect on Northern Manitoba 1210
Federal cutbacks 1210
Students 12, 2156
55-Plus Program 1135-6, 1423, 2455
Inquiry - former Minister Wilson Parasiuk 186
Liens on property - moratorium on 2158
Manitoba Community Assets Program (MCAP)
Grant 222
Manitoba Youth Job Coalition 2156
Unemployment rates - Statistics Canada
1707, 3606
Points of Order
Unparliamentary word "slimy" used by
Minister of Employment Services (McCrae)
3513-4; withdrawal of remarks 3515
Reports, Annual
Employment Services and Economic Security
3421
Workplace Innovation Centre 1388
Resolutions
No. 1 - Retention of the Psychiatric School of
Nursing at the Manitoba Developmental
Centre 2003-5
Statements, Ministerial
Hire-A-Student Week in Manitoba 1203
Manitoba Supplement for Pensioner's
Program 180

Red River College Day Care Graduates -
reception for 665
Single Parents Job Access Project 244
Urgent Public Importance, Matter of
Crisis in child care and protection system
(Mercier) 381-2

FILMON, Gary (PC, Tuxedo; Leader of the Opposition)

Bills

No. 4 - 2r 3612-7
No. 5 - 2r 1716-20
No. 14 - 2r 2930-4
No. 41 - 2r 1877
No. 56 - 2r 3585-93
Budget Debate 272-85; Amd't 285
Committee of the Whole House
Bill 7 - Interim Supply 2133-6
Condolence, Motions of
Churchill, Gordon M. 2765-6
Craik, Don 2755
Hyde, Lloyd G. 2759-60
Watt, James Douglas 2764
Environment and Workplace Safety and Health
Administration and Finance
Planning, Research and Evaluation
1903-4

Executive Council

General Administration
Premier and President of Council's
Salary 3733-7, 3748-57
Management Administration 3737
Federal-Provincial Relations Secretariat
3737-8
French Language Secretariat 3738-9

Finance

Federal-Provincial Relations and Research
Division
Economic and Federal-Provincial
Research Branch 1665-6

Grievance, Matter of

NDP administration - total moral bankruptcy
of 907-13

House Business

Translation of French in Hansard 100

Legislation

Other Assembly Expenditures
Other Expenditures 3728

Legislation

Other Assembly Expenditures
Leader of the Official Opposition, Leader
of the Second Opposition Party,
Salaries 3719-20

Motion

Granting of powers to Legislative Assembly to
subpoena witnesses to the Committee of
Public Utilities and Natural Resources re
MTS 3162; consent not given to proceed
3182

Non-Confidence, Motion of

Legislative Assembly of Manitoba no longer
has confidence in gov't (M) 2860

INDEX BY MEMBER

Oral Questions

Bail - conditions of 461
Bail Order of \$1.00, 461
Brandon University
 Perkins' settlement 1784, 1861, 2264-7
 Surplus funds 1647
Canadian Indemnity Company - relocation
 955-6
Child Abuse 327, 371
Child Welfare crisis - absence of Minister 327
Child Welfare workers - labour negotiations
 328
Conflict of Interest legislation 286-7
Contract - M. Decter (see October
 Partnership)
Credit rating, Prov. of Manitoba - Standard
 and Poor's 1618-22, 2126-7
Dial It 900 Service - abuse of 446-7
Energy Rate Stabilization Act 246-7
Farmers - assistance to 119
Farm land - removal of education tax 118-20
Flyer Industries
 den Oudsten takeover 1560
 New contracts 1561
Free trade Canada-U.S. 121-2, 502-3, 644-5
Freedom of Information Act - proclamation of
 1022, 3483
Gag Orders - see MPIC and Manitoba Hydro
Group Homes
 Conflict of interest 2567
 Staff inquiry 2565-8
Hydro export agreements - status of 93
Interest Rate Relief Program
 Loans to farmers 2671
 Written-off loans 2671, 3105
Legislative Assistants 1266
Limestone Training and Appointment Agency
 Awarding of contracts 1204
 Churchill Research Centre 1204
 Manitoba Hydro representative 1204-5
 Opposition by Northern Native group re
 contracts 1205-7
 WMC Research Associates 1204
Loans, forgiven 376, 651
Manfor
 Annual Report 665
 Losses 813-5
 Notice of layoff 2767
 Shutdown of sawmill 2767
Manitoba Community Assets Program -
 (MCAP) Grant 222
Manitoba Energy Authority - tabling of
 consultant's report 462
Manitoba Hydro
 Corporate Vice-President appointment
 3423
 Dominion Bridge contract 956-7, 1267,
 1364-6
 Gag orders on officials 1021
 Hiring of non-union members 2454
 Tender policy, change in 1475-6
Manitoba Lotteries Commission Report
 1783-4, 1861-2
Manitoba Public Insurance Commission

Appointment of new president 1019-20
Firing of president 900-2
Gag orders on officials 1020
Management audit 3483
New policy re expense accounts 3483
Manitoba Telephone System
 Affidavits re MTX 3552
 Allegations and investigation of MTX and
 subsidiaries 3201-4
 Audit, management 3033
 Auditor Ziprick's concern re MTX in 1984
 - 3625, 3682-3
 Cabinet Minister responsible for MTX in
 1984 - 3625
 Cabinet Ministers' knowledge of MTX
 and operations 3406-7
 Committee hearings, attendance of MTX
 officials 3034
 Coopers and Lybrand - management
 audit of MTX 3033, 3683-4
 Equipment being shipped to Saudi
 Arabia 3603
 Executive Officers attendance at
 committee meetings re MTX 2774
 Existing conditions prior to formation of
 MTX 3010-1
 Financial statements for 1982 and 1983
 re MTX and SADL 3526
 IBM contract re City of Winnipeg 3030-1
 Illegal kickbacks re MTS and subsidiaries
 in Saudi Arabia 3177-8
 Immunity for MTS employees re MTX
 3102
 Investigating bodies responsible for
 various allegations re MTX 3031-3
 Judicial Inquiry re MTX and subsidiaries
 2853-6, 2911-3, 2945-7, 2948-9,
 3012-3, 3033-4, 3099-102, 3178-9,
 3360-1, 3405, 3760-1
 Locks, changing of 3179
 Misinformation by senior officials 2856
MTX
 Affidavit of Shelbert J. Payne,
 Florida 3358-60
 Aysan, Theresa - employment 2647,
 3525
 Discrimination in hiring 1956 -
 1972-4, 2053, 2448-9, 2746-7,
 3011-2
 Equipment and assets transferred
 and purpose of transfer 2647
 Mitel International and Al Bassam
 3525
 Orientation and briefing material
 2246-7
 Royal Bank account 3525
 SADL purchase of IBM computers
 3031
 Sheik Al Bassam's visit to Winnipeg
 3357-8, 3421-2
 Telecommunications equipment
 returned from Saudi Arabia 2352,
 2451-2, 2473-5, 2524-5
 Withdrawal from Saudi Arabia 2449

INDEX BY MEMBER

Plunkett, Don
Access to offices 3295
Responsibilities of 3295
Public Utilities and Natural Resources
(PUNR) Standing Committee - calling
of re MTX 2911, 3293-4, 3355-7,
3461-2
Removal of Minister responsible re MTX
2947
RCMP investigation re MTX 2855, 3013
Services, provision of to MTX 2647
Suspension of activities of MTX 3295
Suspension of senior officials 3525-6
Tabling of affidavits and documents re
MTX 3552
Witnesses, summoning to PUNR
Committee 3012-4
Multicultural Advertising Program 778-9, 884
Natural Resources - Auditor's Report 3482
Northern Flood Agreement - settlement
outstanding liabilities 162-3
Nuclear Waste Repository 376
October Partnership and Man. Gov't contract
(M. Decter) 221-3, 247
Plea bargaining 461-2
Potash mine, Manitoba - status of 2450
Premiers' Conference, Edmonton
Agriculture - Man. Gov't position on
2747-8
Agriculture Minister's attendance 2774
Red River College Day Care Graduates -
reception for 665
Senior Gov't Officials - investigation by
Auditor 2647
Signing authority - senior civil servants
1271-3
Tax credit abuses - Ministers of Crown 9-12;
51-2; Inquiry - former Minister Wilson
Parasiuk 180-3, 186-7
Tornado - Somerset area 1474-5
University of Manitoba
Effect of cutbacks 1396
Funding to 1419-20
Venture capital proposal re MTX 3294
Versatile Farm Equipment Company 1265-6,
1389-90, 3602-3
Water rates - Winnipeg Hydro 287-8
WMC Research Associates contract 572, 672,
780
Workers Compensation Board - tabling of
Auditor's Report 3482
Points of Orders
Minister of Agriculture reading from prepared
speech 3619
Minister of Agriculture making reference to
remarks made by Filmon re banks 3620
Ministerial Statement given by Mackling as
answer in Question Period 3100
Misleading statements by Mackling that
members of the Opposition were laughing at
plight of U.S. farmers (Orchard) 3575-6
Resolutions
No. 16 - Nuclear Waste 1673-5

Statements, Ministerial
Alternate energy technologies (Schroeder)
1363-4
Bill C-96 (Storie) 571
Commission of Inquiry (Samuel Freedman) re
Member for Transcona
(Pawley) 220
Development Agreement Program, Manitoba
Jobs Fund (Pawley) 2263-4
Environment Week in Canada (Lecuyer) 460
Free Trade Canada and U.S. (Pawley) 7-8,
91-2, 501
Laufer, Carl - appointment revoked
(Bucklaschuk) 899
Manitoba's 116th Birthday (Pawley) 28
MTX - allegations and investigations
(Mackling) 2852-3
Premiers' Conference, Edmonton, Alberta
(Pawley) 2943
South African situation (Pawley) 813
Soweto uprising, 10th Anniversary (Penner)
898-9
Walk for Peace (Pawley) 878
Western Premiers' Conference agenda
(Pawley) 370-1
Statements, Non-Political
Death of Jack Kusch (Pawley) 2059-60
Folklorama '86 (Wasylycia-Leis) 3037
Manitoba Day at Expo 86, 1651
Throne Speech Debate 30-44, (Amdt) 44
Urgent Public Importance, Matter of
Crisis in child care and protection system
(Mercier) 388-9
Failure of Premier to ask for resignations re
tax credit abuses 18-9; Ruled out of order
by Speaker 20; Ruling challenged and
sustained by Div. 20
Need for Government of Manitoba to support
farm community and move to resolve the
grain handlers' strike at Thunder Bay
(Downey) 3577-8

FINDLAY, Glen M. (PC, Virden)

Agriculture
Opening Remarks 591-4
Administration and Finance
Minister's Salary 1298
Executive Support
Salaries 594-5
Policy Studies 595
Communications Branch
Salaries 596-7
Financial and Administrative Services
Salaries 599
Other Expenditures 599
Computer Services
Salaries 599-600
Personnel Services
Salaries 600
Program Analysis
Salaries 601
Manitoba Crop Insurance Corporation

INDEX BY MEMBER

- Administration 624-5, 631-5, 726-7, 732, 763-5
Canada-Manitoba Waterfowl Damage Compensation Agreement 766, 770-1
Manitoba Agricultural Credit Corporation 771-4, 831-6, 864
Agricultural Development and Marketing Division
Administration 869-70
Animal Industry Branch 871
Veterinary Services Branch 871-5
Soils and Crops Branch 875-6, 940-1, 949-51, 953
Technical Services and Training Branch
Other Expenditures 1006
Agricultural Societies 1007-8, 1010-6, 1040-2
Marketing Branch 1066-8, 1075, 1097-8
Farm and Rural Development Division
Administration 1098
Southwest Region 1099
Manitoba Water Services Board 1106
Agricultural Crown Lands Branch 1153-5, 1160
Policy and Economics Division
Administration 1183-5
Manitoba Natural Products Marketing Council 1185-6, 1190, 1219-20
Milk Prices Review Commission 1226-7
Manitoba Farm Lands Ownership Board 1227-8
Agricultural Research Grant 1229-30, 1250-55, 1257, 1259-62
Federal-Provincial Agreements 1262
Income Insurance Fund
Beef Stabilization Fund 1262-4, 1284-8, 1294
Hog Income Stabilization Plan 1294
Sugar Beet Growers Assistance 1297
Drugs and Semen Purchases 1297
- Bills**
No. 4 - 2r 1397-401, 3199; Report Stage 3790; 3r 3806-9, Hoist Motion 3809
No. 22 - 2r 789, 1720-1
- Committee of the Whole House**
Bill 13 - Capital Supply 684-5, 697-9, 702
- Condolence, Motions of**
Turnbull, Norman Leslie 2762-3
- Cooperative Development**
Cooperative and Credit Union Development and Regulation 2718-9
- Finance**
Taxation Division
Corporation Capital Tax/Health and Post-Secondary Education Levy Branch 1615-7
- Hansard Correction** 924
- Health**
Manitoba Health Services Commission
Hospital and Personal Care Programs 2428-9
Medical Program 2335-6
- Highways and Transportation**
Driver and Vehicle Licensing 888-9
- Housing**
General Administration, Property Management and Tenant Affairs, Program Delivery, Transfer Payments to the Manitoba Housing and Renewal Corporation, and Expenditures Related to Capital 3055
- Natural Resources**
Wildlife 3174-5, 3238-9
Resource Support Programs
Manitoba Water Commission 3266-9
- Oral Questions**
Beef cattle - marketing and processing of 713
Beef Stabilization Program 668, 3425
Bill 4 - 1051, 1135, 3685, 3761-2
Bill 22 - criteria 668
Bill C-117 - The Farm Debt Review Act 1024, 1135
Crop year, extension of 2132
Dairy producers of Manitoba - policy re quotas 2477
Farm Lands Protection Act - divestiture clause 505-6
Farm Start Program 780
Farmers - assistance to 14-5, 3424-5
Feedlot program 268
Freight rate proposal re grain by Fed. Gov't. 647
Grain prices (low) - assistance to farmers 2673
Keystone Agricultural Producers re legislation 2477
MACC
Loans to farmers 96
Tax arrears - loss of land, R.M. of Archie 1268
Manitoba Beef Commission
Contracts and support prices 1648-9
Deadline extension re reduction in support levels 2354-5
Manitoba Farm Lands Ownership Board 3181-2
Motive fuel rebate for farmers 1564
National Tripartite Beef Plan 2673
Plant Breeders 3485-6
Sales Tax - removal of 1709
Salt water spills re oil drilling 2250, 2772
- Points of Order**
Imputing of motives to Conservative Party by Minister of Agriculture 3624
Provision of Ministerial Statement after attendance at Agriculture Conference (Downey) 3469
Tabling of a letter referred to in Uruski's remarks 3622; Uruski consented to tabling of letter 3622
- Resolutions**
No. 6 - Education Taxes on Manitoba Farm Land 841-3
No. 7 - MACC Young Farmer Rebates (M) 917-8
No. 9 - Purple Fuel Rebate (M) 1076; 1077-8

INDEX BY MEMBER

- No. 10 - Feedlot Program (M) 1162, 1162-3
No. 11 - Input Cost Review Commission (M)
1230, 1231-2
Statements, Ministerial
Conference on Agriculture, Edmonton - report
on 3470
Throne Speech Debate (initial speech) 145-8
- HAMMOND, Gerrie (PC, Kirkfield Park)**
- Agriculture
Agricultural Development and Marketing
Division
Technical Services and Training Branch
Salaries 985-6
- Bills
No. 4 - 2r 3610-1
No. 57 - 2r 3638-9
- Civil Service
Civil Service Benefit Plans
Civil Service Superannuation Act 1844
- Committee of Supply
Interim Supply 558-62
- Community Services
Administration and Finance
Minister's Salary 1536-7
Research and Planning 1039
Communications 1055-6
Personnel 1059-61
Community Social Services
Administration 1092-3
Programs 1245-6
Child and Family Services
Administration 1280
Child and Family Support 1316, 1335-6,
1342-4, 1405
Child Day Care 1437-8, 1444-7, 1450-1,
1454-5
Family Dispute Services 1501-6
Children's Special Services 1507
- Culture, Heritage and Recreation
Culture, Heritage and Recreation
Executive Administration and Grants
Administration 3380-1, 3395-6, 3402
Historic Resources 3658-9
Regional Services 3661
Provincial Archives 3663
Legislative Library 3663
Manitoba Intercultural Council 3664
Manitoba Film Classification Board 3664
- Communication Services
Executive Administration 3665
Client Support Services 3665-6
Communications Advisory Services
3666-7
Queen's Printer 3668
Translation Services 3668-70
- Status of Women
Advisory Council on the Status of
Women 3670-5
Women's Directorate 3675
- Education
Statutory Boards and Commissions 2167-8
Financial Support - Public Schools 2285-6
- Program Development Support Services
Curriculum Development and
Implementation 2370-5, 2405-7,
2414-22
Manitoba School for the Deaf 2486-7
Child Care Development 2489
Correspondence Branch 2493
Regional Services 2495-6
Post-Secondary, Adult and Continuing
Education
Student Aid and Student Aid Appeal
Board 2579
Canada-Manitoba Winnipeg Core Area
Agreement - Employment and
Affirmative Action 2583
Post-Secondary Career Development -
Southern Programs 2585-6
Bureau de L'Education Française 2609-11
Expenditures Related to Capital
Capital Grants 2224
- Finance
Administration and Finance
Minister's Salary 1746, 1769
Federal-Provincial Relations and Research
Division
Manitoba Tax Assistance Office 1697-8
- Health
Administration and Finance
Personnel Management Services 1946-7
- Oral Questions
Child Care Centres - expansion of 2751
Discriminatory hiring practices 1975
Education funding formula 166
Ft. Garry Women's Resource Centre -
contents of letter 401-2, 441
Home Economics Directorate - status of
445-6
Homemakers - equal pay by MPIC 1893
Manitoba Developmental Centre 880-1
Pay equity report 546
Property tax increases 2270
Urban Affairs - outstanding debt of Minister
1394
Villa Rosa Home inmate - attempted escape
and safety of baby 1394
Visiting rights re children - legislation 1026
Women's Directorate 1975-6
YWCA - grants 2648
- Statements, Ministerial
1986 Governor-General Awards for Literature
won by Man. publisher 812
- Statements, Non-Political
100th Anniversary of the Institute of
Chartered Accountants of Manitoba 397
St. James Art Club (Mackling) 1710
Throne Speech Debate 70-4
Urgent Public Importance, Matter of
Crisis in child care and protection system
(Mercier) 389-90

INDEX BY MEMBER

HARAPIAK, Hon. Harry M. (NDP, The Pas; Minister of Northern Affairs)

Bills

No. 4 - 2r 3187-9

No. 28 - 2r 1396-7, 2261; 3r 3782

Community Services

Community Social Services

Manitoba Developmental Centre 1169

Northern Affairs

Opening Remarks 2958-60

Administration and Finance

Minister's Salary 2986-7

Executive Support, Research and Planning, Financial and Administrative Services, and Northern Affairs Fund 2960-4

