

Alderman Ivany (continued) -

- Question - Meeting with Professor D. M. Cameron
Respecting Municipal Government Reform 626
- Question - Employees Working in Scotia Square and
Space in City Hall 627
- Question - Transit Corporation Deficit 679
- Question - Container Piers 679
- Motion of Reconsideration - Appeal - Refusal of
Building Inspector to Issue Building Permit
5788 College Street 712

- J -

- John Street - 2466 - Modification of Front Yard
and Lot Area Requirement 41
- Johnston, Mrs. Frank D. - Final Approval Lot "Z"
Carson Street - Subdivision Lands of 582
- Jollimore -
 - Subdivision - Lands of Ross Forward, Forward Ave. 374, 347
 - Adjacent to Sir Sandford Fleming Park - Increased
Compensation Re: Expropriation - Certain Lands 704
- Jolly Park - Boulderwood - Alteration to a Sub-
division - Lots 5 and 6 284
- Joyce Avenue - Lands of J. O. & B. M. Yeadon Sub-
division - Alteration to a Subdivision - Lot A-1 717
- Jubilee Road -
 - Extension - Tenders - Sewer Construction. 205
 - 6137 - Modification of Side Yard, Lot Frontage
and Lot Area Requirements 241
- Jury Committee - Appointment to 233

- K -

- Kapsales Subdivision - George - Modification of
Side Yard Requirements for Lots 10 and 16 Wood-
crest Avenue - Lands of 345, 520
- Kearney Lake -
 - Petition - Protesting the Establishment of Another
Stone Crusher at 104
 - Stone Crusher Operations - Public Hearing 188
 - Subdivision Approval for Lot C-1 and Subdivision
Alteration for Lot A-1 - Lands of G. Donald
Hogan, Kearney Lake Road 311
 - Development Guide and Zoning By-law 562, 623
 - Industrial Uses - Kearney Lake Area
562, 563, 580, 613, 665, 687
 - Heart Shaped Pond 636
 - Grosvenor Park Subdivision - Alteration to a
Subdivision - Lot "X" 670
- Kearney Lake Park - Lots 40 and 41 Saskatoon Drive -
Alteration to a Subdivision 702
- Keating Road - Crown Drive, Coronet Drive and
Fenerty Road Re: One-Way Thoroughfare - Petition 690

Keddy, Donald C. - Possible Expropriation Settlement - 1879 Upper Water Street	333
Kempt Road -	
- Addition to Imperial Oil Service Center - #3055	78
- to Railway Cut - Extension of Barrington Street - Condition of Roadway - Question	244
- Windsor Street and Lady Hammond Road - Narrows Bridge Complex	637
- at Robie Street - Gasoline Storage Tank	650
Kent Park Subdivision - Lodge Drive - Alteration to a Subdivision to Create Lots A1 to A4 incl.	569
Kidston Lake - Housing	326
Kingfisher Crescent and Dipper Crescent - Rockingham - Subdivision Alteration - Bridgeview Subdivision	42
Kline Heights -	
- Renewal Scheme	39
- Installation of Sewer and Water	79
- Sewer Co-ordinating Committee - Appointment	211
- Salient Questions	453
- Property Owners - Charges to	454
- Mrs. Robert Mayo Property - Possible Acquisition - 26-28 Withrod Drive	537
- Funding	573
- Acquisition of Property 15 Margaret Road	580
- Acquisition, Part Only - 11 Margaret Road - Mr. J. F. MacIntyre	581
- Water	601
- Summary of Staff Report Relating to Amendments to DREE Program and Agreement - Question	627
- Acquisition, Part Only - 4 Margaret Road	656
- Project #19(a)	657
- Claim for Compensation - Joseph F. and Roberta McCarthy - 17 Margaret Road	667
- Part-Taking - Possible Expropriation Settlement - 25 Margaret Road	692
Kline Street - 2015-21 and 6429 Quinpool Road - Alteration to a Subdivision and Rezoning from R-2 Residential to C-2 General Business	480, 552

- L -

Lacewood Avenue - Proposed Site for Construction of 35A Housing	718
Lacewood Drive -	
- Alteration to a Subdivision - Block "C" - Clayton Park	41
- Lot C5 - Construction of a New Apartment Complex	42
Lady Hammond Road -	
- 6385 - Extension - Filling Station	8
- 6149 - Rezoning R-3 Residential to C-2 General Business, Lots 83 & 84 Bright Street	207, 267
- Final Approval of Lot "A" - Fairview Development Ltd.	285
- 6417 - Acquisition - and MacIntosh Street	474
- Windsor Street, Kempt Road - Narrows Bridge Complex	637

Lady Hammond Road (continued) -	
- 6092-96 - Rezoning from R-2 Residential to C-2 Commercial	672, 689
Landlord/Tenant Committee - Information to Provincial Committee	163
Landmarks Commission - Appointments to Larch Street -	260, 707
- 1525 - Rezoning from R-2 to R-3 Residential	
506, 555, 560, 580, 592, 613, 652, 664,	687
Lawlors and McNabs Island - Ferry Service	684
Lawns - Replacement of - Question	378
Layton Road -	
- Lot 66 & 67 - Modification of the Front Yard and Lot Area Requirements	40
- Lots 68 & 69 - LeMarchant Farm Subdivision - Alteration to a Subdivision	241
Lease -	
- Office Space - Scotia Square	121
- of Bedford Row Fire Station to Department of Public Works - Proposed	369
<u>Alderman LeBlanc -</u>	
- Question - Possible Taxation of Mobile Restaurants	123
- Tabling of Letter from - Endorsing Motion Appointing Mr. Robert Oldland as City Manager	151
- Appointment - Kline Heights Sewer Co-ordinating Committee	211
- Question - Policemen on Duty at Schools	246, 290
- Question - London Life Insurance Company - Investment of Funds	247
- Question - Demolition of Building next to Morses Tea	247
- Question - Excavations in Streets	290
- Question - New Headquarters for R.C.M.P.	291
- Endorsement of National Police Week	321
- Question - Replacement of Lawns	378
- Question - Snack Pack Trucks and Business Taxes	380
- Question - Demolition of Property on Withrod Drive	380
- Question - Exemption from Ordinance No. 135	526
- Progress Report Relocation of Basinview Home Residents	604, 624
- Question - City Prison Lands	626
- Question - Letter from Halifax-Dartmouth Bridge Commission	626
- Question - Employment Practices of the City	657
- Question - Appointments - Court of Tax Appeal	707
- Amendments to Ordinance No. 125 - Court of Tax Appeal	709, 718
- Official Appreciation by City for Participants and Organizers of 1970 Christmas Lighting Contest	720
Legal Aid - Report of Tax Concession & Grants Committee - Use of Property by Dalhousie	719
Legislation -	
- Interim Tax Billing	7
- Ordinance Respecting Lakes	12
- Special and Private Constables	13
- 1970	125, 133, 176, 207
- Draft - Halifax Industrial Commission	176

