


*Eng & Works*

INDEX TO CITY COUNCIL MINUTES

JANUARY TO DECEMBER, 1973


- A -

Acadia Street - "P" Zone, Park and Institutional Public Hearing		
Acquisition -		
- 53 Mountain Road, Kline Heights		88
- 2184 Barrington Street		88
- Portion of No. 47 Pinegrove Drive		162
- Vacant Land - Barrington and Artz Streets	179,	316
- 18 Titus Street		204
- Lot "U" - Thornhill Park Subdivision		204
- Carson Street School Site		205
- Sewer Easement - 1641 Lower Water Street	235,	239
- 2475-77 Barrington Street		263
- 2471 Barrington Street		264
- 2577-81 Barrington Street		317
- 16 Titus Street		317
- Portion of 65 Main Avenue		333
- 5221 Artz Street		333
- 2581 Wood Avenue		333
- 44 and 44 Rear, Mountain Road		334
- 2562 Barrington Street		400
- 5207-09 Gerrish Street, 2392 Barrington Street and Vacant Lot north of 2392 Barrington Street		431
- 2403 Barrington Street		432
- 2525 Barrington Street		479
- 2237-39 Barrington Street		480
- 2561-63 Barrington Street		526
- Williams Lake Road	526, 542,	551
- 943-943½ Barrington Street		526
Adelaide Avenue - #8 - Extension to Non-conforming Building		339
Administrative Order #8 - Amendments	234,	258
Administration Report - Questions	273,	276
Agreement -		
- Purchase & Sale - Former Merkel Street Land		11
- Draft between City of Halifax, Forum Commission and Centennial Management Assoc. Ltd.	57, 87,	127
- Underground Sewer Pipe Crossing Mile 0.10 - 0.29 Deepwater Branch		92
- Volvo Canada Limited		190
- Restoration Agreement - Historic Properties Ltd. Waterfront Buildings		266
- Sewer Agreement - Dalhousie University & C.N.R.		362
- City of Halifax, Irving Oil Ltd. & Beaver Mar. Ltd.		465
- Renewal of Agreement - Halifax Senior Citizens Housing Corporation - Northwood Manor		505
Agricola Street -		
- Rezoning from C-2 to R-2		85
- Encroachment Canopy - 2439		144
- Resubdivision - Lands of Arnold J. Klaus		533

Albert Street - Encroachment - 3412	91
Alma Crescent - Rezoning Lot "Z" Dutch Village Road and - from R-3 to C-2 - Lands of Fort Massey Realty	185, 218, 224, 268, 309, 314, 337
Almon Street - 6524 - Modification of Lot Area Amendments -	129
- Proposed to Garbage Regulations	28, 54, 128
- City Charter Section 363 Re: Ice Control - Sidewalks	54
- By-laws - Seaview Credit Union	142
- Ordinance No. 147 - Dogs	145
- Ordinance No. 143 - Mobile Home Parks	146
- Zoning By-law - Commercial Uses in R-3	150, 178
- Ordinance No. 138	155, 168
- Public Health Act Re: Inspection of Meats	165
- Zoning By-law - R-3 Zones	178
- Administrative Order #8	234, 258
- Ordinance No. 153	276, 299
- Ordinance No. 156	319
- Zoning By-law - Parts I, II & III	353, 358
- Ordinance No. 112 - Encroachments	364
- Ordinance No. 128 - Exemption from Real Property Tax on Property Used for Certain Purposes	434
- to City Charter and Ordinance No. 106 - Civic Election Procedure	476
Anderson Square - Offer of Sale to Provincial Govern- ment	550
Anonymous Letter - Question	372
Apollo Court - Resubdivision Lot 156 into 156A & 156B	341
Appeal -	
- 3651 Deal Street	10
- Expropriation Claim - S. Cunard & Co. Ltd. - Supreme Court of Canada	190
- Standard Paving Maritime Ltd. from Decision of Building Inspector to Refuse Building Permit	263, 288
- 3531 Leaman Street - Against Refusal to Issue Building Permit	289
- 100 Coronation Avenue - Against approval of minor variance	290
- 145 Rosedale Avenue - Against approval of minor variance	534
- 3670 Kempt Road - Against refusing sign	546
- 33 Withrod Drive - Against Refusal of Permit	547
Application -	
- For approval of Lots 300A, 301A, 302A and 311 - Lands of John C. Risley, Joyce Avenue	183
- Bill Posters License	291
- Final Approval of Lot N-2 Westridge Drive	403
- Tentative approval Lots 89-A, 90A, 91A, 92-101 incl. 135-142 incl. & 145 Fairmount Sub. Botany Terr. and Brook St.	416
- Final Approval of Lots H-1 to H-4, Walter Havill, Williams Lake Road	435
- for Resubdivision to Create A1, B1 & C1, McShane Sub. Williams Lake Road	436
- for Lot Consolidation - Lands of Deep Sea Const. Lots 265, 266 & 267 Inverness Avenue	458
- for Lot Consolidation - Lands of Consolidated Realties Ltd. Gottingen Street	485


Application (continued)

- for Liquor License - 3170 Isleville Street	486
- for Consolidation - Land C, L & G with D, Kempt Road	511
- for Resubdivision - Portion of Clayton Park Block J-2 Willett Street	511
- for Resubdivision - Arnold J. Klaus - Agricola St.	533
- for Rezoning - Parcel A-1 Emmanuel Church, Spryfield	534
- for Final Approval - Rocky Hill Drive	552
- for Final Approval Lot G-3 Bedford Highway	552
- for Preliminary Approval - Subdivision - Maplewood, Francklyn Street	552

Appointments -

487, 511

- Contract - Harbour Interceptor Sewer - Duffus and Inglis Street	12
- Special Committee to Study Fire Protection	19, 101
- Committees, Boards & Commissions	21, 463
- Representatives Union of N. S. Municipalities	90
- Recreation Committee	100
- Director of Finance	131
- Review Board Re: Area Rates	132
- Regional Social Planning Council	168
- Halifax Public Service Commission	212
- Halifax Transit Corporation	234
- City Treasurer	234
- Halifax Athletic Commission	238
- Forum Commission	254
- Landmarks Commission	272, 300, 370
- Special Committee to meet with N. S. Power Corp.	291
- Director of Recreation	303
- Development Officer	339
- Halifax Housing Authority	370
- Voting & Non-voting Delegates to N. S. Municipalities Conference	390
- Independent Auditors	431
- Municipal Development & Steering Committee	437
- Deputy Mayor	463
- Visitors & Convention Committee	538
- Board of Directors - Halicon	538
- Board of School Commissioners	553
- Acting City Manager	555

Approval -

- Final - K-9 Stoneybrook Court, Clayton Park	184
- Kline Heights Contract #4	186
- Final - K-2, K-8A, K-8B, K-8C and K-10 Stoneybrook Court & Braeside Lane, Clayton Park	207
- Preliminary - Lots 310 and 311 Joyce Avenue	209
- Final - Lots G-1D, G-1E & G-1F, Portion of Block G-1, Clayton Park Subdivision, Reed Court and Clayton Park Drive Extension	230
- Final - Lots H4 and H5 - Hemlock Investments Ltd. Princeton Avenue	252
- Final - Lots A1 and A2 - Lands owned by Judith T. Moreira, Francklyn Street & Inglewood Drive	298
- Final - Lots 111 to 134 Fairmount Sub. Downs Ave. and Brook Street	298
- Final - Lots K-1, K-2 (K-11) - Clayton Park	321

Approval (continued)

- Lots A1 & A2 - Final - Purcell's Cove Road 336
- Final - Scotia Square - Stave VII - North Office Tower 339
- Preliminary - Scotia Square - Stage VIII - Apartment Building 340
- Final - Lot X, Roseville Cook Subdivision, River Road 365
- Budget Revision - Cowie Hill School 391
- in Principle - General Routing of the Pockwock Water Transmission Main Structure within the City 401
- Final - Lot 1, Bayview Road 403
- Subdivision of Lots M2, F5 & G10 415
- Final - Lots A-2 and A-2 Lands Presently Owned by the Roman Catholic Episcopal Corp. Purcell's Cove Road 416
- Tentative - Lots 89A, 90A, 91A, 92-101 incl. 135-142 incl. & 145 Fairmount Sub. Botany Terrace and Brook Street 416
- Final - Lot A-3-1 Convoy Place 417
- Final - Hots H-1 to H-4 Williams Lake Road 435
- Blocks J1A to J1E Clayton Park Subdivision 437
- Tentative - Morris Park Subdivision 459
- Final - Parcel A-1-1 Convoy Place 533
- Final - Block J-3 Westridge Drive 533
- Final - Lots 16A & 16B Rocky Hill Drive and Tremont Drive 552
- Final - Lot G-3 - Bedford Highway 552
- Final - Lot A-1 Kidston Road 552
- Preliminary - "Maplewood" Francklyn Street 552

Area Rates -

- Policy Re: 16
- Interest Rate 75, 95, 132, 255, 303, 367, 439

Argyle Street - Moir's Building - Future Use 369

Armada Drive - #39 - Modification of Lot Frontage 458

Armstrong East - Petition - S. Barnard - Fence on Armstrong East and O'Connell Playground 333

Arthur Street - Rezoning from R-2 to C-1 between Herring Cove Road (Dominion Store) and 230

Artz Street -

- Acquisition - Vacant Lands, Barrington and 179, 316
- Possible Acquisition 5221 Artz Street 333

Assessment Department - 1973 Annual Report 367

Atlantic Systems Transport Ltd. 212

Atlantic Tower Project - Cogswell Street and Rainnie Drive - Date for Hearing 416

Auburn Avenue - Petition - Sewer Storm Installations 290

Auctioneer's License - Mr. M. V. Isaac 505

Aurora Avenue - Resubdivision Lot 33 to form Lots 33-A and 33-B 365

Balcome Drive - Rezoning from C-1 to R-1 and R-2 36, 49, 125, 146


Barrington Street -	
- Expropriation - East Side	23, 95
- 2184 - Possible Acquisition	88
- Street Closure - Barrington, Gerrish, Gray and Elevator Court	91, 158
- Acquisition - Vacant Lands - and Artz Streets	179, 316
- Tender #73-68 - Demolition 2181-83	264, 229, 248
- Proposed Bank Building	260
- Acquisition - 2475-77	264
- Acquisition - 2471	264
- 2295 - Harbour View Tavern	264
- 2577-81 - Possible Acquisition	317
- Possible Expropriation Settlement - Southeast corner of Gray Street and	318
- Housing - Phase 3	322
- Demolitions - Question	323
- Demolition of 2181-83 and 2191-93	326
- Possible Acquisition 2562	400
- Possible Acquisition 2392 and vacant lot north	431
- Possible Acquisition 2403	432
- Possible Acquisition - 2525, 2237-39	479, 480
- Possible Expropriation - 2317	525
- Business Disturbance Claim - 2299	526
- Possible Acquisition 2561-63	526
- Possible Acquisition - 943-943½	526
- Proposed Development, Durham Leaseholds Ltd.	533
Basinview Drive - #3824 - Extension to Non-conforming Building	297
Bayers Road	
- Questions	325, 345
- 6354 - Modification of Lot Area & Lot Frontage and Extension to a Non-conforming Building	415
- Proposed Removal of Houses and Rezoning	486
Bayers-Westwood Tenants' Association - Location of Bus Shelters and Mobile Library	86
Bayne Street - Resubdivision Lots 11-22 incl. Bayne and Forrester Streets	337
Bayview Road -	
- Petition - Storm Sewer Installations	290
- Final Approval - Lot 1	403
Beaver Maritime Ltd. - Agreement - City of Halifax	465
Bedford Highway -	
- Application for Tentative Approval Cresthaven Park Subdivision - Off Bedford Highway	148
- Question - Cleaning Ditch	273
- Zoning and Rezoning 582-686	338, 382
- Zoning and Rezoning Properties along the western side from G to R-2 and M	386
- Application for Final Approval Lot G-3	552
Bedford Row - Loading Zone - Question	189
<u>Alderman Bell</u> -	
- Question - Garbage Collection Notices	25
- Question - Parked Cars Impeding Work of Snow Clearance	97
- Question - Piling of Snow at Shopping Centres	133
- Question - Letter from City Fire-fighters Union Re; Administrative Order No. 17	168