Local Government Development 2964-7, 2977-82

Agreements Management and Co-ordination 2982-3

Corporate Projects 2984

Northern Development Agreement - Canada-Manitoba 2985

Expenditures Related to Capital 2985-6

Oral Questions

Barrows Lagoon 1846

Berens River

Fencing of gravel 1959, 1961

Road conditions 1959

Road construction, status of 2773

Bloodvein Reserve - housing needs 1566

Flooding in Manitoba - result of Alberta floods 2058-9

Hovercraft re Northern Manitoba 2649

Hunting, illegal 549, 819

Northern Flood Agreement - settlement outstanding liabilities 162-3

Road conditions - Berens River 268

Watershed Conservation Districts - funding 2270

Reports, Annual

Channel Area Loggers 220

Moose Lake Loggers 220

Northern Affairs for year ending March 31, 1985 - 1972

Throne Speech Debate 194-7

HARAPIAK, Hon. Leonard E. (NDP, Swan River; Minister of Natural Resources)

Bills

No. 4 - 2r 3025-7

No. 28 - 1r 1265; 3r 3795-6

Budget Debate 495-8

Documents, Tabling of

Four communiques issued by the Western Premiers' Conference 460

Grievance, Matter of

Department of Natural Resources

inadequacies and lack of leadership (Driedger) 1429

Manitoba Jobs Fund 3695-7

Natural Resources

Opening Remarks 2890-2

Administration and Finance

Minister's Salary 3271-2

Executive Support 2897-903

Research and Planning 2903-4

Communications 2905

Financial Services 2905

Human Resource Management 2905

Computer Services 2905

Administrative Services 2905

Internal Audit 2905

Regional Services 2905-10, 2967-74

Engineering and Construction 2974-6, 2988-3009

Water Resources 3056-8

Parks 3058-67, 3083

Lands 3094-8

Forestry 3123-34

Fisheries 3135-9, 3152-63

Wildlife 3163-75, 3225-39

Surveys and Mapping 3256-9

Resource Support Programs

Manitoba Water Commission 3259-68

Expenditures Related to Capital 3270-1

Oral Questions

Bissett Recreation Site - float planes 959

Budworms 226, 1134, 1367

Cariboo Lake Resort 1650

Cook's Creek Diversion Project 291-2

Drainage improvement - funding for 2453

Elk Ranching 227

Fairford Dam 1424

Fishing - non-residents 884

Flooding

Compensation for damages 98

Ste. Rose 12-3

Status of 29

Hunting, illegal 906

Kids and Trees Program 331-2, 578

Lake Manitoba fisheries - licences 2774

Lake Manitoba levels 1424-5, 1498, 2158-9

Lake of the Prairies - access road 3766

Manitoba Hydro

Spillway, opening of

Effect on fishing 2479

Migratory Bird Treaty 959, 1650

Natural Resources

Auditor's Report 3483

Disciplinary action re Ombudsman's

Report 3483

Disclosure of Ombudsman's Report 2358

Regional Services Branch - investigation of 1366-7, 1369

Suggested senior staff replacement 960

Suspended staff 3483

Tabling of Ombudsman's Report

2549-50, 2557

Northern Flood Agreement - settlement

outstanding liabilities 402, 463-4, 818-9

Silviculture Program - layoffs 29, 1134

Watershed Conservation Districts - approval of funding 1498

White Spur Drain 374, 575

Wild rice permits 959

INDEX BY MEMBER

Reports, Annual

- Conservation Districts of Manitoba 180
- Natural Resources 180

Statements, Ministerial

- Forestry Week in Manitoba 8-9
- Garrison Diversion Reformulating Act of 1986 approved 50
- Western Premiers' Conference, Swan River 460

Throne Speech Debate (initial speech) 217-9, 227-8

Urgent Public Importance, Matter of

- Need for Government of Manitoba to support farm community and move to resolve the grain handlers' strike at Lakehead (Downey) 3567-8

HARPER, Hon. Elijah (NDP, Rupertsland; Minister without Portfolio responsible for Native Affairs)

Documents, Tabling of

- Indian Mental Health Research Report 508

Executive Council

- Native Affairs Secretariat 3740-8

Highways and Transportation

- Operations and Maintenance 615

Oral Questions

- Census forms - Native communities 508
- Employment - Native re Limestone 1113
- Indian Affairs
 - Audit of Manitoba Branch 1563
 - Cutback in funding 1862
 - Indian reserves - conditions 330
- Manitoba Indian Affairs
 - Audit 1053
 - Funding cutbacks 960
- McKay, Bill - response to letter 377-8, 507-8
- Native Affairs - appointment of advisor 3207
- Rogers Report 329-30
- YWCA
 - Discriminatory job description 2649-50

Resolutions

- Res. 12 - Northern and Native Programs 1331-3

Throne Speech Debate 201-4

HEMPHILL, Hon. Maureen (NDP, Logan; Minister of Business Development and Tourism; and Minister of Housing)

Bills

- No. 50 - C/W 3821

Business Development and Tourism

Opening Remarks 1729

Administration

- Executive Support 1731-2
- Strategic Planning 1732-5
- Communications 1735-7

Business Development

- Small Business and Regional Development 1737-8, 1754-69, 1790-4

Tourism

- Travel Manitoba 1794-802, 1822-38

Canada-Manitoba Tourism Agreement 1838-40

Canada-Manitoba Tourism Agreement 1985-1990 - 1840-2

Manitoba Horse Racing Commission 1842-3

Expenditures Related to Capital 1843

Committee of the Whole House

Bill 13 - Capital Supply 682-3, 699

Emergency Interest Rate Relief

Emergency Interest Rate Relief Program 3767-70

Housing

Opening Remarks 3045

General Administration, Property Management and Tenant Affairs, Program Delivery, Transfer Payments to the Manitoba Housing and Renewal Corporation, and Expenditures Related to Capital 3047-55

Manitoba Jobs Fund 3650-1

Oral Questions

Business Development and Tourism - tabling of Annual Report 1139

Companies, numbered and holding 1479

Gimli Dragways 2131-2

Housing, Northern Manitoba 1894, 1962

Housing staff - active NDP constituency work 1723-4

Housing starts 1271

IMAX Theatre Complex 467-8

Infill Housing Program 2915

Landlord and Tenant Act - changes to 291

Lapel buffaloes - shortage of 1496

Manitoba Telephone System

Venture capital proposal re MTX 3295, 3530

Minneapolis promotional trips 2478

Multicultural Advertising Program 778-80, 884

North Star Cheese Factory, Arborg 2157, 2677

Residential Rehabilitation Assistance Program (RRAP) 269

Senior Citizen Housing - status of 3484

Small Business Loans Fund 374-5, 667

The Pas - handicapped housing facility 1789

Tourism in Manitoba

Brochures 3488

Loss to Manitoba 1561-2

Statistics 3279

University of Manitoba - effect of cutbacks 1390-1

Urea-formaldehyde insulation - extension of deadline re removal 1305

Venture Capital Program

Review of companies re fraud 2356

Status of company called Airflow 2356

Reports, Tabling of

Supplementary Information for Legislative Review, 1986-7 Estimates for Manitoba Business Development and Tourism 1364

Supplementary Information for Legislative Review, 1986-7 Estimates for Department of Manitoba Housing 2767

INDEX BY MEMBER

- Reports, Annual
Business Development and Tourism including
Manitoba Design Institute for 1984-5 - 1265
Manitoba Horse Racing Commission 1984-5,
1265
Manitoba Housing and Renewal Corporation
265
Manitoba Housing Rent Regulation Bureau
265
- JOHNSTON, J. Frank (PC, Sturgeon Creek)**
- Agriculture
Farm and Rural Development Division
Manitoba Water Services Board 1108-9
- Bills
No. 4 - 2r 3611-2
No. 5 - 3r 3779-80
No. 55 - 1r 3293; 2r 3502, 3641; 3r 3789; RA
3828
No. 56 - 2r 3456-60
- Budget Debate 521-6
- Business Development and Tourism
Administration
Minister's Salary 1844
Business Development
Small Business and Regional
Development 1790-4
Tourism
Travel Manitoba 1796-801, 1823-6,
1830, 1833-5, 1838
Canada-Manitoba Tourism Agreement
1839-40
Canada-Manitoba Tourism Agreement
1985-1990 - 1841-2
Manitoba Horse Racing Commission
1842-3
- Committee of the Whole House
Bill 13 - Capital Supply 683-4, 697-8
- Condolence, Motions of
Churchill, Gordon M. 2766
Craik, Don 2757-8
- Crown Investments
Crown Investments Administration
Minister's Salary and Crown Corporation
Support 2637, 2640-1
- Education
Universities Grants Commission 2208
- Grievance, Matter of
Interception of personal mail by Opposition
(Ashton) 914-5, 1029
- Industry, Trade and Technology
Reply to Opening Remarks 1569-70
Administration and Finance
Minister's Salary 1688-9
Executive Support 1571-4
Strategic Planning 1590-6
Communications 1596-7
Financial and Administrative Services
1597
Industry and Trade Division
Administration 1597
Industry 1598-602, 1652-8
Trade 1676
- Health Industry Development Initiatives
1676-9
Technology Division
Technology 1679-84
Information Technology 1684
Grant Assistance - Manitoba Research
Council 1658-7
Canada-Manitoba Economic Development
Planning Agreement 1687-8
Manitoba Jobs Fund 3642-51, 3693, 3704
- Oral Questions
Deer Lodge Centre 1498
Donations, political 3425
Free trade - studies, consultations, etc. 121
Flyer Industries 3762
Gimli Dragways 2131-2
IMAX Theatre Complex 467
Jobs Fund - forgivable loans and grants
2477, 3298-9
Minneapolis promotional trips 2478
Northern Telecom - layoffs 57
Standard Aero Engines
Employment re contract 2750
Government policy re Manitoba
Government accepting contracts 2750
- Resolutions
No. 15 - Reflection on a Member 1639-40
Throne Speech Debate 84-8
- Urban Affairs
Urban Policy Co-Ordination 2800-1
- Urgent Public Importance, Matter of
Crisis in child care and protection system
(Mercier) 396-7
Need for Government of Manitoba to support
farm community and move to resolve the
grain handlers' strike at Lakehead (Downey)
3571-2
- KOSTYRA, Hon. Eugene (NDP, Seven Oaks;
Minister of Finance and Chairman of
Treasury Board)**
- Bills
No. 7 - 1r 1491; 2r 1491-2; 3r 2152; Royal
Assent 2160
No. 13 - 1r 660; 2r 660-1; C/W 661,
674-706; 3r Cowan 706; RA 735
No. 19 - 1r 709; 2r 2752-3, 3599-600; C/W
3814; 3r 3825; RA 3827
No. 25 - 1r 813
No. 39 - 2r 2919-20
No. 45 - 1r 1972; 2r 2458; 3r 3783; RA 3828
No. 50 - 1r 3813; 2r 3814; C/W 3821-2; 3r
3825
No. 51 - 1r 3813; 2r 3814; C/W 3824-5; 3r
3825
No. 56 - 1r 3450; 2r 3450; C/W 3594; Report
Stage 3594; 3r 3594; RA 3594
Budget Address 254-63, 533-42
- Civil Service
Civil Service Commission 1778-81
Human Resource Management Services
1782, 1803-11
Career Development Program 1811

INDEX BY MEMBER

- Temporary Assignment Program 1811
- Labor Relations Services 1812-3
- Civil Service Benefit Plans
 - Civil Service Superannuation Act 1844-5
 - Canada Pension Plan 1845
 - Workers Compensation Board 1845-6
 - Unemployment Insurance Plan 1847
 - Dental Plan 1847
 - Long Term Disability Plan 1847
- Committee of Supply
 - Capital Supply 659, 3777
 - Interim Supply 552-5, 557-8
- Committee of Ways and Means
 - Capital Supply 3813
 - Interim Supply 1488-91
 - Main Supply 3813
- Committee of the Whole House
 - Bill 7 - Interim Supply 2133, 2142, 2150-2
 - Bill 13 - Capital Supply 674-5, 701-2
 - Bill 56 - Interim Appropriation Act (2) 3594
- Documents, Tabling of
 - Letter by Gov't to Provincial Auditor re Special Audit 225
 - Letter from Provincial Auditor to Minister of Finance 225
 - Special Audit into Manitoba Public Insurance Corporation 899
- Emergency Interest Rate Relief
 - Emergency Interest Rate Relief Program 3767
- Finance
 - Opening Remarks 1509-10
 - Administration and Finance
 - Minister's Salary 1746, 1769-78, 1776-8
 - Executive Support 1512, 1542-3
 - Financial and Administrative Services 1543-4
 - Human Resource Management 1544
 - Treasury Division
 - Salaries and Other Expenditures 1545-55
 - Payments re: Soldiers' Taxation Relief 1575-81
 - Comptroller's Division
 - Comptroller's Office 1581
 - Financial and Management Systems 1581
 - Disbursements and Accounting 1581, 1603
 - Treasury Board Support and Financial Analysis 1603-7
 - Information Systems Support 1607
 - Taxation Division
 - Administration 1607-13
 - Retail Sales Tax Branch 1613
 - Mining and Use Taxes Branch 1613
 - Corporation Capital Tax/Health and Post-Secondary Education Levy Branch 1613-7
 - Federal-Provincial Relations and Research Division
 - Economic and Federal-Provincial Research Branch 1659-66, 1689-95
 - Manitoba Tax Assistance Office 1697-8
 - Administrative Policy/Insurance and Risk Management 1698-9
 - Tax Credit Payments 1699-701
 - Local Government General Support Grant 1701-2
 - Public Debt (Statutory) 1738-46
- Legislation
 - Other Assembly Expenditures
 - Other Expenditures 3727
- Messages
 - Estimates re Capital Expenditures 2918
- Oral Questions
 - Attorney-General's Department
 - Salary delay to part-time employees 2550-1, 2676
 - Audits (Special) by Provincial Auditor 817, 902
 - Bill C-96 - 225-6, 1022
 - Border town merchants - Man./Sask. 268, 2452-3
 - Capital Intentions for Man.- Stats Canada 2352-3
 - Child Related Income Support Program - (CRISP) 291, 376
 - City of Winnipeg funding 267
 - Civil Service positions - impact of Budget 290-1
 - Conflict of interest - gov't guidelines to gov't officials 3628
 - Corporation tax increases 288
 - Credit rating, Prov. of Manitoba - Standard and Poor's 1618-24, 2126-7, 2130, 2251
 - Cutbacks, Federal - effect on province 1497
 - Deficit forecast 3765-6
 - Deficit, Manitoba - status of 266-7, 3275-6
 - Disability insurance - discrimination 1707-8, 1788
 - Economic outlook of Manitoba 167-8, 2250-1
 - Eliesen, Marc - signing authority 543
 - Expenditure and revenue forecasts 467
- Flyer Industries
 - den Oudsten's takeover 1303-4, 1560-1
 - New contracts 1561, 1565, 3762
- Foreign Borrowings 2128
- Foreign Exchange losses 2127-8, 3176
- General Manual of Administration - expense account abuse 1367
- Government buildings, sale of 1787-8
- Government vehicles - personal mileage 576-7, 881
- Inquiry - former Minister Wilson Parasiuk 544-6
- Interest Rate Relief Program - written-off loans 2671, 3105-6
- Investment performance of government 57
- Lakeshore Metis Cooperative Ltd.
 - Special Audit 958
- Land Titles Office
 - Revenue 3529
- Land Titles Registration Fee increase 328
- Loans, forgiven 376, 651, 783
- Main Street Project 290, 818
- Manfor - Losses 816
- Manitoba Agricultural Museum - late funding 2915

INDEX BY MEMBER

- Manitoba deficit 3425
Manitoba Telephone System
 Sheik Al Bassam's visit to Winnipeg
 3357, 3421-2
A.E. McKenzie Company Ltd.- tabling of
 Annual Report 961
Motive Fuel Tax Levy 1138
Motive fuel rebate for farmers 1564
Natural gas 3605-6
Natural Resources
 Internal audit 3765
 Ombudsman's Report, tabling of 2550
 Regional Services Branch - investigation
 of 1369
Quarterly Reports - delay in 55, 267
Payroll Tax exemption 648, 961
Public servants - reward for suggestions 650
Revenue sources to economy 266
Sales tax, removal of 1709
Scientific Research Tax Credit Plan - criminal
 charges 1209
Signing authority - senior civil servants 543,
 572-3, 1566
Sprucedale Industries - late funding 2915
Swan River Friendship and Manitoba Lotteries
 Commission Contract 576
Swiss loan - completion of 3276
Tax credit abuses - Ministers of Crown 53;
 Inquiry - former Minister Wilson Parasiuk
 183
Taxation
 Business Transfer Tax 1139
 Comprehensive documentation of 1139
Urban Affairs - support staff 267
Water rates - Winnipeg Hydro 267
WMC Research Associates contract 783
Workers Compensation Board - tabling of
 Auditor's Report 3482, 3606
- Reports, Annual
 Department of Finance Annual Publication of
 the Financial Statements of Boards,
 Commissions and Government Agencies
 2671
 Flyer Industries Limited Report and Financial
 Statements 1019
 Manitoba Civil Service Superannuation Board
 1618
 Provincial Auditor's Report 50
- Reports, Tabling of
 Financial Administration Act relating to
 Supplementary Loan and Guarantee
 Authority 2473
 Financial Report 1984-5 - 1861
 October Partnership and Gov't of Manitoba
 contract 225
 Preliminary Financial Report 1474
 Public Accounts, Financial Statement Volume
 1, 160
 Public Accounts, Financial Statement Volume
 2, 160
 Quarterly Financial Report 3201
 Return under Section 66 of The Legislative
 Assembly Act 1265
 Return under The Financial Administration Act
 50
 Return under The Law Society Act 50
 Return under The Public Officers Act 50
 Special Audit Reports from Provincial Auditor
 re Brokerage Building 3625
 Supplementary Information for Legislative
 Review, 1986-7 Estimates for Manitoba Civil
 Service Commission 1362
 Workers Compensation Board of Manitoba -
 Report of Provincial Auditor 3524
- Statements, Ministerial
 Bill C-96 - 160, 664
Statements, Non-Political
 Birth of daughter to Member for Inkster and
 his wife 3428
Throne Speech Debate 88-90, 100-2
- KOVNATS, Abe (PC, Niakwa)**
- Agriculture
 Agricultural Development and Marketing
 Division
 Marketing Division 1074-5
- Bills
 No. 4 - 2r 3189-93
 No. 10 - 2r 1633
 No. 29 - 2r 1629
Budget Debate 312-6
Committee Changes 1034
Community Services
 Community Social Services
 Manitoba Developmental Centre 1147-9,
 1176
 Child and Family Services
 Children's Special Services 1507-9
- Documents, Tabling of
 Discussion bill and background paper re
 major environmental protection legislation
 (Lecuyer) 3760
- Energy and Mines
 Energy
 Policy Planning and Project Development
 2512
- Environment and Workplace Safety and Health
 Reply to Opening Remarks 1899-902
Administration and Finance
 Minister's Salary 2029-30
 Executive Support 1902
 Planning, Research and Evaluation
 1903-7
 Financial and Administrative Services
 1907-8
- Environmental Management
 Environmental Control Services 1922
 Environmental Management Services
 1936-8
 Canada-Manitoba Mercury Agreement
 1938-9
 Dangerous Goods Inspectorate Training
 1839-41
Clean Environment Commission 1978-9,
 1984-6
Manitoba Environmental Council 1986-8