Legislation (continued) -	
- Endorsement - Halifax Transit Corporation	234
- Noise - Question Alderman MacKeen	407
- to Amend City Charter, 1963	604, 624
- Delegation to City Staff - Approval of Private Sewage Disposal Systems	618
Legislature - Assembly and Members of City Council Conference between Newly Appointed Members of the	636
Leiblin Drive - Petition - Request Delay in Side-walk Construction	596
Leiblin Park -	
- Subdivision, Spryfield - Alteration to a Subdivision Lots 238 and 239	284
- Leiblin Drive Sidewalk Petition - Report	624
LeMarchant Farm - Subdivision - Layton Road - Alteration to a Subdivision - Lots 68 & 69	241
LeMarchant Street - 1524 - Modification of the Frontage, North Side Yard and South Side Yard Requirements	583, 600
Letter -	
- Mr. Robert Oldland - Dated March 18, 1970	214
- Board of Commissioners of Public Utilities Re: Order and Notice - Application for Bedford Annexation	316
- Halifax Business Association - Saturday Meter Parking	402
- of Appreciation	423
- from Manager of the Housing Authority to all Tenants of Public Housing - Question	509
- to Halifax Forum Commission	515
- from Halifax-Dartmouth Bridge Commission - Question	626
- Mr. Andy Mitrakos Re: 3559 Robie Street - Store Renovations	646
- Union of Nova Scotia Municipalities Re: Recommendations of Fact-Finding Committee	648
Levy of Business Tax on Operation which Carry on Business, Clubs, etc.	36
Lewis Street - 20 - Modification of the Front Yard Requirement	482
Liability of Aldermen in case of Illegal Motion of Council - Question	587
Library Services and Room for Aldermen - Question	321
Library Board -	
- Appointment	85
- 316C - \$3,000 - Feasibility Study	367
- Truck for - Question Alderman Meagher	657
Licence -	
- for Conveyor Bridge - Oland & Son Ltd. - 3055 Agricola Street - Encroachment	78
- Fee Charges - Revised	204, 231
- C.J.C.H. Radio - Bill Poster's	564
- Maurice Slaunwhite - Bill Poster's	564
- John Hemsworth - Bill Poster's	648
- McQuinn's Drug Store - Bill Poster's	668
Light Standards - Settlement of Claim - Damage to	503
Lighting Contest - Christmas 1970 - Official Appreciation by City for Participants and Organizers	720

McIntosh Street - Lot 20 - Modification of Lot Area Requirements	43
McNab's Island and Lawlor Island - Ferry Service	684
McQuinn's Drug Store - Application - Bill Poster's License	668
<u>Alderman MacKeen -</u>	
- Government of the City of Halifax 15, 44, 60, 176,	185
- Policy Recommendation to Transit Corporation Reduced Fares for Senior Citizens 91, 121,	152, 183
- Motion of Reconsideration - Appointment of Mr. Robert Oldland as City Manager	163
- Question - Health Hazard and Fire Protection in Schools	259
- Question - Repainting of Crosswalks	290
- Question - Slipway Pouring at Dalhousie	291
- Question - Demolition of 5180 Gerrish Street	291
- Question - Prosecutions Ordinance No. 50	291
- Question - Brunswick Street School Complex	318
- Question - Status of Ordinance No. 135	320
- Question - Visit of American Ambassador	321
- Lowering of Voting Age	322, 349
- Designation as Residential Tenancies Area 322, 350,	364
- Question - Unsightly State of C.N.R. Tracks	354
- Question - Noise Legislation	407
- Question - Littering - Victoria Park	509
- Question - Letter from Manager of the Housing Authority to all Tenants of Public Housing	509
- Question - Flooding Conditions on Falkland St.	545
- Appointment of Mr. R. B. Grant to Housing Authority	548, 560
- Question - Meeting with Professor D. M. Cameron	627
- Question - Status of Cunard Wharf	708
- Question - Cleaning of Sidewalks Uniacke Square	720
MacLaren Report -	
- Borrowing for Sewers	210
- on Sewage Works and Drainage	277
- Salient Questions Re: Implementation of	450
- Implementation of - on Sewage Works and Drainage	
(1) Trunk and Collector Sewer Charges - Multiple Dwellings, Commercial and Industrial Buildings;	
(2) Redevelopment Charges	616, 665, 687, 711
Magazine - Montreal Voyageurs Official	572
Main Avenue -	
- 63 - Modification of the Front Yard Requirement	345
- and Lot Z2 Upper Randall Park - Tentative Approval of Lots 201-208 inclusive, Lot 212Z and Lot 213 Manderville Court, Lots 209-211 inclusive	522
- 213-215 - Alteration to a Subdivision - Lots 145A and 145B	653
- Subdivision Alteration to Create Lot C-1 Lands of J. B. MacDonald & Sons Ltd.	702
Mains - Transfer of Water Distribution to the Public Service Commission of Halifax	474
Maintenance -	
- Tender - Plumbing and Heating - City-owned Housing	2
- Supplementary Appropriation - Road Maintenance, \$30,000 - 316C	600
Mall - Barrington Street Pedestrian	282, 372
Manager's Role in Hiring New Employees - Question	587

Manderville Court - Lots 209-211 inclusive, Main Avenue and Lot Z2 (for street widening) Upper Randall Park - Tentative Approval of Lots 201-208 inclusive, Lot 212X and Lot 213	522
Mansion Road - Application for Final Approval of Lot "M" Lands of John Brownell	542
Margaret Road -	
- 15 - Acquisition of - Kline Heights	580
- 11 - Mr. Joseph F. MacIntyre - Acquisition Part only	581
- 4 - Acquisition, part only - Kline Heights	656
- 17 - Claim for Compensation - Joseph F. and Roberta McCarthy - Kline Heights	667
- 25 - Part-Taking - Possible Expropriation Settlement	692
Marine Drive - Proposed Change Street Lines	519, 532
Maritime Life Assurance Company Building - 2701 Dutch Village Road - Rezoning R-2 to C-2	521
Market Street, Brunswick, Duke, Cogswell & Barrington - Official Street Lines	80
Marlboro Park - Wedgewood Park - Water System	33
Master Plan - Question	319
Mayor Avenue -	
- Lot 36 - Modification of Lot Frontage and Lot Area Requirements	260
- #3 - Modification of the Front and Rear Yard Requirements and Extension to a Non-conforming Building	311
<u>Alderman Meagher -</u>	
- Question - Rezoning Application - 156 Purcell's Cove Road	13
- Question - Abandoned Cars Around the City	246
- Question - Status of Historic Buildings	289
- Question Disposal of Old and Used City Property	379
- Amendment to Ordinance No. 136	510, 523
- Amendment to the Planning Act - Provision for an Appeal to City Council	510, 523
- Introduction of Ordinance #143 - Mobile Home Parks and Trailer Parks	524
- Legislation to Amend City Charter, 1963	604, 624
- Question - Truck for Library Board	657
Meeting -	
- Question - Steering Committee	14
- Time of Adjournment and Continuation of Council	215, 224, 241
- Change in Date of Council - June 11 to June 15	317
- of Public Housing Tenants next Sunday Afternoon	510
- with Professor D. M. Cameron Respecting Municipal Government Reform	626, 627
- Concept of Regional Development - Statement - His Worship the Mayor	679
Melody Drive -	
- Easement of Lot 21	309
- 20 - Extension to a Non-conforming Building, Modification of Left Side Yard Requirement	374
- 37 - Modification of the Lot Frontage Requirement	623
Melrose Avenue - Petition Re: Flooding Conditions Willett Street	392