<b>Alderman Bell (continued)</b>	
- Question - Anti-noise By-law	273
- Question - Admin. Report - Melwood Avenue not Melrose	276
- Question - Bayers Road - Howe Avenue to Dutch Village Road	325
- Question - Saving of Paper	539
Bell, Mary A. - Application for Resubdivision - Lands At Ogilvie Street	252
Belmont-on-the-Arm - Petition - Snow Removal and Road Maintenance	316
Berlin Street - Question - Rats in Sewer	275
Bicentennial Highway - Conveyance of Land to Province of Nova Scotia - Bicentennial Highway Entrance	412
Bill for Clearance of Rubble - James Forhan - Question	323
Birchwood Drive - Street Acceptance	228
Bluestone Drive - Petition - Possession as City Street	411
Board of School Commissioners -	
- Annual Report 1971	417
- Appointments	553
Board of Trade - Uneeda Discount	190
Bonds -	
- Proposed Issue	186
- Issue and Resolution	210, 234
Borden Street -	
- Petition - Storm Sewer Installations	290
- #14, Modification of Lot Frontage	436
Borrowing -	
- Capital Borrowing Resolutions	59
- Borrowing Resolution - Clayton Park Elementary	256
- Temporary Borrowing Resolution	303
Botany Terrace - Proposed	320, 353, 359, 416
Boxing Day - Declaration of December 26, 1973 as	539
Braeside Lane - Final Approval of Lots K-2, K-8A, K-8B, K-8C and K-10	207
Brook Street -	
- Final Approval Lots 111 to 134, Fairmount Sub.	298
- Rezoning	320, 353, 359
- Tentative Approval Lots 89A, 90A, 91A, 92-101 incl. 135-142 incl. & 145 Fairmount Sub. Botany Terrace and	416
Brunswick Street -	
- Easement - Lot "B"	12
- Halfway House Project	26
- Resubdivision (Lot Consolidation) of Parcels A, B & C Lands presently in the ownership of the City of Halifax and Central Mortgage and Housing Corp. Cogswell and Brunswick Streets	415
- Towers	465
Budget - Halifax Housing Authority	10, 50
Building Code - Adoption of 1970	539
Building Lines - Windsor Street, Kempt Road, Lady Hammond Road and new Robie Street Approach Road to A. Murray MacKay Bridge	231, 351, 357
Building Maintenance Contract - Carpentry	12


Building Permit -	
- Post Road Inn	322
- Lots 121, 158, 169, 193 Leiblin Park	336, 389
Bus Shelter - Corner Connaught and Chisholm Avenues -	
Petition and Vandalism	10, 86, 188
- C -	
Cabot Place - Sale of Hydrostone Houses	161
Cadillac Developments Ltd. Resubdivision - Sylvia Avenue	94, 252
Canada Games - Recognition - Medal Winners - Metro Area	396
Canadian National Railways - Sewer Agreement	362
Capital Borrowing Resolution	59
Capital Budget	536
Carleton Street - Possible Closure	525
Carson Street -	
- School Construction	162, 246
- Sale and Purchase of Land - School Site	205, 251
Cemetery Lots - Purchase of and burial expenses	162
Central Avenue - Lot 110 Northeast Corner of Central Avenue and Hillcrest Street - Subdivision	129
Central Business District - Boundaries	509
Central Mortgage and Housing Corporation -	
- Bond Resolutions	234
- Resubdivision (lot consolidation) of Parcels A, B and C lands presently in the ownership of the City of Halifax and Central Mortgage and Housing Corporation, Cogswell & Brunswick	415
Charles Street -	
- Issuance of Confirmatory Deed - #8	327
- Petition - Residents of Creighton Street - Re: Crosswalk and School Crossing Guard	399
Chebucto School - Closing of Classes - Question	187
Chestnut Street - 1555 - Non-encroaching, non-illuminated sign	227
Christmas Tree Collection - Question	25
City Charter -	
- Proclamation of Sections of 1963 Charter	391
- Amendments to - Civic Election Procedure	476
City Field - Maintenance Management System - Question	302
Claremont Street - Resubdivision Lots 15A to 20A Connaught Park Subdivision - Claremont Street	149
Clayton Park Drive Extension - Approval of Lots G-1D G-1E, G-1F, Portion of Block G-1, Reed Court and	230
Clayton Park Elementary School - Borrowing Resolution	256
Clayton Park Subdivision -	
- Final Approval Lots K-1 K-2 (K-11)	321
- Blocks J1A to J1E Final approval and lot consol.	437
- Resubdivision Block J-2 Willett Street	511
- Final Approval Block J-3 Westridge Drive	533
Clearview Subdivision - Resubdivision Lot 17 to form Lots 17-A and 17-B	365

Clinton Avenue -	
- 7160-64 and 2631-33 Dutch Village Road - Rezoning R-2 to C-2	148, 175, 179
- Resubdivision forming Lot Z - 7160-64	389
Closure of Streets -	
- Barrington, Gerrish, Gray & Elevator Court	91
- Carleton Street	525
Cloverdale Road - 6409 - Appeal Against the Decision of the Development Officer to approve an alteration to a building	503
Clovis Street - #25 - Question	302
Coburg Road -	
- Rezoning from R-3 and R-2 to C-4 and Alteration to Subdivision (Lot "X")	56, 110, 123
- Official Street Lines	248, 312, 315
Cogswell Street -	
- Possible Sale 5410 and 5428	412
- Resubdivision (lot consolidation) of parcels A, B and C Lands presently in the ownership of the City and C.M.H.C.	415
- Rezoning of Lands at intersection of Cogswell St. and Rainnie Drive from P & I to C-2	468, 475, 500, 544
- Petition - Loading Zone	525
Collective Agreements -	
- Police Patrolmen	25
- Police Officers	24
- Non-commissioned officers	24
- Firefighters Local 268	259
- Fire Alarm Employees Local 268	555
Columbus Street -	
- Rezoning from C-2 to R-2	85
- Sale of Hydrostone Houses	161
Committee of the Whole Council - Change of Meeting Date - June 6, 1973	258
Congratulations to G. O. Robinson, Chief of Police	395
Connaught Avenue -	
- Rats in Sewers - Question	275
- French Consulate - Questions	301, 324
- Information Report - Question	345
- Intersection of Norwood and	363
Connaught Park Subdivision - Claremont Street - Resubdivision Lots 15A to 20A	149, 271
<u>Alderman Connolly</u> -	
- Commendation to Works Dept. Personnel - Snow Clearance	98
- Snow Plowing, Corner Tower Rd. & Inglis Street	133
- Amendments to Ordinance No. 138	168
- Real Estate Dept. Personnel - Question	235
- Direction to Forum Commission - Question	235
- Repeal of Ordinance No. 119	237, 254
- Monies to be Received from N. S. Power Corporation	257
- Scotia Square Hotel Ltd. - Question	276
- Redistribution of Ward Boundaries	302, 322
- Tower Road and University Avenue - Question	302
- Paving Programme - Question	324
- Speeding on City Streets - Question	324
- Winter Works Projects Schools - Question	369
- Amendments to Ordinance No. 128	407, 434
- Incinerator - Laurentian Apartments	418


Alderman Connolly (continued)

- Rescission of City Council Resolution of February 15, 1973 Respecting Store Hours	462, 475
- Revenue & Expenditure Statement - Question	514
- Christmas Garbage Collection - Question	540
- Letter from Minister of Municipal Affairs regarding Amendments to Ordinance No. 128	554
Contract -	
- Building Maintenance Contract (Carpentry)	12
- Fire Alarm Contract - Dept. National Defense	212
- 73-56 - Resurfacing Streets & Sidewalks	229
- 73-10 - Sidewalk and Paving	228
- DREE Sewer Project #219(c) - Glenforest Ext.	296
- 73-07 - Clearing, Grubbing and Rough Grading of Dunbrack Street	343
- 73-08 Construction of Primary & Secondary Services on Collector and Connector Streets	343
- 73-17 (Tender 73-91) Awarded to Standard Paving Maritime Ltd. for Sewer, Sidewalk, Traffic Improvements, Traffic Signals and Paving	405
- Street Drainage Contract #73-13	418
Convoy Avenue - #28 - Extension to Non-conforming Building	390
Convoy Place -	361
- Sprinkler System in Senior Citizens High Rise	153
- Street Names	163
- Senior Citizens Housing Units	237
- Dust Nuisance	274, 275
- Allen Property	317
- Final Approval Lot A-3-1	417
- Final Approval A-1-1	533
Corner Connaught and Chisholm Avenues - Bus Shelter	10
Coronation Avenue - Appeal Against Approval of Minor Variance #100	290
Costs of Court - Case Mr. C. Warner - Question	25
Court House - Landscaping improvements	204, 300
Cousins Fish and Chips - Business Disturbance Claim 2299 Barrington Street	526
Cowie Hill -	
- School Construction	162, 246
- Subdivision Approval	182, 271
- Condominium - Authorization for Signing of Plans	238
- Possible Expropriation for Storm Drain Easements	344
- Site Servicing and School Construction	391
- Approval of Budget Revision	391
Craigmore Drive - Resubdivision, Henry Charlton Subdivision	129
Creighton Street - Crosswalks	301, 399
Cresthaven Park - Application for Tentative Approval Subdivision off Bedford Highway	148
Criminal Offense - Cavorting in the Nude - Question	98
Crossing Guards - Uniforms	133, 164
Crosswalks - Falkland at Creighton and Maynard Sts.	301
Crown Drive -	
- Rezoning from C-1 to R-1 and R-2	36, 49, 125, 146
- #27 - Resubdivision Lot B1 Angus Keating Subdivision	252
Cunard and Company Ltd. - Appeal to Supreme Court of Canada - Expropriation Claim	190

Cunard Street - 5837-5853 Alteration to a Subdivision	269
Lot Consolidation	269
Curbing and Paving - Portions of Tartan Avenue	245
Current Budget - 1973	63, 113, 119
- Application for Resubdivision - Clayton Park	
- Clearcut Sale, Willatt Street and	209, 226
- Authorization to appropriate collector Road	
- Right-of-way - Dunbrack to Caran Street School	231
- Subdivision approval - L. P. 1 & 019	413
- Subdivision of Lots M1 & M2	413
Dalhousie University -	
- Sewer Agreement	362
- Question	371
- Rezoning request from R-2 to R-1	404, 481
Dartmouth Avenue -	
- Zoning to "P" Zone, Park and Institutional	36, 50
- Transfer of funds - street and sidewalk repair work at Devonshire and	413
Dartmouth -	
- City Council Resolution Re: MOVE	96
- City Council Resolution Re: Arbitration Committee	342
- Natal Day - Half-holiday	227
Daylight Saving Time	179
Deadman's Island - Rezoning from R-4 to R-2	95
Deal Street - 3651 - Appeal Side Yard Requirement	10
Debts - Write-off of bad	550
Deed - Issuance of Confirmatory Deed - 8 Charles St.	327
Deep Sea Construction - lot consolidation, lands of Lots 265, 266 & 267 Inverness	458
Dentith Road -	
- Rezoning from C-1 to C-2 #8-18 (Lots 1-6) and Lot G - Civic No. 20 from R-2 to C-2	207, 281, 287
- Intersection improvements at Herring Cove Road	481
Development -	
- Plan - Proposed	1, 134, 151
- Proposed Major - Quinpool Road	30, 44
- Granville Street Building Moratorium Area	71
Devonshire Avenue - Transfer of Funds - Street and sidewalk repair work at Dartmouth and	413
Dilapidated Buildings -	
- 56 Mountain Road and Palmer Hill Road	267
- 2084-86 Maynard Street	370
- 7 Sunset Avenue	420
- 3393 Gottingen Street	421
- Delegation of Authority - Hearings	551
Dipper Crescent - Lots 323 & 324 Dipper Cresc. - Resubdivision	458
Director of Labour Relations	525
Doull Avenue - Rezoning from I-1 to R-1	320, 353, 359
Downs Avenue - Final approval Lots 111 to 134, Fairmount Subdivision	298
Dresden Row - Encroachment - #1475	206
Drysdale Road - Spryfield Lions Rink	56
Duffus Street -	
- Rezoning 5680-90 from C-1 to C-2	149, 167, 195, 203
- Resubdivision 5680-5690	298
- Traffic Report - Question	301
- Possible - 2317 Barrington Street	227


Duke Street - Proposed Bank Building	260
Dunbrack Street -	
- Location between Lacewood Drive and Kearney Lake Road	167, 171, 250, 335
- Application for Resubdivision - Clayton Park - Glenforest Drive, Willett Street and	209, 226
- Authorization to expropriate collector Road Right-of-way - Dunbrack to Carson Street School	251
- Subdivision approval - Lots M2, F5 & G10	415
- Resubdivision of Lots M1 & M2	415
Durham Leaseholds Ltd. - Proposed Development - Barrington Street	533
Dutch Village Road -	
- Rezoning 2131-33 Dutch Village, 7160-64 Clinton Avenue R-2 to C-2	148, 175, 179
- Rezoning Lot "Z" Dutch Village and Alma Crescent from R-3 to C-2 - Lands of Fort Massey Realty	185, 218, 224, 268, 309, 314, 337
- Question - Alderman Bell	325
- Question - Alderman Hogan - Resubdivision	345