INDEX BY MEMBER

Workplace and Worker Service
Workplace Safety and Health 2006-12
Worker Advisor Office 2016-9
Workers Compensation Board 2020-4

Government Services
Administration
Minister's Salary 3387, 3390-1
Supply and Services
Postal Services 3369
Project Services
Design 3370

Highways and Transportation
Operations and Maintenance 752-3, 762-3
Engineering and Technical Services
Northern Airport 830-1
Manitoba Agricultural Credit Corporation
868-9
Driver and Vehicle Licensing 896-7, 925-8

Housing
General Administration, Property Management
and Tenant Affairs, Program Delivery,
Transfer Payments to the Manitoba Housing
and Renewal Corporation, and Expenditures
Related to Capital 3055

Natural Resources
Wildlife 3228-9
Property Management
Executive Administration 3242
Physical Plant 3242-7

Oral Questions
Class Fund Deficit 226-7
Mines Inspection 2155, 2551
Mosquito fogging 400
Nuclear waste repository 400
Provincial Auditor's Report - tabling of 2647
Radon gas - Manitoba homes 3297-8
Soft drink cans - recycling of 1961
Workers Compensation Act - review of 645-6
Workers Compensation Board
Neurosurgeon - credibility of 646
Review Committee 3627
Staff suspension 2646
Workers Compensation files - access to 400
Workers Compensation rates 227

Resolutions
No. 16 - Nuclear Waste 1670-2
No. 18 - Canada-Manitoba Agreement and
Utilization of Port of Churchill 1819-20
No. 19 - Funding for Independent Schools
1888-9

Statements, Ministerial
Radiation fallout from Chernobyl nuclear
reactor accident (Lecuyer) 92

Statements, Non-Political
Tomato Plants - distribution in House 643

**LECUYER, Hon. Gérard (NDP, Radisson;
Minister of Environment, Workplace Safety
and Health)**

Bills
No. 10 - 1r 440; 2r 1275, 1275-6; 3r 3780;
RA 3827
No. 29 - 1r 1265; 2r 1629; 3r 3780; RA 3827

No. 45 - 3r 3783
Budget Debate (French spoken) 454-8; Translation
528-31
Documents, Tabling of
Discussion bill and background paper re
major environmental protection legislation
3759-60

Environment and Workplace Safety and Health
Opening Remarks 1896-9
Administration and Finance
Minister's Salary 2030
Executive Support 1902
Planning, Research and Evaluation
1903-6
Financial and Administrative Services
1907-8

Environmental Management
Environmental Control Services 1922-36
Environmental Management Services
1936-8
Canada-Manitoba Mercury Agreement
1938-9
Dangerous Goods Inspectorate Training
1839-41
Clean Environment Commission 1979-86
Manitoba Environmental Council 1986-8
Workplace and Worker Services
Workplace Safety and Health 2006-16
Worker Advisor Office 2016-9
Workers Compensation Board 2019-29

Oral Questions
Class Fund Deficit 226-7
Dump, Portage la Prairie - clean up 1867
Dump, Illegal - Portage la Prairie 1111-2
Encephalitis 3036
McCain Foods, Portage 1960-1, 2268
Mines Inspection 2155-6, 2551
Mosquito fogging 123, 328, 400-1, 548-9
Mosquitoes - monitoring of 882
Nuclear waste repository 400
Oil spill - Assiniboine River 168
Provincial Auditor's Report - tabling of 2647
Radioactivity - level of 29, 185-6
Radon gas - Manitoba homes 3298
Salt water spills re oil drilling 3180
Soft drinks
Deposits on 1498
Recycling of 1961-2
Topsoil - City of Winnipeg bylaw re stripping
of 1268-9
Train derailment, Northern Manitoba 331, 445
Water Supply, Wpg.
Asbestos content 1112
Studies, ongoing 1112
Wheels, split-rim, accidents re 2774, 3180-1
Workers Compensation - appeal claim delays
1563
Workers Compensation Act - review of 645-6
Workers Compensation Board
Neurosurgeon - credibility of 646
Review Committee 3627
Staff suspension 2646
Workers Compensation files - access to 400

INDEX BY MEMBER

Workers Compensation rates 227
Workplace hours - limit on overtime 3466
Workplace Safety and Health regulations re
school divisions 2159-60
Points of Order
Reference by Connery to Lecuyer as
"mosquito man" 3539
Reports, Annual
Supplementary Information for the Legislative
Review of the Dept. of Environment,
Workplace Safety and Health for 1986-87 -
1557
Workers Compensation Board 245
Statements, Ministerial
Environment Week in Canada 459-60
Radiation fallout - Chernobyl nuclear reactor
accident 92

MACKLING, Q.C., Hon. AI (NDP, St. James; Minister of Labour and Minister of Consumer and Corporate Affairs)

Agriculture
Manitoba Agricultural Credit Corporation 833
Bills
No. 4 - 2r 1714-6; 3r 3802-3
No. 5 - 1r 118; 2r 1627-8, 2462-4; 3r 3779;
RA 3827
No. 6 - 2r 2085-6
No. 8 - 1r 440; 2r 1371-3; 3r 3880; RA 3827
No. 32 - 1r 1265; 2r 1870-1; 3r 3781; RA
3827
No. 33 - 3r 3783
No. 38 - 1r 1644; 2r 2456-7; 3r 3783; RA
3827
No. 40 - 1r 1644; 2r 2253; 3r 3783; RA 3827
No. 42 - 1r 1703; 2r 2654; 3r 3781; RA 3827
Budget Debate 365-8, 404-5
Committee of the Whole House
Bill 13 - Capital Supply 677-80, 693, 696,
704-6
Consumer and Corporate Affairs
Opening Remarks 2678-9, 2682
Administration and Finance
Minister's Salary 2688
Executive Support 2682-6
Communications 2686
Administrative Services 2686
Consumer Affairs 2686-7
Corporate Affairs
Corporations Branch 2687
Insurance Branch 2687
Manitoba Securities Commission 2687
Public Utilities Board 2687-8
Labour
Opening Remarks 2870-1
Administration and Finance, Labour and
Expenditures Related to Capital 2872-89
Oral Questions
Airlines - overbooking 577
Canadian Union of Public Employees -
withdrawal of services 1785-6
Companies, numbered and holding 577, 1479

Consumer-manufacturing disputes -
protective legislation 1421-2, 1649
Dial It 900 Service - abuse of 56, 447, 578
Falcon Lake Ski Hill - operation of 672
Fire hazard - degree of 403
Frontier Airlines - compensation to
passengers 3408
Gasoline Prices 374, 3604-5
Lake Winnipeg levels 1114
Liability Insurance coverage 226, 377,
399-400
Manitoba Telephone System
Access to Board meeting minutes 1207,
1425-6
Accounting fees re MTX-SADL
employees 3684-5
Advertising 3426-7, 3466-7
Affidavits re MTX 3552
Allegations and investigation of MTX and
subsidiaries 3203-4
Auditor Ziprick's concern re MTX in 1984
- 3625
Business plan re Saudi Arabia 3274
Cabinet Ministers' knowledge of MTX
and operations 3407
Committee meetings re MTX postponed
2768
Equipment being shipped to Saudi
Arabia 3603
ERIC Committee of Cabinet, attendance
of Minister at 2769, 2771
Escort services in directory 1956-7
Executive Officers attendance at
committee meetings 2774
Financial statements for 1982 and 1983
re MTX and SADL 3408-9, 3485, 3526
Financial statements to Dec. 85 re MTX
and SADL 2570, 2672
IBM contract to City of Winnipeg 3030-1
Illegal kickbacks re MTX and its
subsidiaries in Saudi Arabia 2857-8,
3177-8
Immunity for employees 3467
Incorporation requirements re MTX 3630
Investigating bodies responsible for
various allegations re MTX 3031
Judicial Inquiry re MTX and subsidiaries
2853-6, 2911-4, 3099-100, 3426
Locks, changing of 3179
Misinformation by officials of MTS re
MTX 3466
Mobile phone list 3278-9
MTX
Access to Board meeting minutes
1208
Affidavit of Shelbert J. Payne,
Florida 3358-60
Amendments to Bill 78, 1974
Audit, Saudi Arabi 1786-7
Aysan, Theresa, employment 2476,
2647, 3525
Business plan with SADL and/or
Cezar Industries 1975, 2154, 2479

INDEX BY MEMBER

- Charges laid re persons employed in Saudi Arabia 2475
- Conflict of evidence available for committee presentation 2768
- Disciplinary action in Saudi Arabia 2547, 2768, 2917
- Discrimination in hiring 1956, 1972-3, 2448
- Equipment and assets transferred and purpose of transfer 2647
- Pan-Pacific contract 2648
- Projected losses 1890-2
- Royal Bank account 3525
- SADL purchase of IBM computers 3031
- Sheik Al Bassam's visit to Winnipeg 3357-8
- Status on application forms 1978
- Telecommunications equipment returned from Saudi Arabia 2352, 2451-2, 2473-5, 3524-5
- Visa information re Mike Aysan 3626
- Management consultant committee re investigation of MTX 2913-5
- Misinformation by officials re MTX 2547, 2855-6, 2949-50
- Plunkett, Don
 - Access to offices 3295-6
 - Responsibilities 3295
- Public Utilities and Natural Resources (PUNR) Committee re MTX 2479, 2911, 3293, 3355-6, 3461, 3485
- Rate increases 3015-6
- RCMP investigation re MTX 2855-6, 3467
- SADL's function since 1984 - 3630
- Service for rural Manitobans 1866-7, 2913, 2915-7, 3427, 3468
- Services, provision of to MTX 2647
- Shredding of documentation re MTX 2648, 2672, 3295-6
- \$65.6 million allotted to 668
- Subpoenaing of employees to committee re MTX 2547
- Suspension of activities of MTX - 3295, 3409
- Suspension of senior officials re MTX 3407-8, 3526
- Tabling of affidavits and documents re MTX 3552
- Transportation services - tendering of 3603-4
- Venture capital proposal re MTX 3294
- Versatile Farm Equipment 3603
- New Home Warranty Program - Flair Homes 2450-1
- Patent Act, The - amendments re pharmaceuticals 1367
- Pay equity
 - Cost to Crown agencies 1395
 - Legislation re rural areas 1425
 - Local gov't and school board levels 1395
- Pay equity report 546
- Pharmaceuticals - licensing of 29
- Rides, amusement - safety of 1270
- Saskatchewan Power Corporation - water licences 670
- Tax return delays - discounters 1976-7
- Telephone exchanges
 - Minnedosa and Boissevain 1370
 - Springfield constituency 504
- Versatile Farm Equipment Company 1266, 1270
- Points of Order
 - Integrity of Speaker's Office questioned by Enns 3581
 - Question of Orchard imputing motives to Minister of Energy and Mines 3464
 - Unparliamentary word "slimy" used by Minister of Employment Services (McCrae) 3512-3
- Privilege, Matter of
 - Issuance of press release and holding news conference by Mackling prior to introducing The Trade Practices Inquiry Act for second reading (Mercier) 1559-60
 - Member for Thompson receiving Speaker's Ruling on interception of mail prior to all other members of the House (Rocan) 1128
- Reports, Annual
 - Consumer and Corporate Affairs for 1984-5 - 1890
 - Department of Labour 265
 - Manitoba Labour Board 265
 - Manitoba Labour Management Review Committee for 1985, 1111
 - Manitoba Telephone System 118
 - Pension Commission 118
 - Public Utilities Board 118
- Reports, Tabling of
 - Gasoline prices in City of Winnipeg - Interim Report 3524
 - The Insurance Act, report re 265
 - The Trade Practices Act, report re 265
 - Supplementary Information on the 1986-7 Estimates of the Department of Consumer and Corporate Affairs, Mackling 2473
- Resolutions
 - No. 6 - Education Taxes on Manitoba Farm Land (Findlay) 924
 - No. 8 - International Year of Peace (Ashton) 991-3
- Statements, Ministerial
 - MTX - allegations and investigation 2852
 - RCMP investigation re MTX 2943-4
- Statements, Non-Political
 - Letter - Stevenson/Britannia School letter 334
 - St. James Art Club 1710
- Throne Speech Debate 148-52
- Urgent Public Importance, Matter of
 - Need for Government of Manitoba to support farm community and move to resolve the grain handlers' strike at Lakehead (Downey) 3573-4

INDEX BY MEMBER

MALOWAY, Jim (NDP, Elmwood)

Bills

No. 56 - 2r 3455

Budget Debate 473-7

Housing

General Administration, Property Management and Tenant Affairs, Program Delivery, Transfer Payments to the Manitoba Housing and Renewal Corporation, and Expenditures Related to Capital 3051-2

Oral Questions

Careerstart Program 716

Churchill - grain shipping port 98

Contracts - signed by Member for Sturgeon Creek 123

Dial It 900 Service - abuse of 56

Employment, summer - students 12

Employment growth, Manitoba 672

Flooding - Status of 29

Liability insurance coverage 399-400

Manitoba Telephone System

RCMP investigation, progress of 3205

Oil spill - Assiniboine River 168

Ontario residents hospitalized in Manitoba 905

Tomato Growing Contest 667

Unemployment rates - Statistics Canada 1707

Private Bill fee

Motion for refund 3038

Reports, Special and Standing Committees

Economic Development, Second Report 1140;

Third Report 1644; Fourth Report 2153

Statutory Regulations, Second Report 3037

Resolutions

No. 8 - International Year of Peace (Ashton) 991

Senior Citizen Housing

Status of 3484

Throne Speech Debate (initial speech) 74-8, 83-4

MANNESSE, Clayton (PC, Morris)

Agriculture

Manitoba Crop Insurance Corporation Administration 636

Agricultural Development and Marketing Division

Soils and Crops Branch 978

Marketing Branch 1069-71

Farm and Rural Development Division

Administration 1098-9

Southwest Region 1104

Manitoba Water Services Board 1106-7

Policy and Economics Division

Manitoba Natural Products Marketing

Council 1196-200, 1225

Agricultural Research Grant 1258-9

Bills

No. 3 - 2r 1631

No. 4 - 2r 657-8, 1482-6; 3r 3803-5

No. 9 - 2r 1634-5

No. 13 - 2r 661; 3r 706

No. 14 - 2r 2667-70; 3r 3784-5

No. 19 - 2r 3595-7

No. 20 - 2r 3289-92

No. 33 - 3r 3783

No. 39 - 2r 3018; 3r 3781

No. 50 - C/W 3819-22

No. 51 - C/W 3823-4

No. 56 - 2r 3450-6

No. 57 - 2r 3636-7

Budget Debate 340-6

Committee of Supply

Interim Supply 551-2, 555-7

Committee of Ways and Means

Capital Supply 660

Interim Supply 1488-9

Committee of the Whole House

Bill 7 - Interim Supply 2142-5, 2150

Bill 13 - Capital Supply 675-7, 693-7, 700-1

Community Services

Administration and Finance

Minister's Salary 1537-9

Crown Investments

Crown Investments Administration

Minister's Salary and Crown Corporation

Support 2635-9, 2642-5

Culture, Heritage and Recreation

Culture, Heritage and Recreation Programs

3401

Education

Financial Support - Public Schools 2281-5

Program Development Support Services

Curriculum Development and

Implementation 2411-2

Emergency Interest Rate Relief

Emergency Interest Rate Relief Program

3767-70

Energy and Mines

Administration and Finance

Minister's Salary 2632

Energy

Policy Planning and Project Development

2508-11, 2514, 2594-5

Mineral Resources

Canada-Manitoba Mineral Development

Agreement 2607-8

Employment Services and Economic Security

Manitoba Bureau of Statistics 2828-9

Finance

Administration and Finance

Minister's Salary 1769-71, 1776-8

Executive Support 1513-9, 1542-3

Financial and Administrative Services

1543-4

Human Resources Management 1544

Treasury Division

Salaries and Other Expenditures 1545-7,

1552-4

Payments re: Soldiers' Taxation Relief

1574-5, 1578-9

Comptroller's Division

Disbursements and Accounting 1581,

1602-3

Treasury Board Support and Financial

Analysis 1603-7

INDEX BY MEMBER

- Information Systems Support 1607
- Taxation Division
 - Administration 1607-13
 - Corporation Capital Tax/Health and Post-Secondary Education Levy Branch 1613
- Federal-Provincial Relations and Research Division
 - Economic and Federal-Provincial Research Branch 1659-64, 1689-95
 - Manitoba Tax Assistance Office 1697-8
- Administrative Policy/Insurance and Risk Management 1698
- Tax Credit Payments 1699-701
- Local Government General Support Grant 1701-2
- Public Debt (Statutory) 1738-46
- Flood Control and Emergency Expenditures
 - Flood Control and Emergency Expenditures 3774-6
- Government Services
 - Property Management 3221-4
- Grievance, Matter of
 - Interception of personal mail by Opposition (Ashton) 913
- Highways and Transportation
 - Planning and Design and Land Surveys
 - Planning and Design 789-91
 - Engineering and Technical Services
 - Management Services 820-22
 - Traffic Operations 853-4
 - Government Air and Radio Services 854-5
 - Transportation Policy and Research 858-9
 - Driver and Vehicle Licensing 889-94
 - Expenditures Related to Capital 996-8
- Housing
 - General Administration, Property Management and Tenant Affairs, Program Delivery, Transfer Payments to the Manitoba Housing and Renewal Corporation, and Expenditures Related to Capital 3048, 3052-3
- Municipal Affairs
 - Administration and Finance
 - Minister's Salary 1472
 - Financial, Communications and Administrative Services 1325
 - Municipal Assessments 1411-2
- Natural Resources
 - Engineering and Construction 2998-9
 - Forestry 3125-6
- Oral Questions
 - Audits (Special) - Provincial Auditor 902
 - Bill 4 - 1025, 1051-2
 - Bill 13 - 669
 - Brandon University
 - Board of Governors 1706
 - Perkins' settlement 1722
 - Corporation tax increases 288
 - Credit rating, Prov. of Manitoba - Standard and Poor's 1622-3, 2251
 - Deficit forecast 3765-6
 - Deficit, Manitoba - status of 266-7, 3275-6
 - Drainage improvement - funding for 2453
 - Economic outlook of Manitoba 167-8
 - Education tax - rural areas 3630-1
 - Expenditure and revenue forecasts 467
 - Flyer Industries - den Oudsten's takeover 1303-4
 - Foreign Borrowings 2128
 - Foreign Exchange losses 2127, 3176
 - Grain handlers' dispute, Lakehead 3423, 3527-8, 3556
 - Government buildings, sale of 1787-8
 - Inquiry - former Minister Wilson Parasiuk 544-6
 - Jobs Fund - input by members re expenditures 672
 - Kids and Trees Program 331-2
 - Manfor
 - Financial forecast, impact of layoff on 2767-8
 - Losses 816-7
 - Sales to U.S., percent of 1370
 - Manitoba Energy Authority
 - Sherco 3 capital costs for 1987
 - Manitoba Hydro
 - Committee hearings, delay in answers 1478
 - Revenues re sale of power 1478
 - Manitoba Telephone System
 - Rate increase 3015-6
 - ManOil
 - Oil production revenue 1985 - 1112
 - Production in 1985 - 1112
 - Quarterly Reports - delay in 54-5, 267
 - Payroll tax 249
 - Payroll tax exemption 647-8
 - Provincial Road 330, 3411
 - Revenue sources to economy 266
 - Scientific Research Tax Credit Plan - criminal charges 1209
 - Seat belts - crackdown on use 403, 444
 - Seat belts - reduction in deaths 404
 - Swiss loan - completion of 3276
 - Tax breaks - recommendations of Carter Royal Commission 711
 - Taxation
 - Comprehensive documentation of 1139
 - Business Transfer Tax 1138-9
- Points of Order
 - Reference to members of government as "jackals" unparliamentary (Dolin) 3498-500
- Privilege, Matter of
 - Member for The Pas receiving Hansard before all other members - not concluded with motion so ruled out of order 3428
 - Member for Thompson receiving Speaker's Ruling on interception of mail prior to all other members of the House (Rocan) 1126
- Resolutions
 - No. 2 - Federal-Provincial Cost-Sharing 605-7, (Amdt) 607
 - No. 10 - Feedlot Program 1165-6
 - No. 14 - Provincial Income Tax System 1584-5