Melville Park Subdivision - Purcell's Cove Road - Lot A	656
Meter Parking - Downtown Area - Saturday	235, 355, 402
Milk and Cookie Program	713
Minutes - Recording of Committee and Council	38
Mitrakos, Andy - Letter - 3559 Robie Street - Store Renovations	646
Mobile Homes -	
- to Provide Emergency Housing - Use of	59
- Parks - Ordinance No. 143	511, 524, 541
Modification -	
- of the Front Yard and Lot Area Requirement - Por- tions of Lot 66 and 67 Layton Road	40
- of Lot Frontage and Lot Area Requirement - 86 Coronation Avenue	41
- of Front Yard and Lot Area Requirements - 2466 John Street	41
- of Front Yard Requirement - Lots 339, 340, 342, 343 and 349 Northcliffe Lane	42
- of Lot Frontage and Lot Area Requirements - 84 Rufus Avenue	43
- of Lot Area Requirements - Lot 20, McIntosh St.	43
- of Front Yard Requirement - 400 Herring Cove Road	43
- of Front Yard and Side Yard Requirements - 12 Williams Lake Road	81
- of Front Yard Requirement - Lot 241 Linden Lane	117
- of Setback and Alteration to a Subdivision 1789 George Street, 1799-1805 Hollis Street, 1802-4 Bedford Row	118
- of Lot Frontage Requirement - Lot 244 Linden Lane	120
- of Front Yard Requirement - 7 & 9 Circle Drive	120
- of Front Yard, Side Yard and Lot Frontage Require- ments and Extension to a Non-conforming Building 1840 Robie Street	171
- of the Lot Area, Lot Frontage and Front Yard Re- quirements - 64 Rufus Avenue	207
- of Front Yard, Side Yard, Lot Frontage and Lot Area Requirements - 5405-07 Spring Garden Road Alteration to a Subdivision	239
- of Height Requirements - Lots 19-28 Gottingen Street - Alteration to Subdivision	239
- of the Lot Frontage, Lot Area and Front Yard Requirements - #5 Auburn Avenue	240
- of the Lot Frontage Requirement - 287 Spencer Avenue	240
- of Lot Frontage and Lot Area Requirements - 112 Old Sambro Road	240
- of Lot Frontage Requirement - 11 Drysdale Avenue	240
- of Side Yard, Lot Frontage and Lot Area Require- ments - 6137 Jubilee Road	241
- of Lot Frontage and Lot Area Requirements - Lot 36, Mayor Avenue	260
- of the Side Yard Requirements - 628 Herring Cove Road	310
- of the Front and Rear Yard Requirements and Extension to a Non-conforming Building - 3 Mayor Avenue	311

Modification (continued) -	
- of the Front and Side Yard Requirements - 56 Rosedale Avenue - Extension to a Non-conforming Building	311
- of Side Yard Requirements - Lots 10 and 16 Wood- crest Avenue	345
- of the Front Yard, Side Yard, Lot Frontage and Lot Area Requirements - 6293 North Street	345
- of the Front Yard Requirements - 63 Main Avenue	346
- of the Front Yard Requirement - 20½ Circle Drive	346
- of Side Yard Requirements - 139 Coronation Avenue - Extension to a Non-conforming Building	346
- of the Side Yard Setback - Lot #61 Glenora Avenue	346
- of the Lot Frontage Requirement - Lot 4 No. 12 Aldergrove Drive, Spryfield	347
- of Lot Frontage and Side Yard Requirements - 3211 Robie Street	347
- of Left Side Yard Requirement - 1735 Walnut St.	374
- of Left Side Yard Requirement - 20 Melody Drive	374
- of Front Yard Requirement - 14 Birch Street	375
- of the Front Yard, Side Yard, Lot Frontage and Lot Area Requirements - 6293 North Street	396
- of the Lot Frontage and Lot Area Requirements - Lots 13, 14, 15 and 17 Springvale Avenue	397
- of the East Side Yard Requirement - 10 Edgehill Road	398
- of the Front Yard Requirement - 197 Herring Cove Road	398
- of the Lot Frontage Requirement - 295 Herring Cove Road	398
- of the Lot Frontage and Lot Area Requirements - 18 Clovis Street	478
- of Angle Controls, Change of Density Controls and Alteration to a Subdivision 6365 and 6371 Coburg Road	478
- of the Front Yard Requirement - 20 Lewis Street	482
- of the Lot Frontage Requirement - 137 Old Sambro Road	483
- of the Side Yard Requirement - 8 Baker Drive	482
- of Side Yard Requirement - 7 Bluestone Drive	482
- of the Front Yard Requirement - 97 Frederick Avenue	483
- of the Side Yard Requirement - 5832 Grant Street	483
- of the East Side Yard Requirement - 73 Coronation Avenue	483
- of the East Side Yard Requirement - Lot 8, Francklyn Street	483
- of the Front Yard Requirement - 3 Fotherby Avenue	507
- of the Right Side Yard Requirement - 33 Idlewylde Road	520
- of the South Side Yard, Extension to a Non-con- forming Building - 41 Circle Drive	520
- of the West Side Yard Requirement - Lot #10 Woodcrest Avenue, Lands of George Kapsales	520
- of the front Yard Requirement - 91 Rosedale Avenue	521
- of the Side Yard, Lot Frontage and Lot Area Re- quirements - 5872 Columbus Street	521
- of the Side Yard Requirement - 259 Inverness Avenue	521
- of the West Side Yard Requirement - 23 Lynnett Road	521