- E -

Easement -	
- Brunswick Street Lot B	12
- 1641 Lower Water Street - Lands of Irving Oil	210, 235, 239
- Harbour Interceptor Sewer Agreement - National Harbours Board	246
- Possible Expropriation for Storm Drains - Cowie Hill	344
Ecology Action Centre - Recycling Refuse	318
Elevator Court - Street Closure	91, 158, 159
Encroachment -	
- 97-97½ Herring Cove Road	91
- 3412 Albert Street	91
- 2439 Agricola Street	144
- 5161-5165 South Street	206
- 1475 Dresden Row	206
- Canopy, 5676-80 Spring Garden Road	413
Energy Crisis - Possible City Action	527
Engineering Account - Proposed - and Design	515
Expropriation -	
- East Side of Barrington Street	23, 95
- Claim - S. Cunard & Co. Appeal to Supreme Court	190
- Sewer Easement - Irving Oil - 1641 Lower Water St.	210, 375/6
- Lot #4 Block #6 Kline Heights	246, 323
- Authorization - Collector Road Right-of-way - Carson Street School Site	251
- Authorization - Park Projects Ltd.	272
- Authorization - Kidstone Estates	277, 367
- Possible Settlement - Southeast Corner Barrington and Gray Streets	318
- Storm Drain Easements - Cowie Hill	
- Possible - 2317 Barrington Street	525

Extension -

- Modification 5247 Morris Street	21
- to Non-conforming Building - 3531 Leaman St.	92
- to Non-conforming Building - 7142 Murdoch Avenue	93
- to Non-conforming Building - 125 School Avenue	147
- to Non-conforming Building - 1271 South Park St.	182
- to Non-conforming Building - 6271 Summit St.	183
- of Overnight Parking Ban	191
- to Non-conforming Building - 6291 Summit Street	207
- to Non-conforming Building - 6676 MicMac Court	207
- to Non-conforming Building - 122 St. Margaret's Bay Road	252
- to Non-conforming Building - 3824 Basinview Drive	297
- to Non-conforming Building - 9 Main Avenue	321
- to Non-conforming Building - 50 Mountain Road	338
- to Non-conforming Building - 8 Adelaide Avenue	339
- to Non-conforming Building - 28 Convoy Avenue	390
- to Non-conforming Building - 70 Rufus Avenue	416
- to Non-conforming Building - 3591 Robie Street	436

- F -

Fairmount Subdivision -

- Final Approval Lots 111-134, Downs Avenue and Brook Street	298
- Application for tentative approval Lots 89A, 90A, 91A, 92-101 incl. 135 to 142 incl. and 145 Fairmount Sub. Botany Terrace and Brook Street	416
Falkland Street - Question - Crosswalks	301
Fawson Street Lands	50, 86, 478
Fine Structure - Traffic Violations and	180
Financial Statement - 1972	368
Fire Department -	
- Examinations - Question	132
- Administrative Order Rules and Regulations 144, 154,	168
- Alarm Contract - Dept. National Defense	212
- Tender 73-73 and 73-74 - Uniform Clothing	256
- Collective Agreement - Local 268 IAFF	259
- Payment for Negotiations - Question	273
Fire Protection Review Committee	101
Flag - for Council Chamber - Question	169
Flamingo Drive - Sidewalk Construction	206
Flashing Yellow Lights - Notice of Motion	134
Fleming Heights Subdivision - Inverness Avenue - Subdivision and Resubdivision	267
Food City Ltd. - Resubdivision - Neptune Enterprises Ltd. - Simpson's Lane	147
Foord Construction Ltd. -	
- Resubdivision Lot "S" Mumford Road	253
- Resubdivision Lot S into Lot S1	415
Forest Hill Drive - Resubdivision - Lands of Cecil Gray	297
Forrester Street - Resubdivision Lots 11-22 incl. Bayne Street and	337


Fort Massey Realty Limited - Rezoning Lot "Z"		
Dutch Village Road & Alma Crescent from R-3		
to C-2	185, 218, 224, 268, 309, 314, 337	
Forum Commission -		
- Draft Agreement between City of Halifax, Forum		
Commission and Centennial Management Assoc.		
Limited	51, 87, 127	
- Financial Statement		171
- Directions for Forum Commission - Question		235
- Appointments		254
- Call for Development Proposals		361
Francklyn Street -		
- Final Approval of Lots A1 and A2 Lands owned by		
Judith T. Moreira		298
- Placing of Plaque - Gates of Joseph Howe Homestead		417
- Application for Preliminary Approval "Maplewood"		552
Freight -		
- Increase in Rates and Pilotage Fees		163
- Meeting with Freighthandlers - Question		170
Freshwater Brook Sewer - Interceptor		50
- Question		
Halifax City Regional Library -		
- Additions and Renovations		
- North End Library Environmental Control - Tenders		
Halifax-Dartmouth Bridge - G -		
- Condition of Parcel J, Land presently		
- Membership of the Halifax-Dartmouth Bridge		
Garbage -		
- Collection Notices - Question		25
- Proposed Amendment to Regulations	28, 54, 128, 151	
- Garbage Collection Ordinance - Question		393
George Street - Proposed Bank Building		260
Gerrish Street -		
- Street Closure	91, 158, 159	
- Possible Acquisition - 5207-09		431
Glenforest Drive -		
- Application for Resubdivision - Clayton Park Sub-		
division, Willett, Dunbrack and	209, 226	
- DREE Project #2.9(C) - Award of Contract - sewer		296
Gottingen Street -		
- Safeway Cleaners - Lint Nuisance		171
- Parking on	211, 276	
- Traffic Report - Gottingen Street between Young		
and Duffus Streets		301
- Traffic Hazard		325
- Dilapidated Structure - 3393		421
- Lot Consolidation 2213-2223		485
- Lot Consolidation - Consolidated Realty Ltd.		485
Grand Parade -		
- Question		237
- Summer Use		248
Granville Street -		
- Moratorium Area - Development Plan	71, 149	
- Proposed Bank Building		260
- Requested Purchase - Source of Funds		435
- Resubdivision and modification of height setback		436
- Modification of height setback - office building		485
Grants - Pier I Theatre - Water Street and Canadian		
Association for Mentally Retarded 2070 Windsor St.		505
- Modifications 145 Newcastle Avenue		

Gray Street -	
- Street Closure	91, 158, 159
- Possible Expropriation settlement - Southeast corner Barrington and	318
Green Acres Road - Resubdivision forming Lot C-1 #9	458
- H -	
Halfway House -	
- 2239 Brunswick Street	26
- and Group Homes	207
Halicon -	
- Conflict of Interest	187
- Question	317
Halifax Athletic Commission -	
- Resignation - Mr. J. E. Forhan	172, 187
- Appointment	238
- Question	274
Halifax City Regional Library -	
- Additions and Renovations	361
- North End Library Environmental Control - Tenders	361
Halifax-Dartmouth Bridge Commission - Resubdivision (Lot Consolidation) of Parcel J, Land presently in the ownership of the Halifax-Dartmouth Bridge Commission with the existing land holdings of British Car Sales Ltd. forming new Lot D	403
Halifax Developments Limited -	
- Scotia Square Hotel Ltd. & Halifax Developments Ltd. vs. City of Halifax	465
- Proposed Development - Barrington Street	533
Halifax Harness Horse Club	394
Halifax Housing Authority -	
- Budget	10, 550
- Attitude of Staff member	155
- Appointments	370
Halifax Natal Day	134
Halifax Neighbourhood Centre - Annual Report 1972	211
Halifax Transit Corporation - Appointment	233
Halifax West High School - School Construction Programme	162, 246
Halifax-Dartmouth Regional Development Plan	259
Handbills - Distribution of - Question	236
Harbour Interceptor Sewer -	
- Award of Contract -	12
- Easement Agreement - National Harbours Board	246
- Question	274
Harbour View Tavern - 2295 Barrington Street	264
Hearing -	
- Appeal against the Decision of the Building Inspector not to issue a permit for a single-family dwelling at 729 Herring Cove Road	360
- Appeal against Decision of the Development Officer to approve an alteration to building at 6409 Cloverdale Road	503
- Appeal against Decision of Development Officer - Modifications 145 Rosedale Avenue	504


Hearing (continued) -	
- Appeal - Refusal of Sign at 3670 Kempt Road	546
- Appeal - Refusal of Permit - 33 Withrod Drive	547
- Delegation of Authority - Dilapidated Buildings	551
Heating Salamanders - Noise of - Construction Sites	490, 507, 529
Hemlock Investments Limited - Final Approval Lots	
H4 and H5 - Princeton Avenue	252
Hemlock Ravine - Rezoning	264, 437, 496, 502, 523, 546
Henry Charlton Subdivision - Resubdivision - Craigmore Drive	129
Herman Newman - Application for Subdivision - Purcell's Cove Road	167, 184
Herring Cove Road -	
- Rezoning from R-2 to C-2	81, 85, 146
- Encroachment - 97-97½	91
- 284-86 - Rezoning R-2 to C-2	148
- Rezoning N/W Side between Herring Cove Road and Arthur Street (Dominion Store) R-2 to C-1	230
- Rezoning Lot A (Mont's Oil Ltd.) R-2 to C-2	231, 283, 287
- Clean-up - Question	236
- 546 and 548 Resubdivision (Lot consolidation)	269
- 352 and 354-56 Rezoning R-2 to C-1	271, 308, 313, 389
- Alteration of Lanes - Question	275
- Trenches - Question	324
- Sidewalk - East side	335
- Hearing - Appeal Against the Decision of the Building Inspector not to issue a permit for a single-family dwelling at 729	360
- 284-86 - Rezoning from R-2 to R-4	366, 386
- Reversible Traffic Lanes	387
- Modification of Lot Frontage - 163	403
- Sidewalk Petition	480
- Intersection Improvements	481
- Consolidation of Lots 38 & 39	485
- Rezoning Parcel A-1 Lands of Emmanuel Church	534
High Rise Buildings - Safety Precautions	481
Hilden Drive - Water Problems - Question	99, 132, 154
Hillcrest Street -	
- Subdivision Lot #110 Northeast Corner of Central Avenue and Hillcrest Street	129
- Petition Storm Sewer Installations	290
Historic Properties Limited	43, 152, 266, 344, 408, 411
Historic Waterfront Buildings	43, 152, 266, 344, 408
<u>Alderman Hogan</u> -	
- Costs of Court Case - Mr. C. Warner - Question	25
- Cavorting in Nude - Criminal Offense - Question	98
- School Board Budget - Question	169
- Amendments to Ordinance No. 28 - Repeal	211, 233
- Ordinance No. 20 - Repeal	211, 233
- Cleaning Ditch on Bedford Highway	273
- Amendments to Ordinance No. 153	276, 299
- Landscaping Court House Frontage	300
- Street Markings	300
- Bayers Road between Howe Avenue and Dutch Village Road	345
- Paving of Main and Willett Street	369
- Bicycles on Sidewalks	418

Alderman Hogan (continued)

- Private Incinerators	418
- Vandalism	461
- Improvements to the Bedford Highway - Funds included in Capital Budget	513
- Amendment to Trade Union Act	554
Hollis Street -	
- Resubdivision & Modification of height setback	436
- Modification of height setback - office building	485
Homecrest Terrace - Rezoning I-1 to R-1	320, 353, 359
Hood Street - Street Lines	202
Horseshoe Island Beach - Public Baths	341
Housing - Prices and Shortage - Question	371
Housing Authority of Halifax -	
- Budget 1973	50
- Rudeness, Housing Authority	169
- Personnel - Question	235
- New Director of - Question	274
Howe Avenue -	
- Questions	325, 345
- Rezoning R-2 to C-3 - 3707	458, 495, 502
Hydrostone Houses - Sale of	162

- I -

Ice -

- Snow and Ice Control - Spryfield	27
- Amendments - City Charter 363	54
Inglewood Drive - Final Approval Lots A1 and A2 Lands owned by Judith T. Moreira	298
Inglis Street - Official Street Lines	248, 312, 315, 334
Insurance -	
- Fleet Insurance - Tender 73-76	255
- General Comprehensive - Tender 73-83	300
- Claim - City Prison Fire	186
Interest -	
- on Overdraft	99
- Area Rates - 1972 Billings	255, 303
- Charges on Unpaid Balance - Local Improvements	527
Inverness Avenue -	
- Street Acceptance	227
- Fleming Heights Subdivision	267
- Lot Consolidation - Lands of Deep Sea Construction Lots 265, 266 & 267 Inverness	458
Irving Oil Company Limited -	
- Expropriate Sewer Easement - 1641 Lower Water St.	210
- Agreement - City of Halifax, Irving Oil Ltd. - Beaver Maritime Ltd.	465
Isleville Street -	
- Rezoning C-2 to R-2	85
- Application for Liquor License - 3170	486
- Playground	529
Ivanhoe Street - Official Street Lines	248, 312, 315, 334


- J -

James Street - Resubdivision (lot consolidation)	
Lots 62-64 Lands in ownership of N. S. Armature Works - 2453	320
Joyce Avenue -	
- Application for Approval of Lots 300A, 301A, 302A and 311 - Lands of John C. Risley	183
- Preliminary Approval of Lots 310 and 311	209
Joseph Howe Homestead - Placing of Plaque - Gates of Francklyn Street	417