INDEX BY MEMBER

Statements, Ministerial

Bill C-96 (Kostyra) 160-1, 664-5
Bill C-96, presentation to House of Commons committee (Desjardins) 707-8

Urgent Public Importance, Matter of

Credit rating of Province of Manitoba 1624-5; ruled out of order 1626; Division re upholding Speaker's Ruling 1626, ruling sustained 1626
Need for Government of Manitoba to support farm community and move to resolve the grain handlers' strike at Lakehead 3563-4

McCRAE, James C. (PC, Brandon West)

Attorney-General

Court Services

Court Administration and Federal Courts 3142

Court Reporters; Sheriffs and Bailiffs; Canada-Manitoba Court

Communicators; Maintenance Enforcement 5143

Protection of Individual and Property Rights Canada-Manitoba Legal Aid and Public Trustee 3145-6

Land Titles Offices 3148-9

Bills

No. 4 - 2r 3412-17

No. 45 - 3r 3783

No. 56 - 2r 3540-6

Budget Debate 360-5

Civil Service

Civil Service Commission 1779-82

Human Resource Management Services 1782, 1802-11

Career Development Program 1811

Temporary Assignment Program 1811

Labor Relations Services 1812-3

Civil Service Benefit Plan

Civil Service Superannuation Act 1844-5

Workers Compensation Board 1845-7

Dental Plan 1847

Levy for Health and Post-Secondary

Education 1847-8

Community Services

Administration and Finance

Personnel 1059

Community Social Services

Manitoba Developmental Centre 1174-6

Programs 1216, 1243-4

Child and Family Services

Child and Family Support 1282-3

Corrections

Adult Corrections 1523-5, 1530-3

Culture, Heritage and Recreation

Culture, Heritage and Recreation Programs 3375-9

Education

Expenditures Related to Capital

Acquisition/Construction of Physical Assets 2172

Capital Grants 2174

Universities Grants Commission 2199-211

Employment Services and Economic Security

Administration and Finance

Executive Support 2779-80

Communications 2781

Financial Administrative Services 2782

Personnel Services 2782-4

Systems and Computer Support Services 2784

Economic Security

Social Allowances Program 2788-92, 2810

Child Related Income Support Program 2811

Employment Services

Administration 2813-5

Employment Development and Youth Services 2818-9, 2822-3

Employment Training 2826-7

Manitoba Bureau of Statistics 2828

Finance

Taxation Division

Corporation Capital Tax/Health and Post-Secondary Education Levy Branch 1613-5

Grievance, Matter of

Interception of personal mail by Opposition (Ashton) 914

Hansard Correction 1627

Highways and Transportation

Operations and Maintenance 721

Engineering and Technical Services

Management Services 822-5

Warehouse Stores 828

Traffic Operations 852-3

Driver and Vehicle Licensing 929-30

Labour

Reply to Opening Remarks 2871

Administration and Finance, Labour, and Expenditures Related to Capital 2872-90

Legislation

Other Assembly Expenditures

Leader of the Official Opposition, Leader of the Second Opposition Party, Salaries 3720-3

Other Expenditures 3725

Municipal Affairs

Administration and Finance

Financial, Communications and Administrative Services 1324-5, 1327

Municipal Advisory and Financial Services

Urban Transit Grants 1359-61

Oral Questions

Brandon General Hospital

Cutbacks 3105-6, 3299, 3763-4

Expansion 574

Brandon University

Board of Governors 1704-5, 2129

Cutback of programs 1722-3

Funding to 507

Legal costs re Perkins' settlement 2650-1

Perkins' settlement 1896, 2129, 2650

Program cutbacks 1496

INDEX BY MEMBER

- Revoking of appointments 1704, 2652
Surplus funds 1646-8, 1704
Terms of settlement of officials 1495-6
- Child Abuse 464
Child Abuse Registry 506
Civil Service positions - impact of Budget 290-1
Education funding formula 164-5, 961
Inquest re Brandon motorcycle and police car accident 3487-8
Liability insurance coverage 376-7
A.E. McKenzie Company Ltd.- tabling of Annual Report 961
Motive Fuel Tax Levy 1138
Pay equity - cost to Crown agencies 1395
Public servants - reward for suggestions 650
Rides, amusement - safety of 1269-70
Shilo Canadian Forces Base School 247-8
Western Canada Games in 1991, 710-1, 784-5
- Points of Order
Reference to members of government as "jackals" unparliamentary (Dolin) 3498-500
Reflection or imputation of motive by Minister of Education 3447-8; ruled out of order 3447-8
Unparliamentary reference to manner in which a member represents his constituency 475; taken under advisement by Speaker; ruled out of order by Speaker 543
Unparliamentary remarks made to Ernst by Schroeder 2706-7
Unparliamentary word "slimy" used by Minister of Employment Services 3512-3
- Privilege, Matter of
Member for Thompson receiving Speaker's Ruling on interception of mail prior to all other members of the House (Rocan) 1127-8
- Resolutions
Res. 2 - Federal/Provincial Cost-Sharing 2090-2
- Statements, Non-Political
Baseball game - media and MLA's 3208
RCMP, Westman - run for cancer 716
Throne Speech Debate (initial speech) 152-7
- McGONIGAL, Her Honour Pearl**
(Lieutenant-Governor of the Province of Manitoba)
Throne Speech
Job Creation and Economic Development 2-3
Agriculture and Rural Development 3-4
Greater Fairness and Improved Quality of Life 4-5
Protection and Promotion of Manitoba's Aspirations and Interests 5
Conclusion 5
- MERCIER, Q.C., G.M.J. (Gerry)**
(PC, St. Norbert)
Attorney-General
Administration and Finance
- Minister's Salary 3149-52
Executive Support 3070-1
Research, Planning and Evaluation 3071-4
Computer Services 3074
Communications 3075
- Criminal Justice
Crown Prosecutors 3075-82
Fatalities Inquiry Act 3083
Board of Review 3083
- Legal Services
Civil Legal Services 3110-2
Legislative Counsel 3112-3
Manitoba Law Reform Commission 3113-5
Family Law 3115-7
Constitutional Law 3118-21
- Law Enforcement
Provincial Police 3121-3
Law Enforcement Administration 3140
Canada-Manitoba Gun Control 3140
Manitoba Police Commission 3140
Law Enforcement Review Act 3140-1
- Court Services
Court Administration and Federal Courts 3141-2
Provincial Court 3142-3
Library Services 3144
- Protection of Individual and Property Rights
Manitoba Human Rights Commission 3144-5
Canada-Manitoba Legal Aid and Public Trustee 3145-6
Land Titles Offices 3146-8
Canada-Manitoba Criminal Injuries Compensation Board 3149
- Bills
No. 2 - 2r 651-2
No. 4 - Report Stage 3790
No. 5 - 3r 3880
No. 6 - 1r 118; 2r, 601-2, 2869
No. 11 - 2r 1968-9
No. 12 - 2r 3199
No. 14 - 3r 3788
No. 17 - 2r 1033
No. 18 - 2r 886
No. 20 - 2r 3288-9, 3595
No. 23 - 2r 2923
No. 25 - 2r 1970-1
No. 26 - 2r 2458
No. 27 - 2r 2458-9
No. 30 - 2r 1964
No. 31 - 2r 2466
No. 34 - 2r 2459
No. 38 - 2r 3018
No. 40 - 2r 2253
No. 44 - 2r 2930
No. 45 - 2r 3018
No. 47 - 3r 3781-2
No. 52 - 3r 3788
No. 54 - 1r 2911; 2r 3502-3; 3r 3789
No. 57 - 2r 3639
- Committee of the Whole House

INDEX BY MEMBER

Bill 13 - Capital Supply 680-1, 705-6
Community Services
Administration and Finance
Executive Support 1038
Registration and Licensing Services
Vital Statistics 1062-4
Community Social Services
Administration 1086, 1093-5
Manitoba Developmental Centre 1182-3,
1213-4
Programs 1217-8, 1246-8
Child and Family Services
Child and Family Support 1308-9,
1336-42, 1344-7, 1374
Culture, Heritage and Recreation
Administration and Finance
Minister's Salary 3705
Education
Universities Grants Commission 2623-5
Environment and Workplace Safety and Health
Environmental Management
Environmental Control Services 1934
Executive Council
General Administration
Federal-Provincial Relations Secretariat
3737
Grievance, Matter of
Interception of Personal Mail (Ashton) -
discussion on ruling by Speaker 1027-9
Mismanagement and incompetence of
government 3107-9
Hansard Clarification 3299-300
Health
Administration and Finance
Communications 1941
Sport
Executive 2228-9, 2231-40, 2244
Sport Directorate 2245
Manitoba Health Services Commission
Hospital and Personal Care Home
Programs 2429-30
House Business
Calling of Interim Supply 3470-1
Calling of Public Utilities and Natural
Resources Committee on MTS 2553, 3584,
3609
Returns to Orders not as yet received 447-8
Session of the Legislature - calling of in 1987
- 3766
Information, Point of
First reading of bills in both languages 1972
Labour
Administration and Finance, Labour, and
Expenditures Related to Capital 2873-4,
2878-9, 2883-8
Legislation
Other Assembly Expenditures
Leader of the Official Opposition, Leader
of the Second Opposition Party,
Salaries 3719-20
Other Expenditures 3724-30
Elections Manitoba 3731-2
Manitoba Jobs Fund 3644

Motions

Leader of Opposition to be heard during
Question Period, following the recognition of
a government backbencher 3205-6; voice
vote in which motion was defeated; Div.
asked for and motion defeated 3206

Oral Questions

Audits (Special) by Provincial Auditor 817
Airlines - overbooking 577
Anstett, Andrue - conditions of contract
15-6, 99-100
Backbenchers - appointments 712
Bilingual statutes - cost of 442
Brandon University
Legal costs re Perkins' settlement
2650-1
Break-ins and burglaries - residential areas
1788-9, 1959-60
Capital punishment 2268-9
Catholic schools - funding to 666
Child Abuse 245-6, 289, 371-2, 441-2, 1892
Child Abuse Inquiry
Tabling of 3487
Terms of reference 508
Child Protection Centre - proposal re 3764
Child Welfare system - improvements to
398-9
Compensation for victims of justice system
1499
Conflict of interest - government guidelines to
government officials 3627-8
Court judgment re Ron Keenberg 506
Crescentwood property owners - return of
caveats 14
Eliesen, Marc - contract 645, 1023, 1114,
1208-9, 1479, 1708
Family Maintenance Act - amendments re
divorced and separated women 1422-3
Homicide rates in Manitoba 2552-3
Homosexuality - legislation re discrimination
2357
Inmate, dangerous - released on pass 2653
Inquiry - former Minister Wilson Parasiuk
184-5, 573
Judicial system in Northern Manitoba 2571,
2652
Keenberg, Ron - see Court judgment 506
Knives - policy re possession of 2653
Lake of the Prairies - access road 3766
Lakeshore Metis Cooperative Ltd.
Interest free loan 957-8
Special audit 958
Land Titles Office
Registration fee increase 3528
Revenue 3529
Rural areas 3765
Legal Aid - welfare recipients re maintenance
orders 1422
Legislative assistants - appointment of 771-2
Manitoba Association of Registered Nurses
(MARN) dinner - Deputy Minister of Health
attendance at 55-6
Manitoba Hydro
Hiring of non-union members 2454

INDEX BY MEMBER

Manitoba Telephone System
Advertising 3427
Committee meetings re MTX postponed
2768
Judicial inquiry re MTX and subsidiaries
3277-8
Mobile phone list 3278
MTX
Conflict of evidence available for
committee presentation 2768
Disciplinary actions of employees in
Saudi Arabia 2768
Sheik Al Bassam's visit to Winnipeg
3422
Witnesses, summoning of to PUNR
Committee 2951
Municipal Hospitals - transfer of patients re
impending strike 1958
Pre-judgment Interest Act 467
Premiers' Conference, Edmonton
Constitutional amendments 2748-9
Public Schools Act - provincial review re
French schools 3627
Quarterly reports 467
Sunday closing laws 1393
Suspension of Crown Attorney 224-5
Tax credit abuses - Ministers of Crown by
Enns ruled out of order by Speaker; ruling
challenged; division; ruling sustained 52
Tax return delays - discounters 1977
Versatile Farm Equipment Company 1050-1,
1305, 2356-7
Wife abuse 3427
Winnipeg Arts Club - loan guarantees 223-4
Orders for Return
No. 2 - May 22, 1986, 252; accepted by
Cowan 252
No. 3 - May 22, 1986, 252; accepted by
Cowan 252
Petitions
Presenting of - Royal Winnipeg Rifles
Foundation 3200
Receiving of - Royal Winnipeg Rifles
Foundation 3273
Points of Order
Abuse of Question Period by Schroeder 125;
ruled out of order by Speaker 162
Impartiality of Speaker re Matter of Urgent
Public Importance raised by Orchard re
MTS and MTX operations 3361-2
Intemperate remarks to Orchard by Speaker
during Question Period 1623
Invalid points of order taking time from
Question Period 3463
Ministerial Statement given as answer by
Mackling during Question Period (Filmon)
3101
Non-Confidence Motion of Filmon ruled out
of order by Speaker 2860-1
Provision of Ministerial Statement after
attendance at Agriculture Conference
(Downey) 3469

Question of Filmon not within competence of
Minister (Penner) 3358
Slanderous remarks made by Enns re
Member for Transcona (Storie) 3428
Privilege, Matter of
Issuance of press release and holding news
conference by Mackling prior to introducing
The Trade Practices Inquiry Act for second
reading 1558
Remarks made by Speaker to Orchard during
Question Period 1626-7
Resolutions
No. 4 - Charleswood Services and Taxation
Levels 3507-8
No. 3 - City of Winnipeg Property Tax
Assessment, motion that question be put,
resulting in a Division and motion defeated
692
No. 15 - Reflection on a Member 1637
Statements, Ministerial
Compensation for victims of justice system
(Penner) 1557
Statements, Non-Political
Watson, Ken - death of (Desjardins) 2546
Throne Speech Debate 102-6
Urgent Public Importance, Matter of
Crisis in child care and protection system, (M)
378, 378-82

MITCHELSON, Bonnie (PC, River East)

Bills
No. 4 - 2r 3283
Budget Debate 513-6; questions posed by
Desjardins and Maloway 515-6
Community Services
Community Social Services
Programs 1239-41, 1244-5, 1248-9
Health
Community Health Services (Programs)
Communicable Disease Control 2032-3
Maternal and Child Health 2036-7
Manitoba Health Research Council
2112-3
Northern Health 2113
Manitoba Health Services Commission
Pharmacare Program 2326-8
Hospital and Personal Care Programs
2379-83, 2394-5, 2427-8
Medical Program 2337-8
Highways and Transportation
Operations and Maintenance 614
Oral Questions
Attorney-General's Department
Salary delay to part-time employees
2550-1
Children's Hospital (new)
Cost of repairs and renovations 1957
Litigations re construction 1957
Opening of 709
Children's Hospital (old) - power failure 781
Encephalitis 328, 879, 3035-36
Home Economics Directorate - status of 1134
Liability insurance coverage - nurses 2248-9

INDEX BY MEMBER

Mosquito fogging 328
Municipal Hospitals - transfer of patients re
impending strike 1958
Rape charge - bail criteria 1267
Resolutions
No. 3 - City of Winnipeg Property Tax
Assessment (Ernst) 689-90
Throne Speech Debate (initial speech) 176-9
Urban Affairs
Financial Assistance to the City of Winnipeg
2704

NORDMAN, Rurik (Ric) (PC, Assiniboia)

Budget Debate 528, 532-3
Government Services
Supply and Services
Purchasing 3341
Highways and Transportation
Administration and Finance
Computer Services 613
Operations and Maintenance 618, 744
Driver and Vehicle Licensing 932
Housing
Reply to Opening Remarks 3047
General Administration, Property Management
and Tenant Affairs, Program Delivery,
Transfer Payments to the Manitoba Housing
and Renewal Corporation, and Expenditures
Related to Capital 3047-8, 3050-1, 3053-5
Resolutions
No. 4 - Charleswood Services and Taxation
Levels (Ernst) 737

OLESON, Charlotte L. (PC, Gladstone)

Agriculture
Administration and Finance
Communications Branch
Salaries 597
Manitoba Crop Insurance Corporation
Administration 635-6
Canada-Manitoba Waterfowl Damage
Compensation Agreement 771
Agricultural Development and Marketing
Division
Technical Services and Training Branch
Agricultural Societies 1008-9, 1041
Farm and Rural Development Division
Southwest Region 1101
Bills
No. 4 - 2r 3027-9; 3r 3796-7
No. 31 - 2r 2464-5
Budget Debate 425-8
Committee of the Whole House
Bill 7 - Interim Supply 2142
Community Services
Registration and Licensing Services
Residential Care Licensing 1084
Culture, Heritage and Recreation
Culture, Heritage and Recreation Programs
Executive Administration and Grants
Administration 3400
Recreation Services 3654

Public Library Services 3655-6, 3658
Employment Services and Economic Security
Reply to Opening Remarks 2778-9
Administration and Finance
Executive Support 2779-80
Research and Planning 2780-1
Communications 2781
Financial Administrative Services 2781-2
Personnel Services 2782-4
Systems and Computer Support Services
2784
Economic Security
Administration 2784-5
Social Allowances Program 2786-92
Manitoba Supplement for Pensioners
2810-1
Child Related Income Support Program
2811
Economic Security Field Operations
2811-2
Employment Services
Administration 2812-5
Employment Development and Youth
Services 2815-6, 2818-23
Immigration and Settlement Services
2823-4
Regional Employment Services 2824-5
Employment Training 2825-7
Manitoba Bureau of Statistics 2828
Health
Community Health Services (Programs)
Continuing Care 2049
Sport
Executive 2238
Highways and Transportation
Operations and Maintenance 717-20
Housing
General Administration, Property Management
and Tenant Affairs, Program Delivery,
Transfer Payments to the Manitoba Housing
and Renewal Corporation, and Expenditures
Related to Capital 3053
Manitoba Jobs Fund 3693-5
Natural Resources
Regional Services
Administration 2906-7
Engineering and Construction 2995, 2997-8,
3005
Parks 3086-7, 3089-90
Lands 3095
Wildlife 3232-3
Resource Support Programs
Manitoba Water Commission 3264
Oral Questions
Austin Museum funding 819
Child Related Income Support Program
(CRISP) 291, 3297
Economic Security - tabling of Annual Report
1896
Lake Manitoba levels 2158-9
Liens on property - moratorium on 2158
Manitoba Public Insurance Corporation
Preparation and cost of new forms 1497