Modification (continued) -	
- of the Lot Frontage and Lot Area Requirements - 4 Ida Street	542
- of the Front Yard Requirement - 2268-76 Harvard Street	568
- of Lot Area Requirements - 196 Greenwood Avenue	569
- of Lot Frontage and Modification of the Front Yard Requirement - 24 Acorn Road	570
- of Lot Area, Lot Frontage and Side Yard Require- ments - 48 Rosedale Avenue	582
- of Lot Frontage - 63 Forest Hill Drive	583
- of the Frontage, North Side Yard and South Side Yard Requirements - 1524 LeMarchant Street	583
- of the Front Yard Requirement - 3226 Connaught Avenue	599
- of the Frontage, North and South Side Yard Re- quirements - 1524 LeMarchant Street	600
- of the Front Yard Requirement, Extension to a Non- conforming Use, Extension to a Non-conforming Building - 3678-3680 Robie Street	622
- of the Lot Frontage Requirement - 37 Melody Drive	623
- of the Lot Area Requirement - 2408 Harvard St.	654
- of Lot Area, Lot Frontage and South Side Yard Requirements - 1105 Wellington Street	654
- of the North Side Yard Requirement - 1270 Church Street	671
- of the Lot Frontage Requirement - 395 Herring Cove Road	671
- of the South Side Yard Requirement - Modification of the North Side Yard Requirement - Lot 8 Birchview Drive	717
- of the Front Yard Requirement - Lot 27A Campbell Drive	718
Moignard - Tribute S/Sgt. E.	558
Montreal -	
- Trust Company, et al - Agreement - City of Halifax and Halifax Developments Limited	503
- Building - Overpass and Road Grades - Court House and Bank of	505, 519
- Voyageurs Official Magazine	572
Morses Tea Building - Building Next to Demolition	247
Motions -	
<u>Alderman Abbott</u>	
- Amendments to Ordinance No. 128	120
- Amendments to Ordinance No. 110	242
- Repeal of By-law Respecting Rentals	522
- Introduction of Ordinance No. 145 Respecting the Payment and Collection of Taxes	571
<u>Alderman Allen</u>	
- Annexation of Watershed Lands to the City	172
- Time of Adjournment and Continuation of Council Meetings	224, 241
- Amendments to Ordinance #137 - Deferred Payment of Taxes	401
- Reduction in Interest Rate on Overdue Taxes	702
- Amendments to Ordinance No. 141 Widows Exemption Increase	719

Motions (continued) -

Alderman Hogan

- Amendment to Ordinance No. 121 - Store Closing 349

Alderman Ivany

- Amendments to Ordinance No. 130 Respecting Wiring and the Use of Electrical Energy 84

- Amendment to Section 8N of Ordinance No. 103 172, 186

- Amendments to Part VI, Zoning By-law 350, 364, 390, 467

Alderman LeBlanc

- Progress Report - Relocation of Basinview Home Residents 624

- Amendments to Ordinance No. 125 - Court of Assessment Appeal - Membership of 718

Alderman MacKeen -

- Appointment of Committee - City Government 44, 60, 185, 177

- Policy Recommendation to Transit Corporation - Reduced Fares for Senior Citizens 121, 152, 183

- Lowering of Voting Age 349

- Designation as Residential Tenancies Area 350, 364

Alderman McGuire

- Amendments to Ordinance No. 119 - Poll Tax 44, 314

- Introduction of Ordinance No. 141 - Tax Relief for Widows 44

- Repeal of Ordinance No. 119 - Poll Tax 314

- Ordinance No. 126 Respecting Train Whistles 507

- Amendments to Ordinance No. 109 - The Lord's Day Ordinance 523

Alderman Meagher

- Amendments to Ordinance No. 136 - Special Sewer Taxes in Annexed Areas 523

- Amendment to Planning Act - Provision of an Appeal 523

- Introduction of Ordinance No. 143 - Trailer Parks and Mobile Home Parks 524

- Legislation to Amend City Charter, 1963 624

Alderman Sullivan

- Delegation to Ottawa - Unfair Treatment of Port of Halifax 352

- Crosswalks on Gottingen Street 350

- Appointment to Halifax Housing Authority 542, 559

Mundialization and Twinning - Resolution 608-611

Murdock Avenue -

- Rezoning from P. & I. to R-1 Residential - Lot C-2 at Rear of Lot F-1 309, 470

- Alteration to a Subdivision - Lands of Herbert W. Bryant 655

- Amendments to Ordinance No. 141 - ...

Alderman Hogan

- Amendment to Ordinance No. 121

Alderman Ivany

- Amendments to Ordinance No. 130 Respecting Wiring

- N -

Name Plates for Aldermen's Desks - Question 545

Narrows Bridge -

- Opening of - Question 289

- Approaches to the 383

- Complex - Windsor Street, Kempt Road and Lady Hammond Road 637

Natal Day -

- Halifax - July 22, 1970 324

- Float - Request for Funds 413, 428

Natal Day (continued) -	
- City of Dartmouth - August 5, 1970 - Half-Holiday	485
National -	
- Park Ship Harbour	5
- Health Week - March 8-14 - Endorsation	106
- Harbours Board Decision - No Swimming or Fishing from Piers - Question	290
- Defence Property Leased by Purdy Brothers Ltd., Payment for Space Occupied by City of Halifax Fill on Department of	475
Newman -	
- Property - Frederick and Hillcrest Streets Possible Acquisition	473
- Lands of - Purcell's Cove Road - Rezoning R-1 to R-4	700
Noise -	
- Legislation - Question	407
- Caused by Trucks - Question	525
Non-Union Employees - 1970 - Salary Adjustments	299
North Street - 6293 - Modification of the Front Yard, Side Yard, Lot Frontage and Lot Area Requirements	345, 396
North West Arm Bridge	325
- Present Situation - Question	708
Northcliffe Lane -	
- Lots 339, 340, 342, 343 & 349 - Modification of Front Yard Requirement	42
- Final Approval - Lots 337-352	656
Notices of Motion -	
<u>Alderman Abbott</u>	
- Amendments to Ordinance No. 128	90
- Amendments to Ordinance No. 110 - Tax for the Transfer of Real Property	215
- Repeal of By-law Respecting Rentals	510
- Introduction of Ordinance No. 145 Respecting the Payment and Collection of Taxes	546
<u>Alderman Allen</u>	
- Annexation of Watershed Lands to the City of Halifax	124
- Time of Adjournment and Continuation of City Council Meetings	215
- Amendment to Ordinance No. 137 Respecting the Deferred Payment of Taxes	380
- Introduction of Ordinance No. 143 - Trailer Parks and Mobile Home Parks	511
- Reduction in Interest Rate on Overdue Taxes	680
- Amendments to Ordinance No. 141 - Widow's Allowance	709
<u>Alderman Hogan</u>	
- Amendment to Ordinance No. 121	322
<u>Alderman Ivany</u>	
- Amendments to Ordinance No. 130 Respecting Wiring and the Use of Electrical Energy	49
- Amendment to Section 8(n) of Ordinance No. 103	124
- Amendment to Part VI of the Zoning By-law	322
<u>Alderman LeBlanc</u>	
- Endorsement of National Police Week	321
- Progress Report Relocation of Basinview Home Residents	604
- Amendments to Ordinance No. 125 - Appeal Court	709
- Official Appreciation - 1970 Christmas Lighting Contest	720