- K -

Kane Street - Resubdivision (Lot consolidation)	
Forming Lot "H" - Lots 4, 5 and 6	365
Kearney Lake Road - Location of Dunbrack Street between Lacewood Drive and	167, 251, 263, 288, 335
Keating Road -	
- Rezoning from C-1 and R-1 to R-2	36, 49, 125, 146
- Authorization to Expropriate Lands Required for Widening of	513
- Local Improvement Charges	516
Kearney Lake Beach - Construction	180
Kempt Road -	
- Zoning from C-2 to C-3	35, 49
- Resubdivision - Rolph-Clark-Stone Eastern Ltd.	56
- Diversion (Peerless Vulcanizing Ltd.)	143, 194
- Street Lines	202
- Building Lines	231, 351, 357
- Shields Square	356
- Possible Sale of City Owned land	432, 479
- Application for consolidation of Parcels of Land C, L. M & G with D	511
- Appeal refusing a sign at 3670	546
Kidston Road - Final Approval Lot A-1	552
Kidstone Estates Limited	277, 276, 367
Klaus, Arnold J. Application for subdivision, Agricola & West Streets	533
Kline Heights -	
- Proposed Contract IV	87, 186
- Resolution Re: Funding Police Station and Kline Heights Projects	187
- Possible Expropriation Lot #4 - Block #6	246, 323
- Upgrading of Roads	296
- Special Council Land use Plan	350
- Petition - Pine Ridge Road - Asphalt Sealing Program	411
- Zoning and Rezoning	452, 485, 519

Alderman MacKeen (continued)

- Conflict of Interest - Halican	188
- Amendments to Ordinance	190, 210
- Parking on Wellington Street	211, 274
- L -	
Lacewood Drive - Location of Dunbrack Street between Kearney Lake Road and	167, 251, 335
Lacrosse Box - Petition	163
Lady Hammond Road -	
- Zoning from C-2 to C-3	35, 49
- Rezoning 5821 (Lot #7) from R-2 to C-1	182, 216
- Non-encroaching illuminated sign - 6015	184
- Building Lines	231, 351, 357
- Encroaching illuminated Sign - 6023	267
- Official Street Lines	248, 312, 315
- Non-encroaching fascia type sign - 6015	413
Landmarks Commission - Appointments	272, 300, 370
Lawrence Street - Modification of Lot Area - 6298-6300	230
Layton Road - Question	275
Leaman Street - Extension to Non-conforming building and modification - 3531	92, 289
Lease -	
- CNR Land - Vicinity of Hotel Nova Scotian	90
- of Lands - Scotia Square Stage VIII	513
Legal Counsel - Constables Townsend and Ross	440
Legislation - 1973	96, 102
Legislature - City Solicitor to Represent City Re: Bill to exempt Spryfield Lions Club Rink from Taxation	135
License - Application for Bill poster's	291
Lieblin Drive - Condition of Street and Potholes	170, 189
Lieblin Park -	
- Building Permit Lots 121, 158, 169 & 193	336, 389
- Playground - Negotiations for Purchase of Land	507
Local Improvement -	
- Charges - Street width and basic criteria	12
- Improvement Tax Rates - 1973	88
- Keating Road	516
- Interest Charges on Unpaid Balance	527
Lock-out - Waterfront	516
Long Service Scrolls - Presentations	330
Lower Water Street -	
- Expropriation Sewer Easement - Lands of Irving Oil Co. Ltd. 1641	210, 235, 239, 375
- Temporary right-of-way 1553(Cunard) and 1641 (Irving) - Expropriation	367, 376

Dilapidated Building - 2084-86

McPartridge Road - Resubdivision (Lot consolidation)

William McPartridge Subdivision

Alderman Member

- M -

MacIntosh Street -	
- Official Street Lines	248, 312, 315
- Resubdivision - Lots A, B, 1 and 4 Lands of H. H. Marshall	365
<u>Alderman MacKeen</u> -	
- Flag for Council Chamber - Question	169


<u>Alderman MacKeen (continued)</u>	
- Conflict of Interest - Halicon	188
- Amendments to Ordinance No. 151	190, 210
- Parking on Gottingen Street	211, 274
- Administrative Report	273
- Payment to Mr. Merlin Nunn	273
- Harbour Interceptor Sewer	274
- Crosswalks Falkland at Creighton and Maynard Sts.	301
- Maintenance Management System, Consultants	302
- Ordinance No. 156 - Introduction	325, 340
- Ordinance No. 112 - Amendments	325, 341
- House at Corner of Maynard and Falkland Streets	407
- Confidential Report - Personnel Officer and Labour Relations Officer	439, 461
- Appointments - Traffic Engineer and Building Inspector	439
- Flag - Council Chamber	462
- Shed Constructed Next to Mill & Johnson's Hall	553, 513
- Land at Barrington & Buckingham Streets	540
- Car Parking - Vacant Lot corner Tower Road and Spring Garden Road	540
- Fire Hazard, Building at Corner of Duke and Granville Streets	554
- Introduction of Ordinance No. 162	554
Main Avenue -	
- Parcels A, B, C, D, E, to R-4 - Parcel F to C-1	85
- Resubdivision Lot X - 59	231, 254
- Petition re Storm Sewer Installations	290
- 9 - Modification lot frontage and extension	321
- Resubdivision (Lot Consolidation) of Parcel B, Lands formerly owned by the City of Halifax with existing Lot 7	321
- Possible Acquisition - Portion of No. 65	333
- Paving - Question	369
MAPC - Proposed Metropolitan Area Planning Commission	101
Maitland Street -	
- 2095	55
- Lot Consolidation - Lot A	485
Manufacturers Life Insurance Company - Resubdivision of Lands on Spring Garden Road	297
Maritime Telegraph & Telephone Co. Ltd. - Switching Centre - Reed Court, Clayton Park	93
Marriott Street -	
- No. 109A - Modification lot area and frontage	93
- No. 90A - Lot Area Modification	270
Maynard Street -	
- Crosswalks - Question	301
- Dilapidated Building - 2084-86	370
McFatrige Road - Resubdivision (Lot consolidation) William McFatrige Subdivision	182
<u>Alderman Meagher -</u>	
- Closing out of Classes at Chebucto School	187
- Extension of Parking Ban for Street Cleaning	189
- Sam's Meat Market - Gottingen Street	257
- Director Housing Authority	274
- Halifax Athletic Commission	274
- Bill for Clearance of Rubble - James Forhan	323
- City Pension Cheques - Question	407

Meeting Dates - Change in Council	258, 390
Melody Drive - Lot Area - 7	92
Melwood Avenue - Rezoning 44-46	20, 108, 123
Memorial Drive -	
- Resubdivision - Halifax-Dartmouth Bridge Commission at Robie Street	129
- Official Street Lines	248, 312, 315
Merkel Street -	
- Purchase and Sale Agreement	11
- Sale of Hydrostone Houses	161
MicMac Court - Extension to Non-conforming building	207
Modification -	
- and Extension - 5247 Morris Street	21
- Lot Area - Seaforth Street	56
- Lot Area - 7 Melody Drive	92
- Lot Frontage - 49A Mountain Road	92
- Lot Area and Frontage - 109A Marriott Road	93
- Lot Area - 3531 Leaman Street	92
- Lot Area - 6524 Almon Street	129
- Lot Area - 125 School Avenue	147
- 6271 Summit Street	183
- 1271 South Park Street	182
- 6291 Summit Street	207
- Lot Area - 6298-6300 Lawrence Street	230
- 5220 Smith Street	253
- Lot Area - 90A Marriott Street	268
- Height Setback - Queen's Square Office Development	270
- Lot Frontage - 2632 Windsor Street	320
- Lot Area and Frontage - 3011 Oxford Street	320
- Lot Frontage and Extension - 9 Main Avenue	321
- Lot Frontage - 163 Herring Cove Road	403
- Lot Area and frontage and extension 6354 Bayers Road	415
- Lot frontage - 14 Borden Street	436
- Height Setback - Lot Z, Land bounded by Granville, Sackville and Hollis and Resubdivision	436
- Lot Frontage - 39 Armada Drive	458
- Lot Area and Frontage - 3184 Union Street	485
- Height Setback - Office Building corner Hollis, Prince and Granville Streets	485
<u>Alderman Moir</u> -	
- Widows Rebate on Taxes	25
- Personnel for Volunteer Services	98
- Congratulations to Alderman & Mrs. Stapells - Birth of baby boy on Valentine's Day	98
- Uniformed Guards for School Crossings	133
- Resignation of Mr. Forhan - Athletic Commission	187
- Loading Zones - Bedford Row	189
- Personnel Housing Authority	235
- Grand Parade	237
- French Consulate - Connaught Avenue	301
- Demolitions - Barrington Street	323
- Corner Norwood Street and Connaught Avenue	345, 324
- Possible Future Use of Moir's Building - Argyle St.	369
- Traffic Flow in West End	405
- St. Thomas Aquinas School Yard	407
- Report on Traffic Studies	419
- Area Rates	420


Alderman Moir (continued)

- Petition from Ward 2 Residents - Traffic Generated by Quinpool Road Development	488
- Energy Crisis and Possible City Action	514
- Amendments to Ordinance No. 131 - Adoption of 1970 National Building Code	535, 515
Monitoring System - Tender 73-04 - Pumping Stations	95
Moratorium Area - Granville Street	71, 149, 166
Morris Park Subdivision - Tentative Approval	459
Morris Street - Extension and Modification - 5247	21
Motions -	

Alderman Connolly -

- Amendment to Ordinance No. 138	168
- Repeal of Ordinance No. 119	254
- Redistribution of Ward Boundaries	322
- Amendment to Ordinance No. 128	417
- Rescission of City Council Resolution of Feb.15/73 Respecting Store Hours	475

Alderman Hogan -

- Repeal of Ordinance No. 28	233
- Repeal of Ordinance No. 20	233
- Amendments to Ordinance No. 153	299

Alderman MacKeen -

- Amendments to Ordinance No. 151	210
- Introduction of Ordinance No. 156	340
- Amendments to Ordinance No. 112	341

Alderman Moir -

- Amendments to Ordinance No. 131	536
-----------------------------------	-----

Alderman Stanbury -

- Amendment to Ordinance No. 147	129
- Establishment of Public Relations Dept. within Police Department	131
- Taxation Relief for City Residents 70 Years of Age and Over	535
- Provincial Cost Sharing - Bubble over Tennis Courts on Commons	535

Alderman Stapells -

- Reconsideration - Council Resolution Jan. 29/73 Re: Offer to Volvo (Canada) Limited	85
- Reconsideration - Council Resolution Mar. 15/73 Rezoning Area One, North Side of St. Margaret's Bay Road	160
- Introduction of Ordinance No. 158	185
- Tenders for City of Halifax Banking	511

Alderman Sullivan -

- Development Plan	151
- Repeal of Ordinance No. 115	254
- Housing in the City of Halifax	404

Alderman Wentzell -

- Amendment to Ordinance No. 143	130
- Introduction of Ordinance No. 159	390, 401

Mountain Road -

- Acquisition 53	87
- 49A - Modification Lot Frontage	92
- Dilapidated Building #56	267
- Possible Acquisition 44 & 44 Rear	334
- Extension to Non-conforming Building - 50	338

Mumford Road - Lot S - Resubdivision - Lands Simpsons- Sears & Foord Construction Limited	253
Municipal Development Plan	1, 437
Murdoch Avenue - Extension to Non-conforming Building No. 7142	93
- N -	
Natal Day -	
- Halifax	134, 143
- Dartmouth	227
National Harbours Board - Interceptor Sewer Ease- ment Agreement	246
National Park - Watershed Lands	94
Neighbourhood Improvement Program	534
Noise Ordinance	238, 273
Non-Union Employees - Vacation Entitlement	541
North End Library - Tender 73-93 (Recall)	511
Northwest Arm -	
- Rezoning - Deadman's Island from R-4 to R-2	95
- and Dunbrack St. Feasibility Study	171
- Patrol Service Rate	206
- Pathway around the	402
Northwood Manor - Renewal of Agreement	505
Norwood Street - Intersection with Connaught	324, 345, 363
Notices of Motion	
<u>Alderman Connolly</u> -	
- Repeal of Ordinance No. 119	237
- Redistribution of Ward Boundaries	302
- Amendment to Ordinance No. 128	407
- Rescission of Council Motion of Feb. 15/73 - Store Hours	462
<u>Alderman Hogan</u> -	
- Ordinance No. 28 Repeal	211
- Ordinance No. 20 Repeal	211
- Amendments to Ordinance No. 153	276
- Amendments to Trade Union Act	554
<u>Alderman MacKeen</u> -	
- Amendments to Ordinance No. 151	190
- Introduction of Ordinance No. 156	325
- Amendments to Ordinance No. 112	325
- Introduction of Ordinance No. 162	554
<u>Alderman Moir</u> -	
- Amendments to Ordinance No. 131	515
<u>Alderman Stanbury</u> -	
- Public Relations Dept. Police Force	100
- Amendments to Ordinance No. 147	100
- Taxation Relief for City Residents 70 Years of Age and Over	515
- Provincial Cost Sharing - Bubble over Tennis Court on Commons	515
<u>Alderman Stapells</u> -	
- Flashing Yellow Lights	134
- Introduction of Ordinance No. 158	171
- City of Halifax Banking to Tender	488