INDEX BY MEMBER

Signatures on pay cheques and forms
1497
55-Plus Program - estimated number 1136
Prayer in schools 166
Seven Regions Health Centre, Gladstone 1425
Sprucedale Industries - late funding 1977
Orders for Return
No. 4 - May 22, 1986, 252-3; accepted by
Cowan 253
No. 5 - June 4, 1986, 550; accepted by
Cowan 550
No. 6 - June 9, 1986, 673; accepted by
Cowan 673
Resolutions
No. 10 - Feedlot Program 1165-6
No. 11 - Input Cost Review Commission
1234-6
Statements, Ministerial
Hire-A-Student Week in Manitoba (Evans)
1203
Manitoba Supplement for Pensioners'
Program (Evans) 180
Single Parents Job Access Project (Evans)
244

ORCHARD, Donald W. (PC, Pembina)

Agriculture

Manitoba Crop Insurance Corporation
Administration 625-31
Farm and Rural Development Division
Manitoba Water Services Board 1109-10
Policy and Economics Division
Administration 1185
Manitoba Natural Products Marketing
Council 1190, 1200-2, 1220-4

Bills

No. 4 - 2r 656-9, 2622-66; 3r 3797-8
No. 52 - 2r 2921-2
No. 56 - 2r 3494-500

Budget Debate 468-73

Committee of Ways and Means

Interim Supply 1489-91

Committee of the Whole House

Bill 7 - Interim Supply 2139-41, 2151-2
Bill 13 - Capital Supply 662, 678-80

Community Services

Child and Family Services

Child and Family Support 1379-80,
1402-5

Community Health Services (Programs)

Communicable Disease Control 2030-32
Maternal and Child Health 2033-7
Health Promotion 2038-41
Health Conservation 2041-3
Gerontology 2043-5
Continuing Care 2045-52

Condolence, Motions of

Craik, Don 2758
Hyde, Lloyd G. 2761

Emergency Interest Rate Relief

Emergency Interest Rate Relief Program
3770-1

Executive Council

General Administration

Federal-Provincial Relations Secretariat
3738

Finance

Administration and Finance

Minister's Salary 1774-6
Executive Support 1512-3, 1519-20
Financial and Administrative Services
1543-4

Treasury Division

Salaries and Other Expenditures 1547-52
Payments re: Soldiers' Taxation Relief
1575-81

Federal-Provincial Relations and Research Division

Economic and Federal-Provincial Research
Branch 1667-8

Flood Control and Emergency Expenditures

Flood Control and Emergency Expenditures
3776-7

Grievance, Matter of

Judicial Inquiry into the MTX affairs 2863-8

Health

Reply to Opening Remarks 1849-59

Capital Program (5 year), announcement of
2288-9

Administration and Finance

Minister's Salary 2443-7
Executive Support 1908-12
Research and Planning 1912-20
Communications 1941-3
Administration and Financial Services
1943

Personnel Management Services 1943-6
Management and Analytical Services
1947-9

Human Resource Development 1949-50

Community Health Services (Programs)

Program Support 1950-4
Communicable Disease Control 1988-99
Continuing Care 2071
Medical Equipment and Supplies
2073-81

Dental Services 2081

Environmental Health 2081-2

Manitoba Health Research Council
2082-5

Northern Health 2113-8

Community Health Services (Operations)

Operations Support 2118

Regional Services 2118-24

Mental Health Services

Reply to Opening Remarks 2182-6

Program and Management Support
2182-6

Chief Provincial Psychiatrist 2186-8

Mental Health Directorate 2188-9

Forensic Services 2189

Children's Psychiatric Services 2189-90

Brandon Mental Health Centre 2190-3

Selkirk Mental Health Centre 2190-3

The Alcoholism Foundation of Manitoba
2193-8

INDEX BY MEMBER

Manitoba Health Services Commission

Administration 2289-304
Pharmacare Program 2304-5, 2328-30
Ambulance Program 2339-42
Air Ambulance 2342
Northern Patient Transportation Program
2342-3
Hospital and Personal Care Programs
2377, 2384-9, 2394, 2430-42
Medical Program 2330-9

Expenditures Related to Capital - Manitoba

Health Services Commission
Acquisition/Construction of Physical
Assets and Capital Grants 2442

Highways and Transportation

Opening Remarks 586-8
Operations and Maintenance 744-9, 755-62
Driver and Vehicle Licensing 934-9
Boards and Committees
Motor Transport Board 967-8
Expenditures Related to Capital 1003

House Business

Calling of Public Utilities and Natural
Resources Committee re MTS 2553
Transcription of Public Utilities and Natural
Resources (PUNR) Committees re MTS 3300

Municipal Affairs

Municipal Advisory and Financial Services
Police Services Grants 1383-4

Oral Questions

Acquired Immune Deficiency Syndrome (AIDS)
1723
Bridge, North Selkirk 783-4, 2130
CAT Scans, Health Sciences Centre 332-3
Children's Hospital (old) - power failure
709-10, 782
Chlamydia - study of 667
Election irregularities - Logan constituency
1724
Eliesen, Marc
Contracts 1024
Signing authority (see Signing authority -
senior civil servants)
Executive Council - Myers, Tim, appointment
of 958-9
Freedom of Information Act - proclamation of
1022
General Manual of Administration - expense
account abuse 1367
Health care facilities - contracting out of
services 1421
Health Sciences Centre - accreditation of 646
Highway construction and repairs - reduction
of 270-1, 1726
Home Economics Directorate - status of
372-3, 462
IMAX Theatre Complex 224
Immunity for employees 3462-5
Legislative Assistants - app't of 1306-7
Manitoba Energy Authority Board
Access to Board meeting minutes 1208,
1478-9, 1566
Availability of minutes 1022, 1114-6

Manitoba Telephone System

Access to Board meetings minutes 1207
Allegations and investigation of MTX and
subsidiaries 3203-4
Auditor Ziprick's concern re MTX in 1984
- 3685
Business plan re Saudi Arabia 3274
Cezar Industries and SADL Industries
2647
Economic Resources Investment
Committee (ERIC) of Cabinet,
attendance of Minister at 2769, 2771
Escort services in directory 1956-7
Financial statements for 1982 and 1983
re MTX and SADL 3408-9, 3485
Financial Statements to Dec. 85 re MTX
and SADL 2569, 2672
Illegal kickback re MTX 2857-8
Judicial Inquiry re MTX and subsidiaries
2854-5, 2914
MTX

Access to Board meetings minutes
1207-8
Amendments to Bill 78, 1974
Audit, Saudi Arabia 1786-7
Aysan, Theresa employment 2475-6
Business plan with Cezar Industries
1975, 2153-4, 2479
Charges laid re persons employed in
Saudi Arabia 2475
Disciplinary action in Saudi Arabia
2546-7, 3274-5
Discrimination in hiring 2055-6
Projected losses 1890-1
Visa information re Mike Aysan
3625-6
Visas, granting of to women and
Jews

Management consultant committee re
investigation 2913-4
Misinformation by officials re MTX 2547,
2855, 2949-50
Plunkett, Don - access to offices 3296
Public Utilities and Natural Resources
Committee (PUNR) re MTX 2479,
3273-4, 3484-5
\$65.6 million allotted to 668
Shredding of documentation re MTX
2648, 2672, 3295-6
Subpoenaing of employees to committee
re MTX 2547
Suspension of activities re MTX 3409
Telecommunications equipment returned
from Saudi Arabia 2949
Testimony, sworn - Coopers and Lybrand
3275
Transportation services - tendering of
3603-4

Mosquito fogging 124

Municipalities, rural - funding to 2774

Myers, Tim - see Executive Council

Natural Resources

Regional Services Branch - investigation
of 1369

INDEX BY MEMBER

- St. Boniface Hospital - labour-management disputes 508
Signing authority - senior civil servants 543, 572-3, 1565-6
Tax credit abuses - Ministers of Crown 53-4
WMC Research Associates contract 1479
- Points of Order
Misleading statements by Mackling that members of the Opposition were laughing at plight of U.S. farmers 3575-6
Misrepresentations re MTS on record by Orchard (Cowan) 3463
- Privilege, Matter of
Member for Thompson receiving Speaker's Ruling on interception of mail prior to all other members of the House (Rocan) 1122-3
Ministers misleading committee re knowledge of business plan of MTX and Cezar 2771; taken under advisement by Speaker 2772
- Resolutions
No. 1 - Retention of Psychiatric School of Nursing 566-8
No. 10 - Feedlot Program 1164-5
No. 14 - Provincial Income Tax System 1587-9
- Statements, Ministerial
"Churchill Clause" regarding hull insurance premiums (Plohman) 1388-9
International Coalition for Land and Water Stewardship in the Red River Basin (Pawley) 2545-6
RCMP investigation re MTX (Mackling) 2944-5
Rail-bus project (Plohman) 1362-3
- Throne Speech Debate 127-32
- Urgent Public Importance, Matter of
Cover-up by government re MTS and MTX operations 3362-3
Judicial Inquiry into the affairs of MTS and MTX operations (M) 2858-9; Div. and motion defeated 2860
Need for Government of Manitoba to support farm community and move to resolve the grain handlers' strike at Lakehead (Downey) 3573-4
- PANKRATZ, Helmut (PC, La Verendrye)**
- Agriculture
Administration and Finance
Executive Support
Other Expenditures 596
Manitoba Crop Insurance Corporation
Administration 641, 733-4
Agricultural Development and Marketing Division
Technical Services and Training Branch
Agricultural Societies 1017, 1040
Farm and Rural Development Division
Administration 1099
Southwest Region 1103, 1105
Manitoba Water Services Board 1106
- Bills
No. 3 - 2r 1630-1
- No. 4 - 2r 2258-60
No. 50 - C/W 3814-7
- Cooperative Development
Reply to Opening Remarks 2712
Administration and Finance
Executive Support 2712
Financial and Administrative Services 2712
Cooperative and Credit Union Development and Regulation 2713-29
- Finance
Treasury Division
Payments re Soldiers' Taxation Relief 1578
- Hansard Correction 1651
Manitoba Jobs Fund 3692-3
- Municipal Affairs
Administration and Finance
Financial, Communications and Administrative Services 1326, 1347
Municipal Board 1349-50, 1355
Municipal Advisory and Financial Services
Grants to Municipalities in Lieu of Taxes 1359
Police Services Grants 1385-7
Municipal Assessments 1412-3, 1438-40, 1459-60
Systems Services 1461
Municipal Planning Services 1462
Provincial Planning 1462-4
Expenditures Related to Capital
Urban Transit Bus Purchases 1471
- Natural Resources
Parks 3063-5
- Oral Questions
Credit Union and Caisses Populaires Agreement 3606
Dauphin Credit Union - losses 3606-7
Falcon Lake Ski Hill - operation of 671-2
Lakeshore Metis Land Improvement Cooperative Limited 3607
Reassessment on municipalities 575
Rural Municipalities - funding to 375
Throne Speech Debate (initial speech) 192-4
- PARASIUK, Hon. Wilson (NDP, Transcona; Minister of Energy and Mines)***
- Bills
No. 14 - 2r 3600-1 (Div. 3601); 3r 3787
No. 45 - 3r 3783
No. 50 - C/W 3820
No. 54 - 2r 3503
- Executive Council
General Administration
Native Affairs Secretariat 3744-5
Manitoba Jobs Fund 3646, 3651, 3699-702
- Oral Questions
Free Trade and Hydro exports to U.S.- protests re 3763
Hydro Chief Executive Officer - status of position 95

INDEX BY MEMBER

Hydro Chief Executive Officers - number retired 95-6
Hydro export agreements - status of 93
Points of Order
Integrity of Speaker's Office questioned by Enns (Mackling) 3581-2
Reports, Tabling of
Energy and Mines 161
Manitoba Energy Authority 161
Manitoba Hydro-Electric Board 161
Manitoba Oil and Gas Corporation 161
Statements, Ministerial
Contract between Manitoba Hydro and Northern States Power Company 161
Urgent Public Importance, Matter of
Need for Government of Manitoba to support farm community and move to resolve the grain handlers' strike at Thunder Bay (Downey) 3583-4
* Resigned from Cabinet May 19, 1986.

PARASIUK, Wilson (NDP, Transcona)**

Bills

No. 4 - 2r 3196-99

Condolence, Motions of

Craik, Don 2757
Hyde, Lloyd G. 2761

Energy and Mines

Energy
Policy Planning and Project Development 2512-4

Oral Questions

Federal Government funding policies 3409-10
** Reinstated into Cabinet on August 29, 1986

PAWLEY, P.C., Q.C., Hon. Howard R. (NDP, Selkirk; Premier, Minister of Federal-Provincial Relations)

Bills

No. 1 - 1r 5
No. 4 - 3r 3805-6

Budget Debate 334-40

Committee of the Whole House

Bill 13 - Capital Supply 703

Community Services

Corrections
Adult Corrections 1529

Condolence, Motions of

Churchill, Gordon M. (M) 2765
Craik, Donald W. (M) 2754-5
Hyde, Lloyd G. (M) 2759
Turnbull, Norman Leslie (M) 2762
Watt, James Douglas (M) 2763

Executive Council

General Administration
Premier and President of Council's Salary 3732-6, 3750-7
Management and Administration 3737
Federal-Provincial Relations Secretariat 3737-8
Government Hospitality 3738
International Development Program 3738

French Language Services Secretariat 3738-9

Grievance, Matter of

Interception of personal mail (Ashton); discussion on ruling by Speaker 1029

House Business

Committees of the House (M) 6
Committee, special to appoint members of Standing Committees (M) 6
Dolin, Marty appmt. Dep. Chairman of Committees of the Whole House (M) 6
Santos, Conrad appmt. Dep. Speaker and Chairman of the Whole House (M) 6
Votes and Proceedings, printing of 5
Speaker, nomination of, (M) passed on division 1

Legislation

Other Assembly Expenditures
Leader of the Official Opposition, Leader of the Second Opposition Party Salaries 3720-2
Other Expenditures 3728

Oral Questions

Anstett, Andrué - attendance at municipal meetings 1392
Beef Stabilization Program 3425
Backbenchers - appointments 712
Bill 4, 1051-2
Bridge, North Selkirk 782-3
Brandon University
Board of Governors 1704-6
Cutback of programs 1722-3
Perkins' settlement 1722, 1785, 1861-2, 1896, 2264-7
Revoking of appointments 1704
Tabling of agreement 1705
Canadian Indemnity Company - relocation 955-6
Catholic schools - funding to 666-7
Charter of Rights - gov't policy 818
Child Welfare crisis - absence of Minister 327
Conflict of Interest
Government guidelines to gov't officials 3628
Legislation 286-7
Consulting contract - M. Decter (see October Partnership)
Court judgment re Mr. Ron Keenberg 506
Credit rating, Prov. of Manitoba - Standard and Poor's 1619-21, 2126-7
Crop year, extension of 2132
Discrimination - legislation re 2158
Donations, political 3426
Election irregularities - Logan constituency 1724
Encephalitis 3036
Energy Rate Stabilization Act 247
Executive Council
Flow chart of staffing 959
Myers, Tim, appointment of 958
Farmers - assistance to 119, 3424-5
Farm land - removal of education tax 120, 270

INDEX BY MEMBER

- Federal Government funding policies 3410-1
- Flooding - compensation for damages 98
- Flyer Industries - den Oudsten's takeover 1303
- Foreign Exchange Losses 2128
- Free trade Canada-U.S. 122, 272, 373, 502-3
- Gag orders on officials - see MPIC and Manitoba Hydro
- Gasoline prices 250
- Grain prices - deficiency payments 3557
- Grain handlers' dispute, Lakehead 3424, 3553-4, 3556
- Group Homes
 - Staff inquiry 2567-8
- Highway construction
 - Four-laning of Highway 75, 1562-3
 - Reduction of 270-1
- Home Economics Directorate - status of 780
- Housing staff - active NDP constituency work 1724
- Hydro export agreements - status of 94
- Inquiry - former Minister Wilson Parasiuk 181-7
- Jobs Fund - input by members re expenditure 672
- Keenberg, Mr. Ron - see Court judgment
- Legislative Assistants - appointment of 712, 1266
- Manfor
 - Annual Report 665
 - Losses 813-5
 - Projected Losses 2059
- Manitoba Developmental Centre 881
- Manitoba Energy Authority - access to Board meeting minutes 1208
- Manitoba Hydro
 - Corporate Vice-President appointment 3423
 - Gag orders on officials 957
 - Hiring of non-union members 2454
- Manitoba Lotteries Commission Review 1783-4, 1861
- Manitoba Public Insurance Commission
 - Appointment of Minister as chairman 2156
 - Appointment of new president 1019-20, 1023-4
 - Gag orders on officials 1020
 - General Manager reporting to Minister and Board 2156
- Manitoba Telephone System
 - Allegations and investigation of MTX and subsidiaries 3202-5
 - Audit, management 3033
 - Auditor Ziprick's concern re MTX in 1984 - 3625, 3682-3, 3685
 - Cabinet Minister responsible for MTX in 1984 - 3625
 - Cabinet Minister's knowledge of MTX and operations 3406-7
 - Committee hearings, attendance of MTX officials 3034
 - Coopers and Lybrand - management audit of MTX 3033, 3683-4
 - Existing conditions prior to formation of MTX 3010-11
 - Immunity for MTS employees re MTX 3102, 3464-5
 - Investigating bodies responsible for various allegations re MTX 3031-3
 - Judicial inquiry re MTX and subsidiaries 2945-7, 2948-9, 2950-1, 3012-3, 3033-4, 3099-103, 3178-80, 3278, 3360-1, 3405-6, 3760-1
 - Locks, changing of 3179, 3181
 - MTX
 - Disciplinary actions in Saudi Arabia 3274-5
 - Discrimination in hiring 1972-4, 2053, 2448-9, 2746-7, 3011-2
 - Orientation and briefing materials 2246-7
 - Projected losses 1891-2
 - Visas, granting of to women and Jews 2153
 - Withdrawal from Saudi Arabia 2449, 2452
 - Misinformation by officials re MTX 2949-50
 - Removal of Minister responsible re MTX 2947
 - Taxpayers' money re investment in Saudi Arabia 1977
 - Testimony, sworn - Coopers and Lybrand 3275
 - Witnesses, summoning of to PUNR Committee 2951, 3012-4
- Manitoba Water Commission - high water levels on lakes 1709-10
- Myers, Tim - see Executive Council
- National Tripartite Beef Plan 2673-4
- Northern Flood Agreement - settlement outstanding liabilities 162
- Nuclear Waste Repository 375, 376
- October Partnership and Man. Gov't contract (M. Decter) 221-4, 247
- Port of Churchill 1895
- Pairing of members 329
- Premiers' Conference, Edmonton
 - Agriculture - Man. Gov't position 2747
 - Constitutional amendments 2748-9
 - Free trade with U.S. 2751
 - Position Paper - tabling of 2748
- Public Schools Act - provincial review re French schools 3627
- Rural municipalities - funding to 271
- Sales tax
 - Saskatchewan ads re 2749
- Senior Gov't Officials - investigation by Auditor 2647
- Signing authority - senior civil servants 543
- South African products - banning of 329
- Tax breaks - recommendations of Carter Royal Commission 711
- Tax credit abuses - Ministers of the Crown 9-11, 51-2
- Tornado - Somerset, Manitoba 1474-5
- University of Manitoba - funding to 1419-20