Notices of Motion (continued) -

Alderman MacKeen

- Government of the City 14
- Policy Recommendation to Transit Corporation -
Reduced Fares for Senior Citizens, 91
- Lowering of Voting Age 322
- Designation as Residential Tenancies Area 322

Alderman McGuire

- Amendments to Ordinance No. 119 - Poll Tax 15
- Introduction of Ordinance No. 141 - Tax Relief
for Widows 15
- Repeal of Ordinance No. 119 292
- Introduction of Ordinance No. 126 - Train Whistles 490
- Amendment to Ordinance No. 109 - Lord's Day
Ordinance 511

Alderman Meagher

- Amendments to Ordinance No. 136 - Special Sewer
Taxes in Annexed Areas 510
- Amendment to Planning Act - Provision for an
Appeal to City Council 510
- Legislation to Amend City Charter, 1963 604

Alderman Sullivan

- Crosswalks on Gottingen Street 323
- Delegation to Ottawa - Unfair Treatment of Port
of Halifax 323
- Appointment to the Halifax Housing Authority 526

Nova Scotia -

- Association for the Advancement of Coloured
People - Delegation 28
 - Board of Directors of the Black United Front -
Delegation 29
 - Trust Company - Guardian for Miss Bella MacDonald 238
 - Municipalities 3¢ per Capital - Increase Dues to
Union of Nova Scotia Municipalities 503
 - Municipalities Conference - Appointment of Dele-
gates 518
 - Municipalities - Resolutions - Regional Committee 524
- Nova Scotia Light & Power Co. Ltd. -
- Refund - Gasoline Tax - \$14,785.52 12
 - Transmission Line as shown on Section 55-B of the
Official City Plan - Public Hearing Street Lines 502, 536
- Nursing Home Villa in Fairview - Question 258

- O -

- Observance of Boxing Day 677
- Ocean View Drive - Alteration to a Subdivision Lots
8 and 10 Ocean View Subdivision 623
- Office Space - Scotia Square - Lease 121
- Official plan -
- Sections 4A-4, 1-B, 14B 171
- Sections 13B, 15B and 16B 279, 365
- Sections 8E 337
- Section 45 395
- Section 55-B 536, 502, 516
- Section 12-H 567
- Sections 17F and 17C 669

Official Street Lines -	
- Brunswick, Market, Duke, Cogswell & Barrington 80,	202
- Section 12D, 12G, 1-D, 1-C and 2-A	206
- Public Hearings	229, 269
- Sections 13B, 15B and 16B	365
- Princeton Avenue - to confirm the northeastern and southwestern official street lines of Prince- ton Avenue from Herring Cove Road to approxi- mately 1100' southeastwardly - Public Hearing	470
- Section 55-B	502, 516
- Howe Avenue and Dutch Village Road	517
- Coronation Avenue	532, 536
- Young Street, Agricola Street, Isleville Street	594
Oil -	
- Westwood Towers - Conversion to - Halifax Housing Authority	107
- Heater - Tender Call - Asphalt Plant and Hot	107
- and Oily Materials - Disposal	337
Oland & Sons Ltd. - Bounded by Sullivan, Agricola, Young and Isleville Streets - Alteration to a Subdivision - Lot "A"	569
Old Sambro Road -	
- 112 - Modification of Lot Frontage and Lot Area Requirements	240
- 137 - Modification of the Lot Frontage Requirement	483
- Property of Mrs. Alice M. Burrell - Alteration to a Subdivision	671
Open Air Facilities - Lobster Trap Room	281
Opening of Narrows Bridge - Question	289
Orchestra - Atlantic Symphony - March 2 to 7	106
Ordinance Respecting Lakes - Legislation	12
Ordinance No. 50	291
Ordinance No. 103	124, 172, 186
Ordinance No. 109	511, 523, 540
Ordinance No. 110	215, 242, 279
Ordinance No. 112	519
Ordinance No. 116	367
Ordinance No. 119	15, 44, 79, 292, 314
Ordinance No. 121	322, 349, 372
Ordinance No. 125	709, 718
Ordinance No. 126	507, 540
Ordinance No. 142	490
Ordinance No. 128	90, 120, 170, 518
Ordinance No. 130	49, 84, 117
Ordinance No. 135	320, 377, 388, 526
Ordinance No. 136	510, 523, 540
Ordinance No. 137	380, 401, 476
Ordinance No. 141	15, 44, 115, 152, 183, 709, 719
Ordinance No. 143	511, 524, 541
Ordinance No. 145	546, 571, 581
Ottawa -	
- Report from His Worship the Mayor on His Visit to	248
- Delegation to - Unfair Treatment of Port of Halifax	323, 352
Overdue Taxes - Reduction in Interest Rate on	680, 702
Overnight Parking Ban - Alternate Parking Restrictions	235
Overpass -	
- and Road Grades - Court House and Bank of Montreal Building	505, 519, 583

Overpass (continued) -	
- Official Street Lines - Dutch Village Road and Howe Avenue to Fairview	517
Oxford Street -	
- Fire Station	261
- 1675 - Extension to a Non-conforming Building	520
- St. Patrick's School Complex	270
- Reduction in Speed Limited to 20 mph on Gate- way Road, Clayton Park	301
- Paving of Streets - - P -	
Paintings -	
- Use of City Property - Selling	278
- Estate of Jean McC. Lindsay - Bequeathed Oil	713
Park -	
- Rhonda Graves Memorial - Gift to City - Spryfield	272
- and Institutional to R-1 Residential - Rezoning Lot No. C-2 at Rear of Lot F-1 Murdock Avenue	309
- and Grounds of the City, Policy Re: Use of Public Gardens and other	395
- Schools and Major Streets - Mainland Halifax, Nova Scotia - Development Guide	599
Parker Street - Telephone Booth & Encroachment - Windsor Street and	567
Parking -	
- Garage - Grafton Street - Proposed Residential Complex	12
- Egg Pond Area - Central Commons	78
- Downtown Area - Saturday Meter Parking	235
- Ban - Alternate Parking Restrictions - Overnight	235
- Removal of No Parking Signs - Question	320
- Anderson Square	334
- Meters - Question	355
- Letter - Halifax Business Association - Saturday Meter	402
- Grand Parade - His Worship the Mayor Re:	489
- Traffic and Dalhousie Expansion	600
Parkmoor Low Cost Housing Proposal	546, 604
Parkmoor Subdivision, Spryfield - Final Approval for Lot B, Herring Cove Road	522
Patients - Accepted in Fairview Villa - Question	508
Paving -	
- of Streets - Birkdale Crescent, Clayton Park - Petition	333
- Program - City	526, 547
Payment -	
- for Space Occupied by City of Halifax Re: Fill on D.N.D. Property Leased by Purdy Bros. Ltd.	475
- and Collection of Taxes - Ordinance No. 145	546, 571, 581
- Levels of - Social Assistance	620
Pedestrian -	
- Mall - Barrington Street	282, 372
- Overpass - Court House	583
Pepperell Street -	
- 6125 - Rezoning R-2 to C-2	480, 553, 559
- 6039 - Rezoning R-2 to C-2	481
Permit -	
- Bayers Road Shopping Centre - Building	492
- to be issued by Development Officer, Development	496
- Appeal Against Refusal of Building Inspector to	