**Notices of Motion (continued)**

**Alderman Sullivan -**

- Development Plan	134
- Repeal of Ordinance No. 115	237
- Housing in the City of Halifax	394
- Rescission of Council Resolution Aug. 30/73 - Rezoning 284-286 Herring Cove Road	408

**Alderman Wentzell -**

- Amendments to Ordinance No. 143	100
- Introduction of Ordinance No. 159	370
- Introduction Ordinance No. 160	370, 393
- Amendments to Ordinance No. 153	393

Notification to Council - Union Local 108 to Arbitrate a Dispute Re: Vacations	512
---	-----

Nova Scotia Armature Works Ltd. - Resubdivision (Lot Consolidation) Lots 62-64 - 2453 James St.	320
--	-----

Nova Scotia Festival of the Arts - Closing Portion of University Avenue	249
--	-----

Nova Scotia Municipalities Convention - Appointment of Voting and Non-Voting Delegates	390
---	-----

Nova Scotia Power Corporation - Monies to be Received	257
---	-----

- 0 -

Official Street Lines - Penny Avenue	529
--------------------------------------	-----

Ogilvie Street Lands of Mary A. Bell - Resubdivision	252
--	-----

Ordinance No. 20	211, 233, 250
------------------	---------------

Ordinance No. 28	211, 233, 250
------------------	---------------

Ordinance No. 106	476
-------------------	-----

Ordinance No. 112	325, 341, 364
-------------------	---------------

Ordinance No. 115	237, 254, 267
-------------------	---------------

Ordinance No. 119	267, 254, 237
-------------------	---------------

Ordinance No. 121	475
-------------------	-----

Ordinance No. 128	400, 407, 417, 434
-------------------	--------------------

Ordinance No. 138	155, 168, 181
-------------------	---------------

Ordinance No. 143	100, 130, 146
-------------------	---------------

Ordinance No. 147	100, 125, 130, 145
-------------------	--------------------

Ordinance No. 151	190, 210
-------------------	----------

Ordinance No. 153	276, 299, 319, 393
-------------------	--------------------

Ordinance No. 156	325, 340, 364
-------------------	---------------

Ordinance No. 157	20
-------------------	----

Ordinance No. 158	171, 185
-------------------	----------

Ordinance No. 159	370, 390, 401
-------------------	---------------

Ordinance No. 160	370, 393
-------------------	----------

Overnight Parking Restrictions	414
--------------------------------	-----

**Oxford Street -**

- 2100-2102 Rezoning R-2 to C-2	55, 106, 123
---------------------------------	--------------

- Lot X Coburg Road and 1531 Oxford Street - Re- zoning R-3 & R-2 to C-4	56, 110, 124
---	--------------

- Sign Application - 2505	94
---------------------------	----

- Official Street Lines	248, 312, 315
-------------------------	---------------

- 3011 - Modification Lot Area and Frontage	320
---	-----

- Petition - St. Barnard - Parks on Amherst Street and O'Connell Playgrounds	61, 401
---	---------

- Pockwock Water Supply	61, 401
-------------------------	---------

- P -

Palmer Hill Road - Dilapidated Building	267
Park Projects Ltd. - Authorization to Expropriate	272
Parking -	
- Possible Extension of Parking Ban	189, 191
- on Gottingen Street	211
Parking Meters - Argyle Street	170
Parmbelle Lane - Resubdivision of Lots B-2, B-3 and B-4	416
Paving -	
- Curbing and Paving - Portion of Tartan Avenue	245
- Programme - Question	324
Peekskill Developments Ltd. - Possible Sale of former Salter Street Lands	332, 387
Penny Avenue - Official Street Lines	529
Personnel -	
- for Volunteer Services	98
- and Labour Negotiations - Staff Problems	304, 346
Petitions -	
- Ward 10 Association Re: Dogs Running at Large	125
- Proposed Sidewalk Construction	140
- Construction of Road in area of Spry Avenue, Clovis Street, Joyce Avenue and Spencer Avenue	140
- Water Problem - Woodcrest Avenue	141
- Sale of Hydrostone Houses	161
- Lacrosse Box	163
- Sidewalk and Local Improvement Projects	163
- Storm Sewer Installation - Main Avenue, Borden St., Bayview Road, Hillcrest St. Auburn Avenue & Willett St.	290
- Snow Removal and Road Maintenance - Belmont-on-the- Arm	316
- Residents of Jollimore - Traffic Conditions	331
- Sidewalk Construction	332
- S. Barnard - Fence on Armcrescent East and O'Connell Playground	333
- Residents of Creighton St. Re: Crosswalk & School Crossing Guard	399
- Traffic Problem - Purcell's Cove Road	408
- Pine Ridge Road, Kline Heights - Asphalt Sealing Program	411
- Bluestone Drive as City Street	411
- Residents Ward 2 - Traffic	429, 455
- Lieblin Park Playgrounds	456
- Sidewalk - Herring Cove Road	480
- Loading Zone	525
Pinegrove Drive - Possible Acquisition No. 47	162
Pine Ridge Road - Asphalt Sealing Program	411, 433
Planning Advisory Committee	484
Plateau Crescent - Sidewalk Construction	227
Playgrounds -	
- Condition of - Question	170
- Petition - S. Barnard - Fence on Armcrescent East and O'Connell Playground	333
Pockwock Water Supply	61, 401


Point Pleasant Park - Transfer of Royal N. S. Yacht Squadron Property to Park - Question	188
Police Department -	
- Collective Agreement - Police Patrolmen	25
- Collective Agreement - Police Officers	24
- Collective Agreement - Non-commissioned officers	24
- Establishment - Public Relations Department	100, 180
- Revised Cost and Contract Communication System	131, 142
- Resolution Re: Funding	187
- Tender - Vehicles	187
- Insurance Claim - City Prison Fire	186
- Patrol Service Rate - Northwest Arm	206
- Tenders 73-73, 73-74 - Uniform Clothing	256
- Tender - 73-78 - Raised Flooring Police Communi- cations Room	322
- Tender 73-57 - Intercom, Paging and Monitoring System	326
- Furnishings - New Police Headquarters	362, 392, 551
- Tender 73-112 Recall - Gasoline Storage and Dispensing System	464, 480
- Tender 73-121 - Ten Police Sedans	487
Policy -	
- Installation Storm & Sanitary Sewers - New Develop- ments and Developed Areas	16
- Private Roads	18
Pollution Control Charge - Report	343, 364
Population - Per Capita Population of City	276
Possible Sale of -	
- 5410 Cogswell and 5428 Cogswell Street	412
- City Owned Land - Windsor Street & Kempt Road	432, 479
- City Owned Land - Strawberry Hill & Windsor St.	432
- Carleton Street	525
Position - Director of Labour Relations	525
Post Road Inn- Building Permit - Information Report	322
Power Corporation Plant, Dartmouth - Question	257
Prince's Lodge Preservation Area - Rezoning R-1 and R-2 and G to P	496
Prince Street - Office Building - Modification of Height Setback	485
Princess Place - Rezoning R-3 to C-2 and Alteration to a Subdivision	269, 311, 314
Princeton Avenue - Final Approval of Lots H4 and H5 Lands of Hemlock Investments Ltd.	252
Prince William Street - Lot Consolidation 5450-60	485
Provincial Government - Offer of sale of Anderson Square	550
Provincial Tax Refund Money	432
Provincetown Trading Corporation Limited - Resub- division Young and Sullivan Streets	166, 185
Public Baths - Horseshoe Island Beach	341
Public Health Act - Amendment - Inspection of Meats	165
Public Hearing -	
- Proposed Municipal Development Plan	1
- Zoning Windsor Street, Kempt Road & Lady Hammond Road from C-2 to C-3	35
- Zoning Acadia Street & Dartmouth Avenue to P	36
- Rezoning Keating Road, Crown Drive, St. Margaret's Bay Road, Balcome Drive from C-1 to R-1 & R-2	36

Public Hearing (continued) -	
- Rezoning 2176-2180 Robie Street - R-3 to C-2	39
- Store Hours	44
- Rezoning Isleville St., Stanley St., Agricola and Columbus Sts. from C-2 to R-2	78
- Rezoning Spryfield Community Shopping Centre from R-2 to C-2	81
- Zoning of Former Portions of Main Avenue and Titus Street to R-4 and C-1	82
- Rezoning - 1617-99 & 1618-96 Vernon Street from R-2 to R-1	105
- Rezoning 2100-02 Oxford Street from R-2 to C-2	106
- Rezoning - 44-46 Melwood Avenue from R-1 to R-2	108
- Rezoning Lot "X" Coburg Road from R-3 to C-4 and 1531 Oxford Street from R-2 to C-4	110
- Closure of Gray St., Elevator Court, Portions of Gerrish and Barrington Streets	158
- Amendment Zoning By-law - R-3 Zones	195
- Rezoning 2631-33 Dutch Village Road and 7164-70 Clinton Avenue from R02 to C-2	195
- Street Lines - Kempt Road	194
- Rezoning 5680-90 Duffus Street from C-1 to C-2	195
- Amendments to Zoning By-law Re: Views from the Citadel	197
- Rezoning Lot "7" (5821) Lady Hammond Road from R-2 to C-1	216
- Rezoning 2632-34 Windsor Street from R-3 to C-1	220
- Rezoning Lot "Z" Lands of Fort Massey Realty Ltd. Dutch Village Road and Alma Crescent from R-3 to C-2	218, 309
- Rezoning 19 and 21 Sussex Street from R-2 to R-4	343
- Rezoning Purcell's Cove Road from R-1 to R-2	280
- Rezoning 8-18 (Lots 1-6 incl.) Dentith Road from C-1 to C-2 and No. 20 (Lot G) from R-2 to C-2	281
- Rezoning of Lot "A" (Mont's Oil Ltd.) Herring Cove Road from R-2 to C-2	283
- Rezoning of Rear Portion of 352 and 354-56 Herring Cove Road from R-2 to C-1	308
- Rezoning 2317 Princess Place from R-3 to C-2	311
- Alter and Confirm Official Street Lines - Inglis at Ivanhoe, Coburg at Oxford, Robie at Memorial Drive and Lady Hammond Road at MacIntosh - Building Lines along portions of Windsor St. Kempt Road Lady Hammond Road, New Robie Street approach to A. Murray MacKay Bridge	351
- Amendments to Zoning By-law Parts I, II & III	353
- Rezoning Property on Homecrest Terr. Doull Ave. Brook St. and Proposed Botany Terr in the Fairmount and Springvale Sub. from I-1 to R-1	353
- Lot Consolidation - Welsford and Robie Streets	381
- Zoning and Rezoning Bedford Highway from G to R-2	382
- Rezoning Lands of Dalhousie University for Sports Complex from R-2 to R-1	442
- Rezoning 6241 Summit Street and 2724 Windsor Street from R-2 & R-3 to P	493
- Rezoning 3707 Howe Avenue from R-2 to C-3	495
- Rezoning Hemlock Ravine, Prince's Lodge Preservation Area R-2, G and R-2 to P	496


Questions - (continued)

Alderman Hogan (continued)

- Persons Cleaning Ditches on Bedford Highway	273
- Landscaping - Court House Frontage	300
- Street Markings	300
- Bayers Road between Howe Avenue and Dutch Village Road	345
- Paving of Main Avenue and Willett Street	369
- Bicycles on Sidewalks	418
- Private Incinerators	418
- Vandalism	461
- Improvements to the Bedford Highway - Funds included in Capital Budget	513

Alderman MacKeen -

- Flag for Council Chamber	169, 462
- Conflict of Interest - Halicon	188
- Parking on Gottingen Street	211
- Administrative Report	273
- Payment to Mr. Merlin Nunn	273
- Harbour Interceptor Sewer	273
- Gottingen Street Parking	276
- Crosswalks - Falkland at Creighton and Maynard	301
- Consultants Maintenance Management System - City Field	302
- House at Corner of Maynard and Falkland Streets	407
- Confidential Report - Personnel Officer and Labour Relations Officer	439, 461
- Appointments - Traffic Engineer & Building Inspector	439
- Shed Constructed Next to Miller and Johnson's Auction Hall	513, 553
- Car Parking on Vacant Lot Corner of Tower Road and Spring Garden Road	540
- Lands at Barrington and Buckingham Streets	540
- Fire Hazard - Building at the Corner of Duke Street and Granville Street	554

Alderman Meagher -

- Closing Out of classes at Chebucto School	187
- Extension of Parking Ban for Street Cleaning Purposes	189
- Sam's Meat Market - Gottingen Street	257
- New Director - Housing Authority	274
- Halifax Athletic Commission	274
- Bill for Clearance of Rubble - James Forhan	323
- City Pension Cheques	407