INDEX BY MEMBER

- Urban Affairs - outstanding debt of Minister 1394
Versatile Farm Equipment Company 883, 1049, 1265-6, 1305, 1389-90, 3602-3
Water rates - Winnipeg Hydro 287-8
WMC Research Associates contract 572
- Points of Order
Integrity of Speaker's Office questioned by Enns (Mackling) 3582
- Resolutions
No. 16 - Nuclear Waste 1672-3
- Statements, Ministerial
Commission of Inquiry (Samuel Freedman) re Member for Transcona 220
Development Agreement Program of the Manitoba Jobs Fund 2263
Free trade Canada-U.S. 7, 91, 501
International Coalition for Land and Water Stewardship in the Red River Basin 2545
Manitoba's 116th birthday 28
Premiers' Conference, Edmonton, Alberta 2942-3
Seniors' Day at the Legislature 1132
South African situation 812-3
Versatile Farm Equipment Company
John Deere's withdrawal to purchase 1389-90
Layoffs 1390
Walk for Peace 878
Western Premiers' Conference agenda 369-70
- Statements, Non-Political
Catfish Capital of Manitoba - Emerson 2654
Death of Jack Kusch 2059
July 4th - Independence Day (Enns) 1481
Manitoba Day at Expo 86 (Filmon) 1651
- Urgent Public Importance, Matter of
Need for Government of Manitoba to support farm community and move to resolve the grain handlers' strike at Thunder Bay 3562-3
- Throne Speech Debate 234-43
- PENNER, Q.C., Hon. Roland
(NDP, Fort Rouge; Attorney-General)**
- Attorney-General
Opening Remarks 3068-70
Administration and Finance
Minister's Salary 3149-52
Executive Support 3070-1
Research, Planning and Evaluation 3071-4
Computer Services 3074
Communications 3075
- Criminal Justice
Crown Prosecutors 3075-82
Fatalities Inquiry Act 3083
Board of Review 3083
- Legal Services
Civil Legal Services 3110-2
Legislative Counsel 3113
Manitoba Law Reform Commission 3113-5
Family Law 3115-8
- Constitutional Law 3118-21
- Law Enforcement
Provincial Police 3121-3
Law Enforcement Administration 3140
Canada-Manitoba Gun Control 3140
Manitoba Police Commission 3140
Law Enforcement Review Act 3141
- Court Services
Court Administration and Federal Courts 3141-2
Provincial Court 3142-3
Court Reporters; Sheriffs and Bailiffs, Canada-Manitoba Court
Communicators; Maintenance Enforcement 5143
Library Services 3144
- Protection of Individual and Property Rights
Manitoba Human Rights Commission 3144-5
Canada-Manitoba Legal Aid and Public Trustee 3145-6
Land Titles Offices 3146-9
Personal Property Security Registry 3149
Canada-Manitoba Criminal Injuries Compensation Board 3149
- Bills
No. 2 - 1r 118; 2r 651; 3r 1396; RA 1443
No. 5 - 3r 3780
No. 10 - 1r 440
No. 12 - 2r 2254-6; RA 3827
No. 20 - 1r 643; 2r 3107; 3r 3788; RA 3827
No. 21 - 1r 643
No. 23 - 1r 778; 2r 2753-4; 3r 3780; RA 3827
No. 25 - 1r 1276-8; 2r 2924-5; 3r 3782; RA 3827
No. 26 - 1r 1133; 2r 1869-70; 3r 3780; RA 3827
No. 27 - 1r 1133; 2r 2256-7, 2459; 3r 3782; RA 3827
No. 30 - 1r 1265; 2r 1962-4, 2926-7; 3r 3780; RA 3827
No. 34 - 1r 1301; 2r 1871, 2459; Report Stage 3777; 3r 3790; RA 3827
No. 35 - 1r 1301; 2r 1871-2, 2459; 3r 3781; RA 3827
No. 36 - 1r 1364; 2r 1872-3, 2459; 3r 3783; RA 3827
No. 42 - 2r 2929-30
No. 44 - 2r 2655-6; 3r 3783; RA 3827
No. 52 - 3r 3788
No. 54 - 2r 3788
- Community Services
Corrections
Adult Corrections 1534
- Documents, Tabling of
Statute Law Amendment Act explanatory notes 3030
- Education
Universities Grants Commission 2207, 2209
- Grievance, Matter of
MTS - allegations re MTX 3434-8
- Hansard Correction 3300

INDEX BY MEMBER

- Legislation
 Other Assembly Expenditures
 Other Expenditures 3726
- Oral Questions
 Advertising 3427
 Bail - conditions of 461
 Bail Order of \$1.00, 461
 Bilingual statutes - cost of 442
 Break-ins and burglaries - residential areas
 1788-9, 1959-60
 Capital punishment 2269
 Chlamydia - study of 667
 Citation Jet - criterion used for 671
 Compensation for victims of justice system
 248-9, 1499
 Crescentwood property owners
 Return of caveats 13-4
 Crimes, violent - increase in immigrant
 groups 3530
 Family Maintenance Act - amendments re
 divorced and separated women 1422-3
 Freedom of Information Act
 Projected proclamation date 56-7
 Homicide rates in Manitoba 2552-3
 Homosexuals - legislation re discrimination
 2357
 Indian Affairs - abuse of money 1480
 Indian Bands - bingos, unlicensed 1958
 Inmate, dangerous - released on pass 2653
 Inquest re Brandon motorcycle and police car
 accident 3487-8
 Inquiry - former Minister Wilson Parasiuk 574
 Judicial System in Northern Manitoba 2571,
 2652
 Knives - policy re possession of 2653
 Land Titles Office
 Registration fee increase 3529
 Rural areas 3765
 Work backlog 2269
 Land Titles Registration Fee increase 328
 Legal Aid - welfare recipients re maintenance
 orders 1422
 Liability insurance coverage 251
 Manitoba Telephone System
 Immunity for employees 3462-4
 RCMP investigation re MTX 3013, 3205
 Migratory Bird Treaty 1650
 Northern Flood Agreement - settlement
 outstanding liabilities 445
 Plea bargaining 462
 Pre-judgment Interest Act 467
 Rape charge - bail criteria 1267
 Seat belts - crackdown on use 403
 Sexual disorders in children 667
 Sunday closing laws 1393
 Suspension of Crown Attorney 224-5, 248
 Visiting rights re children - legislation 1026
 Wife abuse 3427
- Points of Order
 Question of Orchard imputing motives to
 Minister of Energy and Mines
 3463-4
- Question of Filmon not within Minister's
 competence 3358
- Privilege, Matter of
 Member for Thompson receiving Speaker's
 Ruling on interception of mail prior to all
 other members of the House (Rocan)
 1125-6
- Reports, Annual
 Criminal Injuries Compensation Board 1300
 Law Enforcement Review Agency 1972
 Legal Aid Manitoba 224
 Manitoba Human Rights Commission 778
 Manitoba Law Reform Commission 1046
 Manitoba Liquor Control Commission 225
 Manitoba Police Commission 2153
- Reports, Tabling of
 Proceedings of the 67th Annual Meeting of
 the Uniform Law Conference of Canada
 2053
 Regulations 1/86 to 93/86 and 52/85 to 270/
 85 under The Regulations Act 286
 Report of Commission of Inquiry re Wilson D.
 Parasiuk 3405
 Supplementary Information for Legislative
 Review for the 1986-7 Estimates of the
 Attorney-General's Department 2911
- Resolutions
 No. 15 - Reflection on a Member 1640-2
- Speaker's Appointment
 Command by Lieut. Gov. to appoint 1
 Command by Lieut. Gov. to convey support
 of 2
- Statements, Ministerial
 Compensation for victims of justice system
 1556-7
 10th Anniversary of Soweto uprising 898
- Throne Speech Debate 172-6
- Urgent Public Importance, Matter of
 Crisis in child care and protection system
 (Mercier) 385-6
- PHILLIPS, Hon. Myrna A. (NDP, Wolseley)**
(SPEAKER OF THE HOUSE)
- Acceptance Speech re Speaker's position 1-2
- House Business
 Appointment of E. Diack as
 Sergeant-at-Arms 5
 Appointment of Pages 5-6
 Delay in Hansard - typesetting 50
- Messages - Lieutenant-Governor
 Estimates of Capital Expenditures 264
 Estimates of Further Sums for Capital
 Expenditures 264
 Estimates of Sums required for the service of
 Prov. of Man. 264
- Privilege, Matter of
 Remarks made by Speaker to Orchard during
 Question Period taken under advisement
 1627
- Reports, Annual
 Elections Finances Act, The, for 1985 - 3760

INDEX BY MEMBER

- Legislative Assembly Management
Commission 1861
Office of the Ombudsman for year ending
1985 - 3099
- Reports, Tabling of
Report of Chief Electoral Officer on Kildonan
By-election, Oct. 1, 1985 - 643
- Speaker's Rulings
Calling upon Orchard to withdraw remarks
made during Question Period
1895
Matter of Privilege (Orchard) re Minister
responsible for Telephone misleading the
PUNR Committee ruled out of order 3208-9;
ruling challenged 3209; voice vote taken and
ruling sustained 3210
Matter of Privilege (Rocan) re government
members seeing Speaker's Ruling before
being given to the House ruled in order,
1119-20; Debate on: Enns 1120-1; Cowan
1121-5; Orchard 1122-3; Desjardins
1123-5; Desjardins named and ordered to
withdraw offensive language 1125;
Desjardins refused 1125; motion made by
Cowan that Desjardins be suspended from
House 1125; Division, motion carried 1125;
Debate on Matter of Privilege cont'd -
Penner 1125; Manness 1126; McCrae
1127-8; Mackling 1128; Mercier 1128-9;
Walding 1129; Ashton 1130; Carstairs
1130-1; Div. and motion defeated 1131
Matter of Privilege re issuance of press
release and holding news conference by
Mackling prior to introducing The Trade
Practices Inquiry Act for second reading
ruled out of order, 1703
Matter of Privilege (Walding) taken under
advisement 18; ruled out of order 168-9
Matter of Privilege (Wasylycia-Leis) ruled out
of order 509
Matter of Urgent Public Importance (Downey)
ruled in order 3560
Matter of Urgent Public Importance (Mercier)
ruled in order 379
Matter of Urgent Public Importance (Orchard)
ruled out of order, however, decision left to
the House 2860; Div. and motion lost 2860
Matter of Urgent Public Importance (Orchard)
ruled out of order 3364; ruling challenged
3364; Div. and ruling of Chair sustained
3364
Motion by Mercier re Leader of the
Opposition being called in Question Period
following a government backbencher; voice
vote taken and motion defeated; Yeas and
Nays asked for and motion defeated in a
Div. 3206
Non-Confidence Motion by Mr. Filmon ruled
out of order 2860; P/O raised by Mercier
2860-1; Filmon, Cowan and Enns spoke to
the P/O 2861-2; Motion ruled out of order
2862; ruling challenged, Div. followed, with
ruling of the Chair being sustained 2862
P/O raised by Connery that remarks made by
Uruski indicated Connery favoured Bill 4
and imputing of motives 3810-11; ruled out
of order 3811
P/O raised by Cowan re unparliamentary
language by the Member for Fort Garry
ruled in order; Birt requested to withdraw
remarks 1140
P/O raised by Cowan re Member for Pembina
imputing motives; Orchard requested to
withdraw remarks 1115
P/O raised by Cowan re Member for Pembina
putting misrepresentations on the record;
Orchard asked to refrain from making
remarks 3463
P/O raised by Downey re provision of
Ministerial Statement after attendance at
Agriculture Conference 3469; ruled out of
order by Speaker 3469
P/O raised by Ernst re unparliamentary
language - "over-zealous mouthpieces of
the banks" used by Minister of Agriculture
3619-20; comments were withdrawn by
Uruski 3619-20
P/O raised by Filmon re Mackling making a
Ministerial Statement as an answer to a
question during Question Period; ruled out
of order 3101
P/O raised by Filmon re Uruski reading his
speech 3619; ruling made that one is not to
read from a speech 3619
P/O raised by Filmon re Uruski's reference to
Filmon's speech regarding banks 3620;
ruling made that Uruski clarify his remarks
3622
P/O raised by Lecuyer re Connery calling him
the "mosquito man" 3539; ruling made that
dispute over facts is not a point of order
3539
P/O raised by Manness re statements made
by Ashton regarding interception of mail
1026
P/O raised by McCrae that it is
unparliamentary for reference to manner in
which member represents his constituency
475; taken under advisement by Speaker
475; ruled out of order 543
P/O raised by McCrae re a reflection or
imputation of motive by Minister of
Education 3447-8; ruled out of order
3447-8
P/O raised by McCrae re unparliamentary
word "slimy" used by Minister of
Employment Services 3512; withdrawal of
remarks ordered 3514
P/O raised by Mercier re abuse of Question
Period by Schroeder ruled out of order 161
P/O raised by Mercier re question of Orchard
re ERIC Committee of Cabinet being ruled
out of order 2769; Div. 2771; ruling
sustained 2771
P/O raised by Mercier re remarks made to
Orchard during Question Period - apology
to Orchard 1644

INDEX BY MEMBER

- P/O raised by Mercier re impartiality of Speaker to rule on Matter of Urgent Public Importance re MTS and MTX operations ruled out of order 3362
- P/O raised by Orchard re misleading statements by Mackling that Members of the Opposition were laughing at plight of U.S. farmers 3575-76; ruled out of order 3576
- P/O raised by Orchard re words spoken by the Minister of Energy and Mines ruled out of order 1140
- P/O raised by Penner re question being within the competence of the Minister ruled upon by Speaker 3359
- P/O raised by Penner re Orchard imputing motives to Minister of Energy and Mines; Orchard ordered to withdraw remarks 3464
- P/O raised by Storie re remarks of Enns re Member for Transcona ruled out of order 3428
- P/O raised by Walding re delay in Deputy Speaker's ruling 3632; ruled out of order 3632
- Question of Enns re tax credit abuses ruled out of order 52; Div. and ruling sustained 52-3
- Questions of Manness re Bill 13 ruled out of order; ruling challenged by Mercier; vote taken and ruling sustained 669
- Question of Mercier ruled out of order 1050; ruling challenged by Mercier; vote taken and ruling sustained 1051
- Tabling of documents by Driedger and the interpretation and application of Rule 29(1) to be placed before Committee 1558
- Unlimited time for Premier on Budget Debate 339
- Statements, Speaker's**
- Clarification of remarks made re questions being stupid 3602
- Difficulties with sound system in Chamber 789
- Guidelines re use of offensive words in the House 93
- Guidelines respecting Question Period 9
- Legislative Internship Program 643-4
- P/O by Walding re unparliamentary language ruled out of order 1308
- 75th Anniversary of the Commonwealth Parliamentary Association 1955-6
- Speaker's Ruling given to Member for Thompson before being given to the House 1118-9
- The Manitoba Act, Section 23, requirements for Legislative Assembly 578-9
- Hypothetical situations and questions used in debate as raised by Manness 3488
- PLOHMAN, Hon. John (NDP, Dauphin; Minister of Highways and Minister of Government Services)**
- Bills**
- No. 15 - 1r 643; 2r 1867-9; 3r 3782; RA 3827
- No. 16 - 1r 643; 2r 1628; 3r 3782; RA 3827
- No. 17 - 1r 665; 2r 1032-3, 1970; 3r 3782; RA 3827
- No. 47 - 3r 3781
- No. 50 - C/W 3820
- Budget Debate 316-21
- Finance**
- Federal-Provincial Relations and Research Division
- Economic and Federal-Provincial Research Branch 1664-5
- Flood Control and Emergency Expenditures
- Flood Control and Emergency Expenditures 3771-7
- Government Services**
- Opening Remarks 3210-1
- Administration**
- Minister's Salary 3383-95
- Executive Support 3212-3
- Management Support 3214
- Finance and Budgets 3216-8
- Human Resource Services 3219-20
- Property Management**
- Executive Administration 3221-5, 3240-2
- Physical Plant 3242-52
- Workshop/Renovations 3252-3
- Leased Properties 3253-4
- Employee Housing 3254
- Security and Parking 3254-6
- Gimli Properties 3304-7, 3331-7
- Alterations, Furniture, Furnishings and Incidental Expenses - Project Management 3307
- Technical and Energy Services 3308-9
- Supply and Services**
- Executive Administration 3309
- Fleet Vehicles 3309-11, 3328-30
- Office Equipment Services 3337-40
- Purchasing 3340-2
- Material Supply 3342
- Telecommunications 3343, 3367-8
- Postal Services 3368-9
- Project Services**
- Executive Administration 3369
- Design 3369-70
- Project Management 3371
- Land Acquisition 3371-2
- Land Value Appraisal Commission 3373
- Emergency Measures Organization 3373-4
- Highways and Transportation**
- Introduction 580-3, 589-90
- Administration and Finance**
- General Administration 1034
- Executive Support 609-11
- Administrative Services 610-1
- Financial Services 611-2
- Personnel Services 612-3
- Computer Services 613
- Operations and Maintenance 614-24, 717-25, 743-63
- Planning and Design and Land Surveys
- Planning and Design 789-96
- Engineering and Technical Services

INDEX BY MEMBER

Management Services 820-7
Mechanical Equipment Services 827-8
Warehouse Stores 828-9
Northern Airports 829-31
Marine Services 849-50
Materials and Research 850
Traffic Operations 851-4
Government Air and Radio Services
854-5
Transportation Policy and Research 856-63
Driver and Vehicle Licensing 863-4, 887-97,
925-40, 963-4
Boards and Committees
Motor Transport Board 964-9
Highways Traffic Board 969-70
License Suspension Appeal Board 971
Taxicab Board 971-2
Expenditures Related to Capital 972-5,
994-1004
Manitoba Jobs Funds 3690-2
Oral Questions
Air ambulance - out-of-province transfers
2772
Air transportation tax - reviewing of 2750
Airports - federal cutbacks 1725-6, 2750,
3014-5
All-terrain vehicle licensing 330
Beef Stabilization Plan 1727
Bridge, North Selkirk 783-4, 2130-1, 2358
Churchill - grain shipping port 98, 3555
Civil Air Search and Rescue Association 1053
CNR layoffs 668, 669-70, 1957
Crow benefit payment proposals 1117-8
Drivers' licences - interprovincial 3424
Flooding
Compensation for damages 98, 332,
1864, 3608
Ste. Rose 13, 549
Folklorama pavilions
Handi-Transit for handicapped 2357
Free Trade - trucking industry 444
Gimli Dragways 2131, 2772
Highway construction and repair
Budget 2773
Reduction in 1726
Highway 16 - condition of 2478
Lapel buffaloes - shortage of 1496
Legislative Buildings
Heating of 3764
Security 2676
Tours of 2159
Manitoba Developmental Centre 1391
Northern Transportation Study 2749
Parking - Legislative Building 1113
Port of Churchill 1894-5
Provincial Road 330 - 3411-2
Road construction
Northern Manitoba - recommendation of
Ombudsman 3297
Portage la Prairie 2157
Safety shields - taxicabs 507
Salt water spills re oil drilling 2772
Seat belts - reduction in deaths 404, 444