Petitions -	
- Tabling of Documents Concerning Aaron Carvery Incident	21
- Protesting the Establishment of Another Stone Crusher at Kearney Lake	104
- Pigeon Nuisance Caused by Homeowner Putting Feed on the Roof of Her House	105
- St. Patrick's School Complex	270
- Reduction in Speed Limited to 20 m.p.h. on Gateway Road, Clayton Park	301
- Paving of Streets - Birkdale Crescent, Clayton Park	333
- Ordinance No. 116 - Taxi Ordinance	367
- Flooding Conditions - Melrose Avenue & Willett Street	392
- Playgrounds - Gottingen and Sullivan Streets	470
- Footpath from Swan Crescent to Flamingo Drive 471,	507
- Closure of Sullivan Street	592
- Conversion of No. 2276 Harvard Street to a 4-unit Dwelling	595
- Requesting Delay in Sidewalk Construction on Leiblin Drive	596, 624
- Basinview Home	615
- Clearing of Stumps - Sherwood Heights	645
- Carson Street Housing Project	647
- of Taxi Association Re: Nine Passenger Vehicles	650
- Residents of Ward 6 - Grocery Store at 3680 Robie Street	689
- Inconvenience to Residents due Construction Works	691
- Residents of Keating Road, Crown Drive, Coronet Drive and Fenerty Road Re: One-Way Thoroughfare Keating Road	690
Pickford & Black Ltd. - Expropriation Settlement - 1867 Upper Water Street	581
Piercey Supplies Ltd. - Lot C - 2854 Robie Street Resubdivision of Lands Owned by	701
Pigeon Nuisance Caused by Homeowner putting Feed on the Roof of Her House - Petition	105
Plan -	
- City Prison Lands - Development Proposals - Site Master Plan	37
- Official City - Sections 7M, 11G, 15E and 18E	44
- Official City - Section 7M	101
- Official City - Section 11G	101
- Official City - Sections 11G, 15E and 18E	103
- Activities of Metropolitan Area Planning Committee and Proposed Budget for Metropolitan Area Planning	488, 517
Planning Act -	
- Provincial	463
- Provision for an Appeal to City Council - Amendments to the Planning Act	510, 523
Plant and Hot Oil Heater - Tender Call	107
Plumbing and Heating - Tender - Maintenance - City-owned Housing	2
Police -	
- Commission Act	162
- Department - Tenders - Uniform Clothing	237
- Men on Duty at Schools - Question	246, 290
- Week - Endorsement of National	321

Police (continued) -	
- Department - Tenders for Motor Vehicles	340
- Station - Appointment of Architects Re: New	476
- Headquarters - Report - New	625
Policy -	
- Local Improvement Charges - Question	380
- Use of Public Gardens and Other Parks and Grounds of the City	395
- Street Improvement Program Cut-off-date	484
- Subdivision Regulations Section 22(a) Amendment	635
- Annexed Portion of the City - Interim Sewer Policy	672
Poll Tax -	
- Abolition	588
- Bills	603, 629
Pollution -	
- Report on	16
- Air - Question	48
- Ward 6	384
- Nuisance between Incinerators in 12-unit Apartment Buildings and Diesel Trucks - Question	509
Population Density - 6365-71 Coburg Road - Public Hearing Amendment to Part VI - R-3 Zone	554
Port Commission -	
- Salary of Executive Secretary of - Question	319
- Appointment - Halifax-Dartmouth	602
Power, George J. - Tribute - Ex-Supervisor of Parks and Grounds	20
Presentation -	
- Black United Front of Nova Scotia	158
- Mr. Harro Garmsen - Halifax-Dartmouth Memorial Society	667
Princess Place - Alteration to a Subdivision - Lots 6-10 and Portion of Lot 11, Cunard Street and Lots 13-17 Princess place	239
Princeton Avenue -	
- Lots 1-10 - Subdivision of Lands of Masterhome Ltd. Preliminary Approval	310
- Confirmation of northeastern and southwestern Official Street Lines from Herring Cove Road to approximately 1100' southeastwardly	470
- Lands Owned by Mr. Norman Davey - Lot 19 - Re- subdivision	700
Prison Lands -	
- Development of - Question	626, 708
Proclamation - Sections 168A, 168B and 596A City Charter	325
Program -	
- Africville Follow-Up	700
- Milk and Cookie	713
Prohibition of ½-ton Trucks on Romans, St. Andrew's and McAlpine Avenues	669
Project -	
- Revised Costs - Uniacke Square	260
- Appropriation for Rent Subsidy - \$6,500.00	472
- Resolution - Barrington Street Housing	486
- Barrington Street Housing	572
- Cowie Hill Housing	605