Alderman Moir -

- Widows Rebate on Taxes	25
- Personnel for Volunteer Services	98
- Congratulations to Alderman & Mrs. Stapells - Birth of Baby boy on Valentine's Day	98
- Uniforms for School Crossing Guards	133
- Resignation of Mr. Forhan from Athletic Commission	187
- Loading Zone - Bedford Row	189
- Personnel of Housing Authority	235
- Grand Parade	236
- French Consulate - Connaught Avenue	301
- Demolitions - Barrington Street	323
- Corner Norwood Street and Connaught Avenue	324
- Information Report - Norwood and Connaught	345


Questions (continued)

Alderman Moir (continued)

- Possible Future Use of Moir's Building - Argyle 369
- Traffic Flowing to West End 406
- St. Thomas Aquinas School Yard 407
- Report on Traffic Studies 419
- Area Rates 420
- Petition from Ward 2 Residents - Traffic Generated by Quinpool Road Development 488
- Energy Crisis and Possible City Action 514

Alderman Stanbury -

- Snow Plowing Towards Boulevards 98
- Removal of Snow Banks at Intersections 132
- Sprinkler System in Senior Citizens High Rise at Convoy Place 153
- Rudeness - Housing Authority 169
- Vandalism - Bus Shelters 188
- Distribution of Handbills, Circulars, Flyers 236
- Senior Citizens LIP Grant 358
- Dust Nuisance - Convoy Place 274
- Rats in Sewers - Berlin Street and Connaught 275
- Truck Traffic 407
- Saunders Park 407
- Curfew - City of Halifax 419
- Consideration of Pedestrians by Motorists 419
- Smoke Stack on Young Street 438
- Safety - High Rise Buildings 462
- Cost Study Regarding the Removal of Snow from Driveways Resulting from the Plowing of Streets 553

Alderman Stapells -

- Snow Plowing 98
- Interest on Overdraft 99
- Reply to Alderman Moir 99
- Fire Department Examinations 132
- Radio System, Recreation Department 154
- Condition of Playgrounds 170
- Information Report - Parking Meters on Argyle St. 170
- Sale of Ships in Harbour 275
- Titus Smith Playground 301
- Tree Spraying Programme 369
- Plumbing Inspections 406
- Chipsealing Program 461
- Window Washing 461

Alderman Sullivan -

- Christmas Tree Collection 25
- Snow Removal Plan 99
- Use of Boulevards in Snow Clearance Operations 99
- Snow Plowing Areas, Equipment and Map 132
- Proposed Regulations - Fire Department 154
- Meeting with Freighthandlers 170
- Condition of Streets 170
- Transfer of Royal Nova Scotia Yacht Squadron Property to Point Pleasant Park 188
- Power Corporation Plant, Dartmouth 257
- Dust Nuisance - Gottingen Street 275
- Per Capita Population City of Halifax 276
- Traffic Report Gottingen Street between Young and Duffus 301

Questions (continued)

Alderman Sullivan (continued)

- Traffic Hazards - Gottingen Street	325
- Winter Works Programme	369
- Truck Traffic	407
- Resolution of Council Housing Units	438
- Proposal for Corner of Kane and Isleville Streets	462
- Traffic Volumes Armdale Rotary	488
- Vandalism of Street Lights	554

Alderman Wentzell -

- Transportation Study for Rotary	26
- Water Problems - Hilden Drive - Property of Kidston Estates	99
- Water Problems and Drainage - Hilden Heights Drive	132
- Drainage Problems - Hilden Drive	154
- Condition of Lieblin Drive	170
- Potholes - Lieblin Drive	189
- Clean-up - Herring Cove Road	236
- Unsightly Service Stations	236
- Alteration of Lanes - Herring Cove Road - Lights at Rotary	275
- Layton Road	275
- Kidstone Estates Development	276
- 25 Clovis Street	302
- Trenches - Herring Cove Road	324
- Clearview Playground	406
- Street Surfacing Program - Spryfield	420
- Traffic Light Sussex Street	439
- Change of Name Carson Street	462
- Armdale Rotary and Northwest Arm Bridge	488
Quinpool Road -	
- Proposed Major Development	44
- Special Council - January 16	30
- Project and Access	232, 298
- Resolution - Court Action	371
- Lot Consolidation Parts of 117, 118, 119 & 120 to Lot A Quinpool Road	389
- Sidewalk Renewals - Sackville, Young and	400

- R -

Rainnie Drive -

- Proposed Atlantic Tower Project	416
- Rezoning of Lands at Intersection of Cogswell Street from P & I to C-2	468, 475, 500, 544
Real Estate Department - Personnel - Question	235
Recreation Committee	100
Recreation Department -	
- Radio System - Question	154
- Appointment of Director	303
Recycling Refuse - Ecology Action Centre	318
Reed Court -	
- Mar. Tel & Tel Switching Centre	93
- Approval of Lots G-1D, G-1E, G-1F - Portion Block G-1 Clayton Park Sub.	230
Regional Development Plan	259, 271, 376


Regional Social Planning Council - Appointments	168
Remembrance Day - Staff Holiday - November 12/73	417
Resignation -	
- Mr. J. E. Forhan - Halifax Athletic Commission	172
- City Manager	538
Resolution -	
- Capital Borrowing	59
- Dartmouth City Council Re: MOVE	96
- Funding Police Station and Kline Heights Projects	187
- Bond Issue	210
- Borrowing Resolution Clayton Park Elementary	256
- Union of N. S. Municipalities Annual Conference	316
- City of Thunder Bay - Youth Travel	334
- City of Dartmouth Re: Arbitration Committee	342
- Union of N. S. Municipalities	354
- Court Action - Quinpool Road Project	371
- Amendments Re: Objection to the Proposed Regional Plan	376
- Downtown Halifax Business Assoc. Establishment of Planning Advisory Committee	459
- Downtown Halifax Business Assoc. Re: View Planes By-law	460
- Downtown Halifax Business Assoc. Re: Establishment of Planning Advisory Committee	484
- Current Account Borrowing Resolution	540
Restoration Agreement - Execution - Historic Properties Ltd. and City of Halifax	411
Resubdivision -	
- Lands of Rolph-Clark-Stone Eastern Ltd. Robie Street and Kempt Road	56
- Cadillac Developments Ltd. Sylvia Avenue	94
- Halifax-Dartmouth Bridge Commission, Memorial Drive and Robie Street	129
- Henry Charlton Subdivision, Craigmere Drive	129
- Lands of Food City Ltd. Neptune Enterprises Ltd. Foord Construction Ltd., Simpson's Lane	147
- Lots Owned by V & G Investments - Rhuland Street and Victoria Road	148
- Lots 15A to 20A Connaught Park Subdivision - Claremont Street	149
- Lot 110 Northeast Corner of Central Avenue and Hillcrest Street	129
- Tentative Approval of Cresthaven Park Subdivision off Bedford Highway	148
- Approval of Lot 52 - Towerview Drive	166
- Subdivision - Lands of Herman Newman, Purcell's Cove Road	167, 184
- Approval, Cowie Hill Housing Project	182
- Approval - Convoy Place	183
- Fleming Heights Subdivision - Inverness Avenue	267
- 2317 Princess Place & 5837-5853 Cunard Street	269
- Lands of Provincetown Trading Corporation Ltd. - Young and Sullivan Streets	166, 185
- Lot Consolidation - McFatriidge Road, Wm. McFatriidge Subdivision	182
- Glenforest Drive, Willett Street and Dunbrack St. Clayton Park	207, 226
- Lots 21 and 22 Drysdale Sub. River Road	231

Resubdivision (continued)

- 59 Main Avenue creating Lot X	231
- #27 Crown Drive, Lot B1, Angus Keating Subdivision	252
- Lands of Cadillac Developments Ltd.	252
- Lands of Mary A. Bell, Ogilvie Street	252
- Lot "S" Mumford Road - Lands of Simpsons-Sears Ltd. and Foord Construction Ltd.	253
- 59 Main Avenue, Lot Nos. 5, 6 & Portion 7	253
- Fleming Heights - Inverness Avenue	267
- Lots 546 & 548 Herring Cove Road	269
- Lots RA3B and RA4A Wedgewood Subdivision, Robert Allen Drive	297
- Lands of Cecil Gray, Forest Hill Drive	297
- Lands of Manufacturers Life Ins. Co. Spring Garden Road	297
- 5680-5690 Duffus Street	298
- Parcel B, Lands formerly owned by City of Halifax with Lot 7, Main Avenue	321
- Lot Consolidation Lots 62-64 Lands Presently in the Ownership of N. S. Armature Works Ltd. - 2453 James Street	320
- Lots 11-22 incl. Bayne St. and Forrester St.	337
- Lot 156 Apollo Court into 156A and 156B	341
- Forming Lot "H" - Lots 4, 5, and 6 Kane Street	365
- Lot 33 to form Lots 33-A and 33-B Aurora Avenue	365
- Lot 17 to form Lots 17-A and 17-B - Clearview Sub.	365
- Lots A, B 1 and 4 MacIntosh St. - H. H. Marshall	365
- Lot Consolidation Parts of Lots 117, 118, 119 and 120 to Lot A Quinpool Road	389
- Lot Z 2631-33 Dutch Village Road, 7160-64 Clinton Avenue	389
- Lot Consolidation forming new Lot 2A - 32-34 Titus Street	390
- Lot Consolidation of Parcel J - Halifax-Dartmouth Bridge Commission	403
- Lots 45 & 46 to form Lots 45B and 46A Towerview Drive	403
- Existing Lot S into new Lot S-1 Lands in the ownership of Simpson-Sears and Foord Construction	415
- Parcel A, B and C - Cogswell and Brunswick Street	415
- Lots M1 and M2 Dunbrack Street	415
- Lots B-2, B-3 and B-4 Parmbelle Lane	416
- Lots A1, B1 & C1 McShane Sub. Williams Lake Road	436
- Lot Z, Land Bounded by Granville, Sackville and Hollis - and Modification of Height Setback	436
- Forming Lot C-1, 9 Green Acres Road	458
- Lots 323 & 324 Dipper Crescent	458
- Portion of Clayton Park Subdivision - Block J-2 Willett Street	511
- Lands of Arnold J. Klaus	533
Rezoning -	
- 44-46 Melwood Avenue - R-1 to R-2	20, 108, 123
- 1617-1699 and 1618-1696 Vernon Street - R-2 to R-1	21, 105, 122
- Keating Road, Crown Drive, St. Margaret's Bay Road Balcome Drive from C-1 to R-1 & R-2	36, 49, 125, 146
- 2176-2180 Robie Street from R-2 to C-2	39, 49, 121, 184
- 2100-2102 Oxford Street from R-2 to C-2	55, 106, 123


Rezoning (continued)

- Lot "X" Coburg Road and 1531 Oxford Street from  
R-2 and R-2 to C-4 56, 110, 124
- Isleville St. Stanley St., Agricola St. and  
Columbus St. from C-2 to R-2 78, 85
- Herring Cove Road at Spry Avenue R-2 to C-2 81, 85, 146
- Purcell's Cove Road, Deadman's Island from R-4  
to R-2 95
- 2631 Dutch Village Road and 7160-64 Clinton Avenue  
R-2 to C-2 148, 179
- 284-86 Herring Cove Road R-2 to C-1 148, 366, 386
- 5680-90 Duffus Street from C-1 to C-2 149, 167, 203
- 2632 Windsor Street 183, 225
- Lot Z, Dutch Village Road and Alma Crescent R-3  
to C-2 - Fort Massey Ltd. 185, 224, 268, 314, 337
- 5821 Lady Hammond Road C-1 from R-2 182, 224
- 132 Purcell's Cove Road R-1 to R-2  
183, 210, 225, 253, 287
- Lots 1-6 Dentith Road from C-1 to C-2, Lot G  
from R-2 to C-2 207, 287
- 19 and 21 Sussex Street R-1 to R-2 209, 245
- 2317 Princess Place R-3 to C-2 269, 314
- 352 and 254-256 Herring Cove Road 271, 313, 389
- Herring Cove Road between Dominion Store and Arthur  
St. from R-2 to C-1 230
- Lot A (Mont's Oil Ltd.) Herring Cove Road from R-2  
to C-2 231, 287
- Property on Homecrest Terrace, Doull, Brook St.,  
Botany Terr from I-1 to R-1 320, 353, 359
- Properties along western side of Bedford Highway  
from G to R-2 and M 386
- R-2 to R-2 - South Street & Dalhousie Street 404
- Kline Heights Area 428, 452, 485, 519, 524
- 6241 Summit St. & 2724 Windsor Street R-2 and R-3  
to P & I 435, 493, 500
- Hemlock Ravine 437, 496, 502, 523, 546
- South Street - Dalhousie University Sports Com-  
plex 454, 481
- 2707 Howe Avenue R-2 to C-3 458, 495, 502
- Intersection of Cogswell Street and Rainnie Drive  
from P & I to C-2 468, 475, 500, 544
- Bayers Road, Community Investments Ltd. Proposed 486
- Parcel A-1 Emmanuel Church, Spryfield 534
- Rhuland Street - Resubdivision of Lots Owned by V.  
and G. Investments 148
- Rink - Spryfield 56
- River Road - Final Approval of Lot X Roseville Cook  
Subdivision 365
- Roads -
- Policy Re: Private Roads 18
- Proposed Construction of road in area of Spry Avenue,  
Clovis Street, Joyce Avenue, Spencer Avenue -  
Petition 140
- Robert Allen Drive - Resubdivision of Lots RA3B and  
RA4A 297
- Robie Street -
- 2176-2180 - Rezoning R-2 to C-2 39, 49, 121, 184
- Resubdivision - Lands of Rolph-Clark-Stone  
Eastern Ltd. 56