Tornado - Somerset, Manitoba 1474-5
Train derailment, Northern Manitoba 331
Tripartite Program re beef 1725
Via Rail - transfer of positions to Montreal
1307-8
Reports, Annual
Government Services 1984-5 - 265
Highways and Transportation 118
Reports, Tabling of
1986-87 Highway Construction Program 28
Supplementary Information for Legislative
Review for the Department of Government
Services 2911
Resolutions
No. 11 - Input Cost Review Commission
1236-7
No. 17 - Federal Transportation Regulations
1751-3
Statements, Ministerial
"Churchill Clause" regarding hull insurance
premiums 1388
Reform of transport regulation 1300
Rail-bus project 1362
Urgent Public Importance, Matter of
Need for Government of Manitoba to support
farm community and move to resolve the
grain handlers' strike at Lakehead (Downey)
3569-71

ROCAN, C. Denis (PC, Turtle Mountain)

Bills
No. 4 - 2r 3019-21; 3r 3795
No. 16 - 2r 1629; 3r 3782
Government Services
Administration
Executive Support 3212
Management Support 3214-5
Finance and Budgets 3215
Human Resource Services 3220
Systems 3220-1
Property Management
Executive Administration 3240
Physical Plant 3247, 3249-52
Workshop/Renovations 3253
Security and Parking 3255-6
Gimli Properties 3304-5
Supply and Services
Fleet Vehicles 3328-9
Office Equipment Services 3338-9
Purchasing 3342
Material Supply 3342
Telecommunications 3367-8
Postal Services 3369
Project Services
Executive Administration 3369
Design 3370
Land Value Appraisal Commission 3373
Emergency Measures Organization 3374
Highways and Transportation
Administration and Finance
Computer Services 613
Operations and Maintenance 616, 763
Engineering and Technical Services

INDEX BY MEMBER

Traffic Operations 854
Transportation Policy and Research 857-8
Driver and Vehicle Licensing 963-4
Expenditures Related to Capital 975, 994-6,
1002
Oral Questions
All-terrain vehicle licensing 330
Employment - Native re Limestone 1113
Legislative Building - tours of 2159
Native business development corporation -
establishment of 2159
Port of Churchill 1894-5
Road construction, Northern Manitoba -
Ombudsman's recommendation 3297
Privilege, Matter of
Breach of right violated re Member for
Thompson receiving copy of Speaker's
Ruling prior to it being delivered by Speaker
1046-7; Div. and motion defeated 1131
Throne Speech Debate (initial speech) 229-32

ROCH, Gilles (Gil) (PC, Springfield)

Bills
No. 4 - 2r 3280-3
No. 56 - 2r 3474-7
Budget Debate 305-6
Business Development and Tourism
Administration
Communications 1735-6
Business Development
Small Business and Regional
Development 1766
Tourism
Travel Manitoba 1833-6
Manitoba Horse Racing Commission
1842
Community Services
Corrections
Adult Corrections 1525
Education
Universities Grants Commission 2209
Employment Services and Economic Security
Economic Security
Manitoba Supplement for Pensioners
2816-8
Highways and Transportation
Operations and Maintenance 615, 617
Driver and Vehicle Licensing 894-6
Boards and Committees
Highway Traffic Board 969-70
Expenditures Related to Capital 973-4,
998-1001
Natural Resources
Administration and Finance
Minister's Salary 3271-2
Engineering and Construction 3000-3
Wildlife 3225-7
Oral Questions
Agassiz School Division 1480
Anola District Museum signage 1479
Anstett, Andrue - attendance at municipal
meetings 1391-2
Cook's Creek Diversion Project 291-2

Farm foreclosures 905-6
55-Plus Program 2454-5
Highway construction - status of 442
Manitoba Public Insurance Commission
Autopac renewal date 1137-8
Manitoba Telephone System - service for
rural Manitobans 1866-7, 2915-6, 3467-8
Rural Municipalities - funding to 1118
School Divisions
Boundaries, changing of 1480
Sewer systems, East St. Paul and Tache
Municipalities 574
Telephone exchanges - Springfield
constituency 504
Points of Order
Unparliamentary remark made during
Estimates of Department of Education by
Penner; did not appear in Hansard;
therefore Chairman ruled matter closed
2279
Throne Speech Debate (initial speech) 232-4

SANTOS, Conrad (NDP, Burrows; Deputy Speaker)

Budget Debate 480-4
Committee of the Whole House
Bill 53, 3040
Oral Questions
Day care 466
Cutbacks, Federal - effect on province 1497
Economic outlook of Manitoba 2250-1
Employment, summer
Effect of federal cutbacks 1209
Effect on Northern Manitoba 1210
55-Plus Program - estimated number 1135-6
Housing starts 1271
Hunting, illegal 906
Indian Affairs
Audit of Manitoba Branch 1563
Cutback in funding 1862
Liability insurance coverage 166-7
Manitoba Indian Affairs
Audit 1053
Medical profession, foreign-trained - limit on
immigration on 2858
Patent Act, The - amendments re
pharmaceuticals 1367
Pharmaceuticals - licensing of 29
Unemployment rates - Statistics Canada 3606
Points of Order
Unparliamentary remarks to Ernst by
Schroeder; taken under advisement 2708
Reports, Committee
Committee of Supply 643, 878
Committee of the Whole House re Bill 13 -
706
Reports, Standing and Special Committees
Economic Development, Sixth Report 2939;
Seventh Report 3200
Public Utilities and Natural Resources, First
Report 459
Resolutions

INDEX BY MEMBER

No. 4 - Charleswood Services and Taxation Levels (Ernst) 740-1
No. 8 - International Year of Peace (Ashton) 993
Ruling, Deputy Speaker's
Re tabling of documents related to Grievance by Driedger 1429
Throne Speech Debate 67-70
Urgent Public Importance, Matter of
Crisis in child care and protection system (Mercier) 393-4

SCHROEDER, Q.C., Hon. Victor (NDP, Rossmere; Minister of Industry, Trade and Technology; Minister of Energy and Mines)*

Bills

No. 14 - 1r 665; 2r 2554-6; 3r 3784-5; RA 3827
No. 39 - 1r 1644; RA 3827
No. 50 - C/W 3819
No. 56 - 2r 3522-3

Budget Debate 292-7

Committee of the Whole House
Bill 7 - Interim Supply 2136-9

Crown Investments

Crown Investments Administration
Minister's Salary and Crown Corporation Support 2635-45

Documents, Tabling of

Agreement between Manitoba Energy Authority and WMC Research Associates along with Annex 1 - 2252
Contract between Man. Gov't and WMC Research Associates 572

Energy and Mines

Opening Remarks 2500
Administration and Finance
Minister's Salary 2630-5
Executive Support 2502
Communications 2502-3
Financial and Administrative Services 2503

Energy

Policy Planning and Project Development 2504-17, 2531-44, 2592-6
Provincial Energy Programs 2596-8
Provincial Audit Program 2598-9
Cut Home Energy Costs (CHEC) 2599
Manitoba Energy Council 2600-1

Mineral Resources

Petroleum 2602-6
Mines 3606
Geological Services 2607
Canada-Manitoba Mineral Development Agreement (ERDA) 2607-8

Expenditures Related to Capital

Acquisition/Construction of Physical Assets 2627
Capital Grants 2628

Grievance, Matter of

Role of gov't, media, Conservative Party and the Freedman Inquiry 3428-34

Industry, Trade and Technology

Opening Remarks 1567-9
Administration and Finance
Minister's Salary 1689
Executive Support 1571-4
Strategic Planning 1590-6
Communications 1596-7
Financial and Administrative Services 1597

Industry and Trade Division

Administration 1597
Industry 1598-602, 1651-8
Trade 1676
Health Industry Development Initiatives 1676-9

Technology Division

Technology 1679-83
Information Technology 1684-5
Grant Assistance - Manitoba Research Council 1685-7

Canada-Manitoba Economic Development Planning Agreement 1688

Manitoba Jobs Fund 3642-51, 3688-90, 3692, 3694-9, 3702-4

Oral Questions

American Consulate - effect of closing on business 2552
Anstett, Andrue, conditions of contract 15-6, 99-100
Bill 14 - 2476-7
Credit rating, Prov. of Manitoba - Standard and Poor's 1622
Eliesen, Marc - contract 645, 1023-4, 1114, 1208-9, 1479, 1708-9
Energy Rate Stabilization Act 246-7
Expenditure and revenue forecasts 467
Expo 86 office
Staffing 292, 1562
Trade opportunities 1646
Free trade Canada-U.S. 121-2, 644-5
Gag orders on officials - see Manitoba Hydro
Hydro-electric Agreement to Upper Mississippi 2677
IMAX Theatre Complex 224
Jobs Fund - forgivable loans and grants 2477, 3299
Lake Manitoba levels 1424
Lake Winnipeg levels 715, 784
Limestone - film production costs 903-4
Limestone Training and Appointment Agency
Awarding of contracts 1204
Churchill Research Centre 1204-5
Hiring of non-union members 2353-4
Manitoba Hydro representative 1204
Opposition by Northern Native group re contracts 1205-7
WMC Research Associates 1204, 1479
Main Street Project 246
Manfor
Losses 816-7
Sales to U.S., percent of 1370

INDEX BY MEMBER

- Manitoba Energy Authority Board
Access to Board meeting minutes 1208, 1478-9, 1566
Availability of minutes 1022, 1115-6
Sherco 3 capital costs for 1987
Tabling of consultant's report 462
- Manitoba Hydro
Answers to questions in Committee 1394, 2248
Chief Executive Officers - number retired 1477
Committee hearings - delay in answers 1478
Corporate Vice-President appointment 3423
Dominion Bridge contracts re Limestone 1267, 1302, 1364-6
Employees from Southern Manitoba re Limestone 1423
Export agreements 1476-7
Gag orders on officials 1021, 1049
Heritage Fund 1477-8
Hiring of non-union members 2453
Hiring practices at Limestone 3103-5
Hiring practices re Natives at Limestone 3105
Meeting with Standard and Poor's 1624
Native employment re Limestone 2159, 2354
Out-of-province employees re Limestone 1424
Permanent employment 2252-3
Revenues re sale of power 1478
Spillway, opening of
Effect on fishing 2353
Flooding in Saskatchewan 2353
Tender policy, change in 1475-6
- ManOil
Oil production revenue 1985 - 1112, 1425
Production in 1985 - 1112
MOSES - computer model for screening 2549
NRC Building - see National Research Council
National Research Council building 784, 1271
Native business development corporation - establishment of 2159
Northern Flood Agreement - liability 3277
Northern Telecom - layoffs 57, 249-50
Payroll tax 249
Potash mine, Manitoba
Canamax input into 671, 1493, 1624
Drilling contracts 2247-8
Employment opportunities 1494
Status of 290, 464, 670, 1494, 1496, 2450
Public Utilities and Natural Resources Committee - answers to questions 465, 2480
Signing authority - senior civil servants 1271-2
Softwood lumber industry 648
Standard Aero Engines
Employment re contract 2750
Government policy re Manitoba
Government accepting contracts 2750
Tornado - Somerset, Manitoba 1475
Versatile Farm Equipment Company 1266, 1305-6, 1390, 2356-7, 3602
WMC Research Associates contract 573, 672, 780, 784, 1479, 2247, 2252
- Points of Order
Unparliamentary remarks made to Ernst by Schroeder 2706-7
Unparliamentary word "slimy" used by Minister of Employment Services (McCrae) 3512-3
- Reports, Annual
A.E. McKenzie Co. Ltd. 1019
Civil Service Commission 245
Manitoba Development Corporation 1984-5 - 1363
Manitoba Hydro-Electric Board 35th Annual Report 2746
Manitoba Industry, Trade and Technology 118
Manitoba Mineral Resources Ltd. 245
- Reports, Tabling of
Chief Executive Officer Compensation Contracts for Prov. of Manitoba 1703
Supplementary Information for Legislative Review for the Department of Crown Investments 2546
- Resolutions
No. 4 - Charleswood Services and Taxation Levels 3505-7
No. 9 - Purple Fuel Rebate 1079-80
- Statements, Ministerial
Alternate energy technologies 1363
Throne Speech Debate 106-10
- Urban Affairs
Financial Assistance to the City of Winnipeg 2729-30
- Urgent Public Importance, Matter of
Failure of Premier to ask for resignations re tax credit abuses (Filmon) 19
* Held portfolio of Minister of Energy and Mines from May 19th, 1986 to August 29, 1986
- SCOTT, Don (NDP, Inkster)**
- Agriculture
Policy and Economics Division
Agricultural Research Grant 1255-7
- Bills
No. 14 - 3r 3786-7
No. 31 - 2r 2465-6
No. 32 - 2r 2928-9
No. 48 - 1r 2565; 2r 2868; RA 3828
No. 50 - C/W 3817-9
No. 55 - 2r 3640-1
No. 56 - 2r 3455
- Budget Debate 411-16
Committee of the Whole House
Bill 7 - Interim Supply 2147-50
Environment and Workplace Safety and Health
Environmental Management

INDEX BY MEMBER

- Environmental Control Services 1932
Dangerous Goods Inspectorate Training
1840
- Finance**
Federal-Provincial Relations and Research
Division
Economic and Federal-Provincial
Research Branch 1695-7
- Highways and Transportation**
Expenditures Related to Capital 1004
- Natural Resources**
Wildlife 3172-4
- Oral Questions**
Bill C-96, 576
Manitoba Public Insurance Commission -
reserve funds re judgments 713
Mosquitoes - monitoring of 882
Nuclear Waste Repository 375
Shaughnessy Park School - day care 3206-7
- Petitions**
Manitoba Municipal Secretary-Treasurers'
Association
Presenting of 2473
Reading and Receiving of 2545
- Reports, Standing and Special**
Agriculture, First Report 3758-9
Economic Development, First Report, 1046
Statutory Regulations and Orders, First
Report 1300; Third Report 3758
- Resolutions**
No. 4 - Charleswood Services and Taxation
Levels (Ernst) 738-40
No. 9 - Purple Fuel Rebate 1082
No. 13 - Amnesty International 1416-8
No. 14 - Provincial Income Tax System
1585-7
No. 16 - Nuclear Waste (M) 1669-70
Throne Speech Debate 187-92
- SMITH, Harvey (NDP, Ellice)**
Committee Changes 326, 486, 550, 706, 962,
1030, 1168, 1500, 1627, 1753, 1789-90, 2160,
2775, 2918, 2938, 3037, 3208, 3632
Environment and Workplace Safety and Health
Environmental Management
Environmental Control Services 1935-6
Government Services
Administration
Minister's Salary 3394
Grievance, Matter of
Decorum in the House 3444-5
Oral Questions
Baseball stadium - status of 290
Budworms 226
Cadillac Fairview Development re leased
space 3296
Community colleges - federal funding 2156
Compensation for victims of justice system
248-9
Crimes, violent - increase in immigrant
groups 3529-30
Drivers' licences - interprovincial 3424
- Employment - Education Faculty graduates
1646
Employment - student 2156
Infill Housing Program 2914-5
Investment performance of government 57
Landlord and Tenant Act - changes to 291
Manitoba Youth Job Coalition 2156
National Research Council (NRC) building -
status of 784
Residential Rehabilitation Assistance Program
(RRAP) 269
Safety shields - taxicabs 507
Soft drinks - deposits on 1498
Sprucedale Industries - late funding 1978
Tax return delays - discounts 1976
Unemployment re women 1710
Urea-formaldehyde insulation - extension of
deadline re removal 1305
Wheels, split-rim - accidents re 2774, 3180-1
Workplace hours - limit on overtime 3466
- Reports, Standing and Special Committees**
Industrial Relations, First Report, 3200-1
- Resolutions**
No. 1 - Retention of the Psychiatric School of
Nursing at the Manitoba Developmental
Centre 2002-3
No. 2 - Federal-Provincial Cost-Sharing
2089-90
No. 4 - Charleswood Services and Taxation
Levels (Ernst) 737-8
No. 15 - Reflection on a member 1640
Throne Speech Debate (M) (initial speech) 20-4
- SMITH, Hon. Muriel (NDP, Osborne;
Deputy Premier and Minister of
Community Services)**
Community Services
Opening Remarks 1034-5
Administration and Finance
Minister's Salary 1536-40
Executive Support 1036-8
Research and Planning 1038-9, 1054
Communications 1055-6
Financial Services 1056-7
Administration Services 1057-8
Personnel 1058-61
Registration and Licensing Services
Vital Statistics 1061-4
Residential Care Licensing 1083-5, 1141
Community Social Services
Administration 1085-95
Operations 1095-6, 1141-3
Manitoba Developmental Centre
1143-51, 1169-83, 1210-4
Programs 1214-9, 1239-50
Child and Family Services
Administration 1279-80
Child and Family Support 1281-4,
1308-9, 1335-47, 1373-80, 1402-6
Seven Oaks Youth Centre 1407, 1434
Child Day Care 1434-8, 1444-55
Family Dispute Services 1500-6
Children's Special Services 1506-9