Project (continued) -	
- Carson Street - Proposed Housing	604, 633, 637, 647, 683
Project 19(a) - Kline Heights	657
Project 30 - Gorsebrook Elementary & Jr. High School Extension	658
Propane - Tank Encroachment - 1879 Hollis Street	476
Proposals -	
- Barrington Street	34
- Site Master Plan - City Prison Lands - Development	37
- Call for - Barrington Street Housing	165
- Parkmoor Low Cost Housing	546, 604
Province and City Re: HALCO - Agreement between	588
Provincial Planning Act	463
Public Crossing - J. A. Bremner Property - Howe Ave.	505
Public Gardens -	509
- Permission to Hold Services - Commission on Evangelism of the Halifax-Dartmouth Council of Churches	370
- and other Parks and Grounds of the City - Policy Re: Use of	395
Public Hearing -	
- Rezoning Land 6243-49 Shirley Street R-2 to C-2	65
- Alteration and Confirmation Street Lines - Section 7M Official City Plan	101
- Alteration and Confirmation Street Lines - Section 11G Official City Plan	101
- Alteration and Confirmation Street Lines - Sections 11G, 15E and 18E Official City Plan	103
- Rezoning Lots 13-20 Claremont Street R-2 to R-3	158
- Stone Crusher Operation - Kearney Lake	188
- Official Street Lines	269, 229, 202
- Rezoning Lot #3, 14 Williams Lake Road - R-2 to R-4	225
- Rezoning Land 6149 Lady Hammond Road and Lots 83- 84 Bright Street - R-3 to C-2	267
- Amendments to Parts I, II & V Zoning By-law	364
- Official Street Lines - Sections 13B, 15B & 16B Official City Plan	365
- Rezoning Land Willett Street - T Zone to R-4	390
- Rezoning Land Murdock Avenue - P & I to R-1	470
- Official Street Lines - Princeton Avenue	470
- Amendments to Zoning By-law R-1, R-2, R-3, R-4 and P Zones	495
- Amendments to Zoning By-law Section 40 C-1 Zone and Section 47 C-2 Zone	495
- Rezoning Land Dentith Road R-2 to R-4	496
- Rezoning Land #5895 Gorsebrook Avenue R-1 to P. & I. St. Mary's University	497
- Rezoning Land Downs Avenue and Brook Street - Industrial to R-1	497
- Rezoning Lots 900-965 of Lot "A" Dunbrack Street R-1 to R-2	501
- Zoning of the Northwestern Side of Coronation Avenue to R-2	501
- Official Street Lines - Dunbrack Street	502
- Official Street Lines - Howe Avenue and Dutch Village Road	517

Public Hearing (continued) -	
- Amendment to Zoning By-law Section 25(j) and Part V, R-2 Zone	550
- Rezoning 2015-21 Kline Street and 6429 Quinpool Road - R-2 to C-2	552
- Rezoning 6125 Pepperell Street - R-2 to C-2	553
- Amendment to Part VI - R-3 Zone - Population Density - 6365-71 Coburg Road	554
- Rezoning 1525 Larch Street - R-2 to R-3	555
- Rezoning 2701 Dutch Village Road - R-2 to C-2	560
- Closure of Sullivan Street from Agricola Street to Isleville Street	592
- Official Street Lines - Young and Agricola Sts.	594
- Rezoning Land Carson Street - R-2 to R-4	633
- Cowie Hill Housing Development - Rezoning R-1 to R-4	639
- Rezoning Land 7170 Bayers Road - R-2 to C-2	644
- Closure - Portion Bedford Row and Water Street	645
- Extension to a Non-conforming Use - 6088 Coburg Road	666
- Alteration to Building Line - 3226 Connaught Ave.	688
- Rezoning Land - 6092-96 Lady Hammond Road - R-2 to C-3	689
Public Service Commission -	
- Appointments	285
- Annual Report - 1969	285
- Conveyance of Water Distribution Systems to	302
- Account \$508,065.53	387
- of Halifax - Transfer of Water Distribution Mains to	474
Public Utilities -	
- Board - Letter - Order and Notice - Bedford Application	316
- Board Hearing Re: Acadian Lines Limited	494
Purcell's Cove Road -	
- Rezoning Application No. 156 - Question	13
- Supplementary Appropriation - Improvements for Recreation Lands - \$10,000	303
- Alteration to a Subdivision - Lots 103-A-1 and 116A	520
- Lot A - Melville Park Subdivision	656
- Final Approval of Lot B-1 Subdivision Lands of Mrs. T. Walsh	670
- Rezoning R-1 to R-4 - Lands of Herman Newman	700
Purchase -	
- Data Processing Equipment	6
- Crane Motors & Control Panel for Incinerator	650
Purdy Brothers Ltd. 1959 Upper Water Street	334, 475

Queen Street - Possible Acquisition - 1456-58-62 and Lands at Rear of 1452	502
Questions -	
- Re: Implementation of MacLaren Report - Salient	450
- Re: Kline Heights - Salient	453

Questions (continued) -

Alderman Allen

- Meeting of Steering Committee	14
- Statement of Revenue as at May 31, 1970	378
- Policy - Local Improvement Charges	380
- Street Paving Program	526
- Tolls for Transit Vehicles	573
- Liability of Aldermen in Case of Illegal Motion of Council	587
- Poll Tax Bills	603
- Spryfield Fire Station	657
- Present Situation With Respect to the Arm Bridge	708

Alderman Connolly

- Assistance to Woman Who Fell on Sidewalk	13
- Air Pollution	48
- Amendments to Zoning By-law	124
- Condition of Roadway Kempt Road to Railway Cut - Extension of Barrington Street	244
- Fly Ash from Incinerator	245, 291
- Cost of Moving City Departments to Scotia Square Office Tower	320
- Questionnaire from City Assessor's Department	354
- Barking Dogs	379
- Garbage Blown from Trucks Travelling from In- cinerator to Dump	380
- Newspaper Statement - Comments made by Former Employee of the Recreation Department	489
- City Manager's Role in Hiring New Employees	587

Alderman Hogan

- Call for Proposals - Historic Buildings	48
- Cigars Placed on Aldermen's Desks	244
- Equalization of Water Rates	319
- Master Plan	319
- Time for Setting Out Garbage	353
- Incinerators - Apartment Buildings	379
- Footpaths - Bridgeview Subdivision	407
- Cloth from Old Customs House	408
- Name Plates for Aldermen's Desks	545
- Historical Buildings - Water Street	627
- Need for Concrete Gutters	708

Alderman Ivany

- Housing on Romans Avenue	14
- Possible Notice of Rescission - Increase in In- terest Rate on Past Due Real Estate Taxes	48
- Report from Mayor on His Visit to Ottawa	248
- Headlines in Fourth Estate - Drummond Case	259
- Collection of Taxes	259
- Opening of Narrows Bridge	289
- Renovations at City Hall for Health Department	321
- Availability of Library Services and Room for Aldermen	321
- Parking Meters	355
- Tunnel Work - Dalhousie University	489
- Public Gardens	509
- Incinerators - Comparison of Pollution Nuisance	509
- Transportation Study	545
- Meeting with Professor D. M. Cameron	626
- Employees Working in Scotia Square and City Hall	627
- Transit Corporation Deficit	679
- Container Piers	679

Questions (continued) -

Alderman LeBlanc

- Possible Taxation of Mobile Restaurants	123
- Policemen on Duty at Schools	246
- London Life Insurance Company - Investment of Funds	247
- Demolition of Building Next to Morses Tea	247
- Excavations in Streets	290
- Policemen on Patrol at Schools	290
- New Headquarters for R.C.M.P.	291
- Replacement of Lawns	378
- Snack Pack Trucks and Business Taxes	380
- Demolition of Property on Withrod Drive	380
- Exemption from Ordinance No. 135	526
- City Prison Lands	626
- Letter from Halifax-Dartmouth Bridge Commission	626
- Employment Practices of the City	657
- Appointments - Court of Tax Appeal	707