Robie Street (continued)	
- Resubdivision - Halifax-Dartmouth Bridge Comm. Memorial Drive at	129
- Building Lines	231, 351, 357
- Official Street Lines	248, 312, 315
- 2058-60, 2066-68, 2072-74, 2078-80 and 6038-46 Welsford Street - Subdivision	337, 381, 385
- 3591 - Extension to Non-conforming building	436
- 3550 - Non-encroaching Facia Type Illuminated Sign	481
Rocky Hill Drive -	
- Preliminary Approval - 10	129
- Final Approval Lots 16A and 16B	552
Roman Catholic Episcopal Corporation - Final Approval	
Lots A-1 and A-2 - Lands Presently owned by	416
Rosedale Avenue - 145 - Appeal Against the Decision of the Development Officer	
	504, 534
Ross - Constables Townsend & - Legal Counsel	440
Rufus Avenue - 70 - Extension to a Non-conforming building	416

- S -

Sackville Street -	
- Sidewalk Renewals	400
- Resubdivision and Modification of Height Setback	436
Safeway Cleaners - 2041 Gottingen Street - Lint Nuisance	
	171
Sale of Land -	
- 18 Titus Street	204
- Lots Y and Z Thornhill Park Subdivision	204
- Carson Street School Site	205
- 16 Titus Street	317
- Possible - Former Salter Street Lands	332, 387
Salaries - Non-Union	489
Sale of Ships - Question	275
Salter Street - Possible Sale of Former Lands - Peekskill Developments Ltd.	
	332, 387
Sam's Meat market - Gottingen Street - Question	257
School Avenue - 125 - Extension to Non-conforming Building and Modification of lot area	
	147
School Board -	
- Stipends	59
- Budget	169
- Financial Statement	272
- Remuneration non-aldermanic members of	273
School Construction Program - Cowie Hill, Carson Street and Halifax West	
	162, 246
Scotia Square -	
- Northern Office Tower	94
- Scotia Square Hotel - Question	276
- Final Approval - Office Tower - Stage VII	339
- Preliminary Approval - Stage VIII - Apartment Bldg.	340
- Scotia Square Hotel and Halifax Developments Ltd. versus City of Halifax	465
- Lease of Lands - Stage VIII	513


1973 Council Index  
Page Thirty-five

Seaforth Street - Modification Lot Area	56
Seaview Credit Union - Amendments to By-laws	142
Sebastian Place - Sale of Hydrostone Houses	161
Senior Citizens -	
- Convoy Place - Housing Units	237
- LIP Grant - Question	258
- Renewal of Agreement - Northwood Manor	505
Service Stations - Unsightly - Question	236
Settlement - Sun Construction Co. Ltd. vs. City of Halifax	53
Sewers -	
- Policy Re: Installation Storm and Sanitary - New Developments and Developed Areas	16
- Freshwater Brook Sewer Interceptor	50
- Underground Sewer Pipe Crossing	92
- Interest Rate - Area Rates with Respect to	75, 95
- Spryfield Study - Feasibility	171
- Storm Sewer Locations - 1973 Capital Budget	206
- Queen Street Sewer	247
- Amendments to Ordinance #153 - Sewer Development Charge	276
- Petitions - Storm Sewer Installations - Main, Borden, Bayview, Hillcrest, Auburn and Willett	290
- DREE Project #2.9(c) - Glenforest Extension	296
- Sewer Agreement - Dalhousie University and C.N.R.	362
- Storm Sewers - Mainland Area	387
- Charges	421
- Back-up	539
Shields Square	356
Sidewalks -	
- Snow removal from	27
- Ice Control - Amendment City Charter Section 363	54
- Proposed construction - Petition	140
- Upgrading Streets and	144
- Repair Program	163
- Petition - Local Improvement Projects and	163
- Construction - Flamingo Drive	206
- Tender award - Resurfacing Streets and	212
- Construction - Plateau Crescent	227
- and Paving Contract 73-10 - Tender 73-56	228, 229
- Petitions - Construction	332
- East Side of Herring Cove Road	335
- Renewals - Sackville, Young and Quinpool	400
- Petition - Herring Cove Road	480
Signs -	
- Portable Illuminated	90
- Non-illuminated - 2505 Oxford Street	94
- Non-encroaching illuminated - 6015 Lady Hammond Road	184
- Non-encroaching non-illuminated - 1555 Chestnut St.	227
- Encroaching, illuminated - 6023 Lady Hammond Road	267
Simpson's Lane - Resubdivision Lands of Food City Ltd. Neptune Enterprises and Foord Construction	147
Simpsons-Sears Ltd. - Resubdivision Lot S Mumford Road	253, 415
Smith Street - 5220 - Modification of lot frontage and lot area	253

Snow -	
- Snow and Ice Control - Spryfield	27
- Snow removal from Sidewalks	27
- Parked cars impeding clearance	97
- Commendation re: clearance	98
- Plowing towards boulevards	98, 99
- Plowing - Question	98
- Removal Plan	99
- Plowing Areas, Equipment, Maps	132
- Removal of Banks at Intersections	132
- Plowing - Corner Tower Road and Inglis Street	133
- Piling at Shopping Centres	133
- Petition - Removal - Belmont-on-the-Arm	316
Social Assistance - Changes in Policy and Scales of Payment	264, 260, 430
South Street -	
- Encroachment - 5161-5165	206
- Rezoning - Dalhousie Lands Sports Complex	404, 481
South Park Street - Extension to a Non-conforming building and modification - 1271	182
Special Committee to Meet with N. S. Power Corpn. Appointment	291
Special Committee to Study Fire Protection - Appointment	19
Speeding on City Streets - Question	324
Spring Garden Road -	
- Resubdivision - Lands owned by Manufacturers Life Insurance Company (Lot Consolidation)	297
- Encroaching Canopy 5670-80	413
Spry Avenue - Rezoning from R-2 to C-2	81, 85, 146
Spryfield -	
- Rink	56
- Lions Club Rink Bill to Exempt from Taxation	135
- Sewer Study	171
- Negotiations for Purchase of Recreation Lands	507
St. Joseph's Day Care Centre - Amendments to Administrative Order No. 8	234, 258
St. Margaret's Bay Road -	
- Rezoning from C-1 to R-1 and R-2	36, 49, 125, 146, 160
- Extension to a Non-conforming Building - 122	252
Staff Holiday - November 12, 1973 - Remembrance Day	417
<u>Alderman Stanbury -</u>	
- Snow Plowing Towards Boulevards - Question	98
- Public Relations Dept. Police Department	100, 131
- Amendments to Ordinance No. 147 - Dogs	100, 130
- Snow Banks at Intersections - Question	132
- Sprinkler System in Senior Citizens High Rise at Convoy Place	153
- Rudeness - Housing Authority	169
- Distribution of Handbills and Circulars	236
- Senior Citizens LIP Grant	258
- Dust Nuisance - Convoy Place	274
- Rats in Sewer - Berlin at Connaught Avenue	274
- Truck Traffic	407
- Saunders Park	407
- Curfew - City of Halifax	419
- Consideration of Pedestrians by Motorists	419
- Smoke Stack Young Street	438
- Safety - High-Rise Buildings	462


Alderman Stanbury (continued) -

- Taxation Relief for City Residents 70 Years of Age and Over	515, 535
- Provincial Cost Sharing - Bubble over tennis Courts on Commons	515, 535
- Cost Study Regarding the Removal of Snow from Driveways resulting from the plowing of streets	553
Standard Paving Limited -	
- Appeal from a decision of the Building Inspector Refusing to Issue Building Permit for addition of Storage Hopper - Kearney Lake Road	263, 288
- Award Contract 73-17 (Tender 73-91)	405
Stanley Street - Rezoning from C-2 to R-2	85

Alderman Stapells -

- Reconsideration of Council Resolution Re: Offer of Volvo (Canada) Ltd.	85
- Snow Plowing	98
- Interest on Overdraft	99
- Reply to Alderman Moir	99
- Fire Department Examinations	132
- Flashing Yellow Lights	134
- Radio System, Recreation Department	154
- Reconsideration of Council Resolution - Rezoning Area One, North side of St. Margaret's Bay Road	160
- Condition of Playgrounds	170
- Information Report - Parking Meters on Argyle St.	170
- Introduction of Ordinance No. 158	171, 185
- Sale of Ships in Harbour	275
- Titus Smith Playground	301
- Tree Spraying Programme	369
- Plumbing Inspections	406
- Chipsealing Programme	461
- Window Washing	461
- City of Halifax Banking to Tender	488, 511
Stoneybrook Court -	
- Final Approval of Lot K-9 - Clayton Park	184
- Final Approval of Lots K-2, K-8A, K-8B, K-8C and K-10, and Braeside Lane	207
Store Hours	44, 84, 506
Strawberry Hill Street - Possible Sale of City owned Land	432
Street -	
- Upgrading of and sidewalks	144
- Condition of	170
- Resurfacing streets and sidewalks	212
- Contract #73-56 - Resurfacing	229
- Upgrading of - Kline Heights	296
- Markings	300
- Acceptance - Inverness Avenue	227
- Acceptance - Birchwood Drive and Willowdale Terr.	228
- Acceptance - Willett Street Extension	296
- Acceptance - Procedure	456
- Closure - Barrington Street, Gerrish Street, Gray Street, Elevator Court	91, 158, 159
- Closure - Possible - Carleton Street	525
- Lines - To Alter and confirm and north and south street lines for Kempt Road and Diversion from 500 ft. more or less northwest of Hood St.	202

Street (continued) -

- Lines - Ivanhoe at Inglis, Coburg at Oxford, Robie at Memorial, Lady Hammond at MacIntosh	312, 315, 334
- Names - Convoy Place	163
- Sweeper - Vacuum Street Sweeper - Tender 73-18	255
Subdivision -	
- Lot 110 Northeast Corner of Central Avenue and Hillcrest Street	129
- Tentative Approval of Cresthaven Park off Bedford Highway	148
- Approval of Lot 52 - Towerview Drive	166
- Lands of Herman Newman, Purcell's Cove Road	167, 184
- Cowie Hill Housing Project	182
- Convoy Place	183
- Fleming Heights Subdivision - Inverness Avenue	267
- 2317 Princess Place and 5837-5853 Cunard Street	269
- Connaught Park - Claremont Street	270
- Blocks L, T and V - Cowie Hill Housing	271
- 2058-60, 2066-68, 2072-74, 2078-80 Robie Street and 6038-46 Welsford Street	337, 385
- Approval of Lots M2, F5 & G10 Dunbrack Street	415
<u>Alderman Sullivan</u> -	
- Christmas Tree Collection	25
- Snow Removal Plan	99
- Use of Boulevards in Snow Clearance	99
- Snow Plowing Areas, Equipment and Maps	132
- Development Plan	134, 151
- Proposed Regulations - Fire Department	154
- Meeting with Freighthandlers	170
- Condition of Streets	170
- Transfer of Royal N. S. Yacht Squadron Property to Point Pleasant Park	188
- Repeal of Ordinance No. 115 - Basinview Home	237, 254
- Power Corporation Plant, Dartmouth	257
- Dust Nuisance - Gottingen Street	275
- Per Capita Population - City of Halifax	276
- Traffic Report - Gottingen Street between Young and Duffus Street	301
- Traffic Hazards - Gottingen Street	325
- Winter Works Projects - Schools	369
- Truck Traffic	407
- Rescission of Council Resolution Rezoning 284-286 Herring Cove Road	408
- Resolution of Council Housing Units	438
- Proposal for Corner of Kane and Isleville Streets	462
- Traffic Volumes Armdale Rotary	488
- Vandalism of Street Lights	554
Sullivan Street - Resubdivision Lands of Province- town Trading Corporation - Young and	166, 185
Summit Street -	
- 6271 - Extension to a Non-conforming building	183
- 6291 - Extension to a Non-conforming building	207
- Rezoning R-2 to Park - Supplementary Report	435
- 6241 - Rezoning R-2 and R-3 to P Zone	493, 500
Sun Construction Company Limited - Settlement	53