INDEX BY MEMBER

- Corrections
 - Administration 1509, 1521
 - Adult Corrections 1521-34
 - Correctional Youth Centre 1534-5
 - Probation 1535-6
 - Documents, Tabling of
 - Child Care Challenge for Canadians 1046
 - Info on procedures regarding letters of approval 1141
 - Statistics re adoptions since 1975 - 1141
 - Terms of Reference of Manitoba Community Services External Review into Child Abuse 546
 - Oral Questions
 - Adoption - Native children 1368
 - Alcoholism Foundation of Manitoba - visits to Remand Centre 3605
 - Amba Homes - investigation of 2674
 - Child Abuse 245-6, 289, 441-2, 1892, 1960
 - Child Abuse Inquiry
 - Tabling of 3487
 - Terms of reference 508, 546
 - Child Abuse Registry 464-5, 506
 - Child Advocacy Project 3605
 - Child and Family Services - apprehension of 12-year-old 1864
 - Child Care Centres - expansion of 2751
 - Child Protection Centre - proposal re 3765
 - Child Welfare system - improvements to 398-9
 - Community Mental Health Course - eligibility and funding 443
 - Crown corporations - code of conduct 2916
 - Day care 466, 647, 1267
 - Day Care Centre, Health Sciences Centre 2057-8
 - Depo-Provera 3629
 - Ft. Garry Women's Resource Centre - contents of letter 401-2, 441
 - Grandparenting Program 3426
 - Group Homes
 - Conflict of interest 2569
 - Panelling and placement personnel 3035
 - Revocation of licensing 2569
 - Staff inquiry 2565-7
 - Training programs 2674
 - Headingley Jail
 - Racial tension amongst guards 883-4
 - Staff cuts 249, 503
 - Manitoba Developmental Centre 124, 880-1, 902-3, 1391, 2568, 3035, 3465-6, 3631
 - Manitoba Telephone System
 - Existing conditions prior to formation of MTX 3010
 - Judicial inquiry re MTX and subsidiaries 2856, 2916
 - Notification of Board re MTX 2857
 - Patent Act - amendments to re pharmaceuticals 1137
 - Premiers' Conference, Edmonton
 - Agriculture Minister's attendance 2774-5
 - Psychiatric nurses - training of 124-5
 - Red River College Day Care Graduates - reception for 665
 - Red River Workshop, St. Malo 2158, 3608
 - Remand Centre - suicide 1645, 1710
 - Residential Care Licensing - additional funding 2569
 - Villa Rosa Home inmate - attempted escape and safety of baby 1394
 - Water Supply, Wpg.- asbestos content 1112
 - YMCA - grants 2649
- Reports, Annual
 - Manitoba Community Services 245
 - Reports, Tabling of
 - Amba Homes, Preliminary Report on 2653
 - Resolutions
 - No. 1 - Retention of the Psychiatric School of Nursing at the Manitoba Developmental Centre 2000-1
 - Statements, Non-Political
 - Paintings by Geoff Dixon 1710
 - Throne Speech Debate 116-7, 125-7
- STORIE, Hon. Jerry T. (NDP, Flin Flon; Minister of Education)**
- Bills
 - No. 6 - 2r 2086
 - No. 9 - 1r 440; 2r 885-6, 1635-6; 3r 3780; RA 3827
 - No. 24 - 1r 778; 2r 2254; 3r 3780; RA 3827
 - No. 41 - 1r 1644; 2r 1873-4, 2467; 3r 3783; RA 3827
 - No. 43 - 1r 1861; 2r 2253-4; RA 3827
 - No. 50 - C/W 3820
 - Budget Debate 428-33
 - Committee of Supply
 - Interim Supply 560-1
 - Condolence, Motions of
 - Craik, Don 2756
 - Education
 - Opening Remarks 2060
 - Administration and Finance
 - Minister's Salary 2627
 - Executive Support 2065-71, 2094
 - Research and Planning 2094-99
 - Personnel Services 2099-101
 - Financial Services 2101-2
 - Computer Services 2102-5, 2161
 - Communications 2105-7
 - Administrative Services 2107-11
 - Statutory Boards and Commission
 - Teachers' Retirement Allowance Fund 2162-9
 - Other Statutory Boards and Commissions 2169-71
 - Financial Support - Public Schools 2271-86, 2306-26
 - Expenditures Related to Capital
 - Acquisition/Construction of Physical Assets 2174
 - Capital Grants 2174-80, 2199, 2219-28
 - Universities Grants Commission 2200-11
 - Program Development Support Services
 - Division Administration 2359-67

INDEX BY MEMBER

- Curriculum Development and Implementation 2367-75, 2405-24
 - Native Education 2424-6
 - Manitoba School for the Deaf 2480-7
 - Child Care and Development 2488-91
 - Instructional Media Services 2491-3
 - Correspondence Branch 2493-5
 - Regional Services 2211-4, 2495-6
 - Inner-City Education Initiative 2496-9
 - Post-Secondary, Adult and Continuing Education
 - Financial and Administrative Services Branch 2518-26
 - Red River Community College, Assiniboine Community College and Keewatin Community College 2526-30
 - Co-operative Training Program 2530-1
 - Student Aid and Student Aid Appeal Board 2572-81
 - Northern Development Agreement - Canada-Manitoba - Post-Secondary Career Development 2581-2
 - Canada-Manitoba Winnipeg Core Area Agreement - Employment and Affirmative Action 2582-3
 - Adult and Continuing Education 2583-5
 - Post-Secondary Career Development - Southern Programs 2585-7
 - Universities Grants Commission 2612-25
 - Bureau de L'Education Française 2587-91, 2609-12
 - Government Services
 - Administration
 - Minister's Salary 3391
 - Grievance, Matter of
 - Conflict of interest allegations re Member for Transcona 3445-9
 - Highways and Transportation
 - Driver and Vehicle Licensing 896
 - Manitoba Jobs Funds 3651
 - Oral Questions
 - Agassiz School Division 1480
 - Agreements between colleges 441
 - Bill C-96, 576
 - Brandon University
 - Board of Governors 1705, 2129
 - Funding to 507
 - Legal costs re Perkins' settlement 2650-1
 - Perkins' settlement 1784, 1861-2, 2129, 2264-7, 2650
 - Program cutbacks 1496
 - Revocation of appointments 2652
 - Surplus funds 1647-8
 - Tabling of agreement 1705
 - Terms of settlement of officials 1495-6, 1706-7
 - Colleges and universities - funding to 712
 - Dental Programs - accreditation of 3527
 - Education
 - Basic skills - assessment of students by University of Manitoba 1048
 - Canadian Tests of Basic Skills 1047-8, 1052, 1136
 - Curriculum assessment 1137
 - Funding formula 125, 164-6, 961
 - Quality of 547, 1048-9
 - Teachers' Library - summer hours 1368
 - Employment
 - Education Faculty graduates 1646
 - French Immersion graduates, Faculty of Education 1650
 - Family Life Curriculum 97, 2249-50
 - French Program - mediator between school divisions 3557
 - Handicapped children
 - Low-incidence grants 3484
 - School attendance 3484
 - High School Program Review Committee 502, 648-9, 2057, 2570-1
 - International Baccalaureate Program 165, 649, 3687-8
 - Manfor
 - Annual Report 374
 - Financial forecast, impact of layoff 2767-8
 - Layoff of personnel 3298
 - Losses 814-6
 - Notice of layoff 2767
 - Shutdown of sawmill 2767
 - Manitoba School for the Deaf - safety procedures 548
 - Professional Education of Native Teachers Program (PENT)- evaluation study, 1707, 1962
 - Prayer in schools 166
 - Public Schools Act 227, 250-1
 - Red River Community College - restrictions on courses 650-1
 - School construction and repair 2478
 - School divisions
 - Boundaries, changing of 1480-1
 - Increasing of taxes 505
 - Schools - early opening 2774-5
 - Shaughnessy Park School - day care 3206-7
 - Shilo Canadian Forces Base Schools 247-8
 - Softwood lumber industry 648
 - Tax discounters - students 465
 - Tilston School - closing of 504-5
 - Universities - lack of gov't funding to programs 1303
 - University of Manitoba
 - Effect of cutbacks 1396
 - Funding to 1396, 1420-1
 - Remedial Writing Program 2267-8
 - Women faculty member cuts 1393
 - Women's studies courses 1303
 - University of Winnipeg 1864-5
 - Winnipeg School Division No. 1 School Board
 - Government-forced hiring 2571
- Points of Order
 - Slandorous remarks made by Enns against Member for Transcona 3428
- Reports, Annual
 - Brandon University Financial Report 49

INDEX BY MEMBER

Brandon University Pension Fund Auditor's Report 49
Manfor 778
Public Schools Finance Board 49
Teachers' Retirement Allowances Fund Board 1783
Universities Grants Commission 49
University of Manitoba Financial Report 49
University of Winnipeg Financial Statements 49, 3099

Resolutions

No. 2 - Federal-Provincial Cost-Sharing 607-8, 2086-7
No. 19 - Funding for Independent Schools 1883-5

Statements, Ministerial

Bill C-96 - 571
Bill C-96 - presentation to House of Commons committee 708
School Safety Patrol Program, 50th year of operation 440

Throne Speech Debate 139-45

Urgent Public Importance, Matter of
Crisis in child care and protection system (Mercier) 391-2

URUSKI, Hon. Bill (NDP, Interlake; Minister of Agriculture)

Agriculture

Introduction 590-1
Administration and Finance
Executive Support
Salaries 594-5
Other Expenditures 596
Policy Studies 595-6
Communications Branch
Salaries 596-8
Other Expenditures 599
Financial and Administrative Services
Salaries 599
Other Expenditures 599
Computer Services
Salaries 599
Other Expenditures 600
Personnel Services
Salaries 600
Other Expenditures 600
Program Analysis
Salaries 601
Other Expenditures 601
Manitoba Crop Insurance Corporation
Administration 601, 624-42, 726-35, 764-6
Canada-Manitoba Waterfowl Damage Compensation Agreement 766-71
Manitoba Agricultural Credit Corporation 771-7, 796-803, 831-40, 864
Agricultural Development and Marketing Division
Administration 870
Animal Industry Branch 871
Veterinary Services Branch 871-5

Soils and Crops Branch 875-7, 940-54, 976-83, 982-3

Technical Services and Training Branch
Salaries 983-7

Other Expenditures 1006

Agricultural Societies 1007-17, 1039-42

Northern Development Agreement - Canada-Manitoba 1042-5

Marketing Branch 1064-76, 1097-8

Farm and Rural Development Division

Administration 1098-9

Northwest Region 1099

Southwest Region 1099-1106

Central Region 1106

Eastern Region 1106

Interlake Region 1106

Manitoba Water Services Board 1106-11, 1152

Agricultural Crown Lands Branch
1153-61

Policy and Economics Division

Administration 1183-5

Manitoba Natural Products Marketing
Council 1186-202, 1219-26

Milk Prices Review Commission 1226-7

Manitoba Farm Lands Ownership Board
1228-9

Agricultural Research Grant 1229-30, 1250-62

Federal-Provincial Agreements 1262

Income Insurance Fund

Beef Stabilization Fund 1262-4, 1284-94

Hog Income Stabilization Plan 1294

Sugar Beet Growers Assistance 1294-7

Drug and Semen Purchases 1297

Bills

No. 4 - 1r 118; 2r 652-9, 1713, 3280, 3617-24, Div. 3624; Report Stage 3790; 3r and Hoist Motion 3809-11; Div and Motion defeated 3813; 3r 3813; RA 3827

No. 22 - 1r 665; 2r 787-9; stood by Findlay 887; 3r 3788; RA 3827

No. 33 - 3r 3783

Budget Debate 301-5

Committee of the Whole House

Bill 13 - Capital Supply 676, 680-5, 693-9, 701-2

Document, Tabling of

"Pride of the Land, An Affectionate History of Brandon's Agricultural Exhibition" 286

Emergency Interest Rate Relief

Emergency Interest Rate Relief Program
3768-71

Oral Questions

Ag rep., The Pas - loss of 1565

Agricultural exporters (non-subsidized) 2550

Agricultural research and development - funding to 2548-9

Agriculture Ministers' Conference

Major issues 3104

Austin Museum 820

INDEX BY MEMBER

- Beef cattle - marketing and processing of
713-4, 819
- Beef Stabilization Plan 668, 3626-7
- Bill 4 - 1051, 1135, 2548, 3685-7, 3761-2
- Bill 22 - criteria 668
- Bill C-117 - The Farm Debt Review Act 1024,
1135
- Chemical industry study - Keystone
Agricultural Producers Association request
29
- Crop insurance
Adjustments 466
Assessment of farm land 2676
Hailstorm, Southwest Manitoba 1865
Qualifications of personnel assessing
1117
- Dairy producers of Manitoba - policy re
quotas 2477, 3626
- Farm foreclosures 714, 905-6
- Farm Lands Protection Act - divestiture
clause 505-6
- Farm machinery, equipment and livestock -
jurisdiction of gov't over 817
- Farm Start Program 780
- Farmers - assistance to 14-5, 3468-9,
3554-5, 3687
- Farm land - removal of education tax 119-20,
270
- Federal Tripartite Program re beef 2056
- Feed Subsidy Program 2917
- Feedlot program 268
- Free trade Canada-U.S. 165, 646
- Freight rate proposal re grain by Fed. Gov't
647
- Gimli Dragways 2552
- Grain, movement of 577
- Grain handlers' dispute, Lakehead 3527-8,
3552-4, 3556
- Grain prices (low) - assistance to farmers
2673
- Grain prices in Canada - EEC and USA 3486
- Grain quota system 1270-1
- Grasshopper infestation 374, 576
- Hail damage - Deloraine area 2250
- Home Economics Directorate - status of
780-1
- Interest Rate Relief Program
Loans to farmers 2671
- Keystone Agricultural Producers re legislation
2477
- Land repossession or foreclosure 3608
- Livestock Auction Market Association 575
- Livestock marketing cutoff dates 1269
- Lundar, Manitoba
Water and sewer program 2751-2
- MACC**
Loans to farmers 96-8
Tax arrears - loss of land, R.M. of Archie
1268
- Manitoba Beef Commission
Change in policy 2548
Contracts and support prices 1648-9
Deadline extension re reduction in
support prices 2355
- National Tripartite Plan 1709, 1863
- Manitoba Farm Lands Ownership Board
3181-2
- National Tripartite Hog Plan 2674
- Plant breeders 1052-3, 3485-6
- Premiers' Conference, Edmonton
Agriculture, Man. Gov't position 2747
- Rural Transition Program 3766
- Salt water spills re oil drilling 2250
- Strawberries 1394
- Supply management commodities 2269-70
- Tomato growing contest 667
- Tripartite Program re beef 1863
- Water Services Board - requests from
municipalities for funding 715-6
- Western Grain Stabilization Act 1025-6
- Wheat rust infestation 647
- Workers Compensation Board
Staff suspension 2646
- Points of Order
Remarks made by Uruski that Connery
favoured Bill 4 and imputing of motives
(Connery) 3810-1
- Reports, Annual
Department of Agriculture 1984-5, 265
Faculty of Agriculture, University of Manitoba
265
Manitoba Agricultural Credit Corporation
1984-5 - 265
Manitoba Beef Commission 1984-5, 265
Manitoba Crop Insurance Corporation 1984-5
- 265
Manitoba Farm Lands Ownership Board
1984-5 - 265
Manitoba Water Services Board 1984-5 - 265
Milk Prices Review Commission 1984-5 - 265
Prairie Agricultural Machinery Institute 2246
- Resolutions
No. 6 - Education Taxes on Manitoba Farm
Land 847-8
No. 7 - Manitoba Agricultural Credit
Corporation (MACC) Young Farmer Rebates
(Findlay) 918-20
No. 9 - Purple Fuel Rebate 1076
No. 10 - Feedlot Program 1164-8
No. 11 - Input Cost Review Commission
1232-4
- Statements, Ministerial
Conference on Agriculture, Edmonton - report
on 3469-70
- Urgent Public Importance, Matter of
Need for Government of Manitoba to support
farm community and move to resolve the
grain handlers' strike at Thunder Bay
(Downey) 3578-80
- WALDING, D. James (NDP, St. Vital)**
- Bills
No. 15 - 2r 1869
Budget Debate 346-9
Committee of the Whole House
Rules of the House, Report of the Standing
Committee 3039-40

INDEX BY MEMBER

- Finance
 Administration and Finance
 Executive Support 1513-5
- Grievance, Matter of
 Manitoba Telephone System regarding MTX
 and subsidiaries 2956-7
- Oral Questions
 Charter of Rights - gov't policy 818
 Public Schools Act 227
 Public Utilities and Natural Resources
 Committee - answers to questions 465,
 2479-80
 Radioactivity - level of 29
 University of Manitoba - women faculty
 member cuts 1393
- Points of Order
 Delay in Deputy Speaker's ruling 3632; ruled
 out of order 3632
 Unparliamentary language in Hansard 1308
- Privilege, Matter of
 Stmt. by Frances Russell in April 16/86 issue
 of Free Press (M) 16-7; ruled out of order
 168-9
 Member for Thompson receiving Speaker's
 Ruling on interception of mail prior to all
 other members of the House (Rocan) 1129
- Reports, Annual
 Manitoba Women's Directorate 1389
- Resolutions
 No. 15 - Reflection on a Member (M) 1636,
 1636-7
- WASYLYCIA-LEIS, Hon. Judy (NDP, St. Johns;
 Minister of Culture, Heritage and Recreation)**
- Budget Debate 488-91
- Culture, Heritage and Recreation
 Opening Remarks 3311-4
 Administration and Finance
 Minister's Salary 3676-81, 3705-18
 Executive Support 3315-7
 Research and Planning 3317
 Communications and Information
 Services 3318
 Finance and Management Services 3318
 Administrative Services 3318-9
- Culture, Heritage and Recreation Programs
 Executive Administration and Grants
 Administration 3375-81, 3395-403,
 3651-3
 Cultural Resources 3653
 Recreation Services 3653-4
 Public Library Services 3655
 Historic Resources 3658-9, 3660-1
 Regional Services 3661-2
 Provincial Archives 3662-3
 Legislative Library 3663-4
 Manitoba Intercultural Council 3664
 Manitoba Film Classification Board
 3664-5
- Communication Services
 Executive Administration 3665
 Client Support Services 3665-6
- Communications Advisory Services
 3667-8
 Public Information Services 3668
 Queen's Printer 3668
 Translation Services 3668-70
- Status of Women
 Advisory Council on the Status of
 Women 3670-5
 Women's Directorate 3675
 Telecommunications Policy 3676
- Oral Questions
 Anola District Museum signage 1499
 Austin Museum 820
 Bingos 2155, 2675
 Core Area Initiative Renewal Agreement -
 tabling of 1564-5
 Depo-Provera 1727-8, 3629
 Discriminatory Hiring Practices 1975
 Equal pay for women 96
 Folklorama pavilions
 Access for handicapped 2357
 Freedom of Information Act - proclamation of
 3483
 Home Economics Directorate - status of 446
 Homemakers - equal pay by MPIC 1893-4
 Indian Bands
 Bingos, unlicensed 2675
 Lottery funds 1958
 International Sports Exchange 3296-7, 3487
 Lotteries 376
 Manitoba Lotteries Foundation
 Appearance before Standing Committee
 1499-500, 1728
 Review of operations 1564
 Manitoba Telephone System
 Escort services in directory 1957
 Swan River Friendship and Manitoba Lotteries
 Commission contract 715
 Unemployment re women 1710
 Women's Directorate 1975-6
 YWCA
 Government funding 2649
- Privilege, Matter of
 Stmtns. by Member for Portage re
 Wasylcia-Leis' position 509; ruled out of
 order by Speaker 509
- Reports, Annual
 Film Classification Board 245
 Le Centre Culturel Franco-Manitobain 245
 Legislative Library 3273
 Manitoba Arts Council 245
 Manitoba Centennial Centre Corporation 245
 Manitoba Intercultural Council 245
 Manitoba Lotteries Commission 1984-5 - 265
- Reports, Tabling of
 Supplementary Information for Legislative
 Review for the 1986-7 Estimates for the
 Department of Government Services 2911
- Statements, Ministerial
 1986 Governor-General Awards for Literature
 won by Man. publisher 812
- Statements, Non-Political
 Folklorama '86 - 3036-7
 Throne Speech Debate (initial speech) 132-5