Sunset Avenue - Dilapidated Structure - 7	420
Sussex Street -	
- Rezoning 19 and 21 from R-1 to R-2	209, 242, 245
- Intersection Improvements at Herring Cove Road	481
Sutton Gardens - Statutory Declaration	484
Sylvia Avenue - Resubdivision - Cadillac Develop- ments Ltd.	94, 252
- T -	
Tartan Avenue - Curbing and Paving	245
Tax Concessions and Grants -	
- Recommendations	52, 327, 394
- Spryfield Lions Club	291
- Lots 4, 5 and 6 Sunset Avenue	292
- IOOF Building and Joint Stock Assn. Ltd.	292
- Institute of Canadian Bankers	292
- Black United Front	292
- New Leaf Enterprises and Canadian Rehabilitation Council for the Disabled (N. S. Chapter)	292
- Halifax Committee of Oxfam - Canada	292
- Police Boys' Club	292
- Junior Achievement of Halifax	292
- Atlantic Institute of Education	292
- Canadian Red Cross Society	292
- Dalhousie Legal Aid	293
- Family Planning Association	293
- North End Community Health Association	293
- Cornwallis Street Baptist Church	293
- Atlantic Child Guidance Centre	293
- Public Housing Tenants Assn. of Nova Scotia	293
- Red Cross - Homemaker's Service	293
- Neptune Theatre	293
- Atlantic Symphony Orchestra	293
- Halifax Music Festival Association	293
- Atlantic Opera Society	294
- Maritime Conservatory of Music	294
- Nova Scotia Museum of Fine Arts	294
- Nova Scotia Festival of the Arts	294
- Callow Veterans' and Invalids' Welfare League	294
- Canadian National Institute for the Blind	294
- Canadian Cancer Society - N. S. Division	294
- St. John Ambulance	294
- Canadian Paraplegic Association	294
- Salvation Army Grace Hospital (Outpatient)	294
- Salvation Army (Rehabilitation Centre)	294
- Inner City Boys' Club	294
- Children's Hospital	295
- Salvation Army	295
- Y.M.C.A.	295
- St. George's Church	295
- Nova Scotia Society for the Prevention of Cruelty	295
- Canadian Council of Christians and Jews	295

1973 Council Index  
Page Thirty-nine

<b>Tax Concessions and Grants (continued)</b>	
- Missions to Seamen	295
- African Liberation Support Committee	295
- Nova Scotia Technical College - Students	295
- Salvation Army Grace Hospital - Infants Home	295
<b>Taxes -</b>	
- Widows Rebate	25
- Representation at Legislature - Spryfield Rink	135
- Provincial Refund Money	432
- Tex Park Limited - Special Arrangements	512
Taxi Stand - 3 Car - South Side of Welsford Street	433
<b>Tender -</b>	
- 72-123 - Refuse Packer & Diesel Chassis	26
- 72-151 - 1973 Truck Chassis	61
- 72-150 - One New Vacuum Sweeper and Truck Chassis	91
- 73-04 - Monitoring System for Pumping Stations	95
- 73-07 - 20 cu. yd./20,000 lb. Refuse Packer and Diesel Chassis	151
- Police Vehicles	187
- Traffic Signal Equipment	205
- Bond Issue	210
- Equipment Tenders	211
- Award - Resurfacing Streets and Sidewalks	212
- 73-56 Sidewalk and Paving Contract 73-10	228
- 73-17 - One Motor Grader	228
- 73-68 - Demolition 2181-83 Barrington Street	229, 248, 263, 326
- 73-74 - Backhoe	235
- 73-73, 73-74 - Uniform Clothing Police and Fire Departments	256
- 73-76 - Fleet Insurance	255
- 73-18 - Vacuum Street Sweeper	255
- 73-12 - Truck Chassis with Combination salt/dump bodies with one way plow	256
- Contract Patching - Standard Paving Ltd.	260
- Slurry Sealing of Streets - Pyramid Paving Ltd.	260
- 73-30 - 85' Elevating Platform Snorkel Type Fire Truck	277
- 73-83 - General Comprehensive Insurance	300
- 73-78 - Raised Flooring Police Communications Room	322
- 73-12 - Two 1974 Truck Chassis with Combination salt and dump body with one-way plow	326
- 73-57 - Intercom, paging and monitoring system Halifax Police Department	326
- 73-88 - Construction of Primary and Secondary Services on collector and Connector Streets	343
- Award of - Multiple Surface Treatment	343
- 73-87 - Clearing, Grubbing and Rough Grading of Dunbrack Street - Contract 73-07	343
- North End Library Environmental Control	361
- Furnishings - New Police Headquarters	362
- 73-104 and 73-105 - Sale of Used Payloaders	366
- 73-19 - Five One-way snow plow blades with mounting attachments	367
- 73-112 Recall - Gasoline Storage and Dispensing System Halifax Police Station	464, 480


Tender (continued) -	
- 73-118 - Surplus 1953 Caterpillar Dozer	479
- 73-121 - Ten Police Sedans	487
- 73-125 - Lubricants	489
- 73-123 (R) - Furnace and Stove Oil	508
- 73-127 (R) - Gasoline and Diesel Fuel	509
- 73-93 (Recall) - North End Library	511
- Call - Addition to Halifax Regional Library	537
- 73-124 (R) - Liquid Asphaltic Materials	537
- 73-146 - 1957 Hough Loader	553
Tex Park Limited - Special Tax Arrangements	512
Thornhill Park Subdivision - Sale of Lots "Y" and "Z" and Purchase of Lot "U"	204
Thunder Bay - Resolution - City Council Re: Youth Travel	334
Titus Smith Playground - Question	301
Titus Street -	
- Parcels A, B, C, D, E to R-4 and Parcel F to C-1	85
- Acquisition and Sale of Land 18 Titus Street	204
- Acquisition and Sale of Land 16 Titus Street	317
- Resubdivision forming new Lot 2A #32-34 Titus St.	390
Tower Road - Median Closure - Questions	302, 345, 363
Towerview Drive -	
- Approval of Lot 52 - Towerview Subdivision	166
- Resubdivision of Lots 45 and 46 to form Lots 45B and 46A	403
Townsend - Legal Council - Constables Ross and	440
Traffic Fine Structure	431
Traffic Conditions - Petition Residents of Jollimore Area - Condition of Purcell's Cove Road	331
Traffic Lanes - Reversible - Herring Cove Road	387
Traffic Report - Gottingen between Young and Duffus Streets - Question	301
Traffic Signal Equipment - Tenders	205
Traffic Violations and Fine Structure	180
Transfer of Funds - Street and Sidewalk Repair Work at Devonshire and Dartmouth Avenues	413
Transportation Study -	
- Rotary - Question	26
- Public Transit Proposal	340
Treasurer - Appointment of City	234
Tree Spraying - Question	369
Tremont Drive -	
- Preliminary Approval - #10 Rocky Hill Drive and	129
- Final Approval Lots 16A and 16B	552
Tribute to the Late Frank J. Healy	286
Trizec Equities Ltd. - Possible Closure of Carleton Street	525
Truck -	
- Removal of Existing Restrictions - Various Streets	53
- Tender Specifications 72-151 - 1973 Truck Chassis	61
- One Vacuum Sweeper and Chassis	91
- Chassis with Combination Salt/dump bodies with one-way plow - Tender 73-12	256, 326

Waterfront Development - Special Council 375  
 Wedgewood Subdivision - Subdivision Lots 2A13 and RADA, Robert Allen Drive 297

Walsford Street -

- Lot Consolidation - 2058-59, 2066-68, 2072-74, 2078-80  
 2078-80 Sobie Street and 20-46 Walsford

- U -

Uneda Discount - Board of Trade	190
Uniforms - School Crossing Guards	164
Union Local 108 - Notification to Council for Union to Arbitrate a Dispute Re: Vacations	512
Union Street - 3184 - Modification of Lot Area and Lot Frontage	485
Union of Nova Scotia Municipalities -	
- Appointments to Annual Conference Committee	90, 100
- Annual Conference - Resolutions	316, 354
Universities - Ordinance No. 128 Respecting Exemption from Real Property Tax on Property Used for Certain Purposes	400
University Avenue -	
- Closing Portion - N. S. Festival of the Arts	249
- Question	302
- Completion of Construction of Median	345, 363
University Parking Committee - Report	23
Untidy Premises	347

University Street

- Change of Name, Carson Street

- Intersection and Northwest Arm

West Street - Application for Resubdivision - Land

- Arnold - Klaus

- V -

V. & G. Investments - Resubdivision Lots - Rhuland Street and Victoria Road	148
Vacuum Sweeper - Tender 72-150 - and Truck Chassis	91
Vernon Street - Rezoning 1617-1699 and 1618-1696 from R-2 to R-1	21, 105, 122
Victoria Road - Resubdivision Lots Owned by V. & G. Investments - Rhuland Street and	148
View Plane Regulations from Citadel Hill	66, 150, 197, 531
Volvo (Canada) Limited	85, 70 125, 190

- Acceptance Willett Street Extension

-aving - Question

- Subdivision - Resubdivision of Block 1-2

Willowdale Terrace - Street

Windsor Street -

- W -

Ward Boundaries - Redistribution	302, 322
Ward 5 Resources Council Letter Re: Sydney Metro Alliance Municipal Tax Reform	487
Water Street -	
- Court House Area - Landscaping and Improvements	204
- Grants - Pier I Theatre	505
Water Supply -	
- Pockwock	61
- Watershed Lands, National Park	94
Waterfront - Lock out and/or strike	516
Waterfront Development - Special Council	375
Wedgewood Subdivision - Resubdivision Lots RA3B and RA4A, Robert Allen Drive	297


1973 Council Index

Page Forty-two

Welsford Street -	
- Lot Consolidation - 2058-60, 2066-68, 2072-74, 2078-80 Robie Street and 6038-46 Welsford Street	337, 381, 385
- 3 Car Taxi Stand - South Side of	433
<u>Alderman Wentzell -</u>	
- Transportation Study for Rotary	26
- Water Problems - Hilden Drive	99, 132, 154
- Ordinance No. 143 - Mobile Home Parks	100, 130
- Condition of Leiblin Drive	170, 189
- Clean-up Herring Cove Road	236
- Unsightly Service Stations	236
- Alteration of Lanes - Herring Cove Road	275
- Layton Road	276
- Kidstone Estates Development	276
- 25 Clovis Street	302
- Trenches - Herring Cove Road	324
- Ordinance No. 159	370
- Ordinance No. 160	370
- Clearview Playground	406
- Street Resurfacing Program - Spryfield	420
- Traffic Light - Sussex Street	439
- Change of Name, Carson Street	462
- Armdale Rotary and Northwest Arm Bridge	488
West Street - Application for Resubdivision - Lands of Arnold J. Klaus	533
Westridge Drive - Final Approval of Lot N2	403
Westridge Drive - Final Approval of Block J-3	533
Williams Lake Road -	
- Petition - Traffic Conditions	331
- Final Approval of Lots H-1 to H-4 Walter Havill	435
- Resubdivision to Create Lots A1, B1 and C1 McShane Subdivision	436
- Possible Acquisition of Vacant Land	551
Willettt Street -	
- Resubdivision Clayton Park, Glenforest Drive, Willettt Street and Dunbrack Street	209, 226
- Petition Storm Sewer Installations	290
- Acceptance Willettt Street Extension	296
- Paving - Question	369
- Subdivision - Resubdivision of Block J-2	511
Willowdale Terrace - Street Acceptance	228
Windsor Street -	
- Rezoning from C-2 to C-3 - Kempt Road, Lady Hammond Road and	35, 49
- Rezoning R-3 to C-1 - 2632	183, 220, 225
- Building Lines	231, 351, 357
- Proposed Access to Quinpool Road Development	298
- 2632 - Modification of Lot Frontage	320
- Possible Sale of City owned Land	432
- 2589 - Illuminated Sign	433
- 2724 - Rezoning R-2 and R-3 to P	493, 500
- Grants - Canadian Association for Mentally Re- tarded - 2070	505
Winter Works Projects - Questions	369
Withrod Drive - Appeal Against Refusing a Permit -	
33	547

1973 Council Index

Page Forty-three

Wood Avenue - Possible Acquisition 2581	333
Woodcrest Avenue - Petition Re: Water Problems	141, 528

- Y -

Young Street -	
- Resubdivision Lands of Provincetown Trading Corporation Ltd. - Sullivan and	166, 185
- Street Lines	202
- Traffic Report - Question	301
- Sidewalk Renewals	400

- Z -

Zoning -	
- Windsor Street, Kempt Road, Lady Hammond Road from C-2 to C-3	35, 49
- Acadia Street and Dartmouth Avenue to P Zone	36, 50
- Portions of Main Avenue and Titus Street as Parcels A, B, C, D, E to R-4 and Parcel F to C-1	82, 85
- Zoning and Rezoning 582-686 Bedford Highway	338, 386
- Kline Heights Area	428, 452
Zoning By-law -	
- Amendments - Commercial Uses in R-3 Zones	150, 176
- Amendments - R-3 Zones	178
- Amendments - Parts I, II & III	353, 358