Alderman MacKeen

- Health Hazard and Fire Protection in Schools	259
- Repainting of Crosswalks	290
- Slipway Pouring at Dalhousie	291
- Demolition of 5180 Gerrish Street	291
- Prosecutions - Ordinance No. 50	291
- Brunswick Street School Complex	318
- Status of Ordinance No. 135	320
- Visit of American Ambassador	321
- Unsightly State of C.N.R. Tracks East of Barrington Street	354
- Tender Call - Brunswick Street School Complex	379
- 5180 Gerrish Street	379
- Noise Legislation	407
- Littering - Victoria Park	509
- Letter from Manager of Housing Authority to all Tenants of Public Housing	509
- Flooding Conditions on Falkland Street	545
- Meeting with Professor D. M. Cameron	627
- Status of Cunard Wharf	708
- Cleaning of Sidewalks Uniacke Square	720

Alderman McGuire

- Anti-Whistling By-law	354
- Area Between School Avenue and Bicentennial Drive	408
- Harbour Drive	525
- Timing of Budget Considerations by Council	720

Alderman Meagher

- Rezoning Application - 156 Purcell's Cove Road	13
- Abandoned Cars Around the City	246
- Status of Historic Buildings	289
- Disposal of Old and Used City Property	379
- Truck for Library Board	657

Alderman Sullivan

- Crosswalks	246
- Progress of Nursing Home in Fairview	258
- National Harbours Board Decision - No Swimming or Fishing from Piers	290
- Crosswalks on Gottingen Street	291
- Salary of Executive Secretary of Port Commission	319
- Removal of No Parking Signs	320
- Patients Accepted in Fairview Villa	508

Questions (continued) -	
<u>Alderman Sullivan (continued).</u>	
- Meeting of Public Housing Tenants Next Sunday Afternoon	510
- Noise Caused by Trucks	525
- Smoke and Soot Nuisance	545
- Removal of Basinview Home Patients	574
- Summary of Staff Report Relating to Amendments to the DREE Agreement - Kline Heights	627
- Smoke Stacks Stadacona & Robie Street	657
- City Prison Lands Development	708
Questionnaire from City Assessor's Dept. Question Quinpool Road -	354
- Landing - Bluenose Water Tours Limited - Use of	277
- Landing - Gilway Maritimes - Use of	277
- Repairs to Stone Retaining Wall - Horseshoe Island	339
- 6429 and 2015-21 Kline Street - Rezoning R-2 to C-2 and Alteration to a Subdivision	480, 552
- R -	
Railway Cut - Extension of Barrington Street - Condition of Roadway Kempt Road to - Question	244
Rates to Merchants - Grafton Street Parking Lot Reduction	581
R.C.M.P. - New Headquarters - Question	291
Recommendation -	
- to Transit Corporation - Reduced Fares for Senior Citizens	121, 152, 182
- Welfare Assistance - Staff	187, 224, 266
- of Fact-Finding Committee - Letter - Union of Nova Scotia Municipalities	648
Reconsideration -	
- Motion of Council appointing Robert Oldland as City Manager	163
- Appointment of Mr. R. B. Grant to Housing Authority	548, 560
- Kearney Lake - Industrial Uses	563, 580
- Appeal vs Building Inspector's Refusal to Issue Building Permit - 5788 College Street	712
Recording of Committee and City Council Minutes	38
Recreation -	
- Commission Budget	130
- Borrowing	210
- and Playgrounds Commission - Appointment	244, 355, 468
- Lands - Purcell's Cove Road - \$10,000 - Supple- mentary Appropriation - Improvements for	303
- Purposes - \$3,500.00 - 316C	330
- Department - Newspaper Statement Re: Comments Make by Former Employee of - Question	489
- Commission - Appropriation - 316C	628
Reduction -	
- of Rates to Merchants - Grafton Street Parking Lot	581
- in Interest Rate on Overdue Taxes	680, 702
Refund - Gasoline Tax - N. S. L. & Power Co. Ltd. - \$14,785.52	12
Refuse Collection and Fall Clean-Up Week	584
Regina Terrace - Revocation of Building Permit - 30	353

Regional -	
- Water Supply	409
- Development - Statement - His Worship the Mayor	679
Relocation of Basinview Home Residents - Progress Report	604, 624
Renovations -	
- to Rockingham Fire Station - Tenders	9
- City Hall Offices - Tenders	11
- at City Hall for Health Department - Question	321
Rent -	
- Subsidy - Public Housing Projects - \$6,500 - 316C	472
- Repeal of By-law Respecting Rentals 510, 522, 536, 568	
Repairs -	
- to Stone Retaining Wall - Horseshoe Island - Quin-pool Road	339
- Funds for Sidewalk	574
- 5529 Cornwallis Street	618
Repainting of Crosswalks - Question	290
Report -	
- Basinview Home Board of Management Re: Fire Protection, Basinview Home	670
- Retirement Committee	208, 678
- Proposed Change in Towns Act Relating to Firewards	704
- Expropriation - Certain Lands at Jollimore Adjacent to Sir Sandford Fleming Park - Increased Compensation	704
- Tax Concessions and Grants Committee Re: Use of Property by Dalhousie Legal Aid	719
- Social Planning	16
- on Pollution	16
- Special Committee Re: Draft Ministerial Order District Planning Commission	45
- from His Worship the Mayor on His Visit to Ottawa	248
- Tax Concession and Grants Committee 564-567, 471,	272
- on Sewage Works and Drainage - MacLaren	277
- Public Service Commission - 1969 - Annual	285
- Salient Question Re: Implementation of MacLaren	450
- City Planning Committee	568
- for 1969 - Halifax Athletic Commission	584
- Relocation of Basinview Home Residents - Progress	604, 624
- Leiblin Drive Sidewalk Petition	624
- Project #28 - Duc D'Anville Elementary School Extension	625
- DREE Agreement 1970-71 Sewer & Water City of Halifax	625
- New Police Headquarters	625
- 2276 Harvard Street	626
- Basinview Home Board of Management	652
Request -	
- Halifax Flying Club - \$1,000.00	369
- for Funds - Natal Day Float	413
Residential Tenancies Area - Designation as	322, 350, 364
Resignation - Alderman J. L. Connolly - Ward 6	677
Resolution -	
- City of Dartmouth - Foundation Program Scales	33
- School Board Estimates 1970	131
- City of Windsor - Re: Studded Tires	160
- City of Windsor - Re: Dangers of Phosphates in Detergents	203
- Annexation of Part of the Watershed Lands	429

Resolution (continued) -	
- Barrington Street Housing Project	486
- Appointment of City Signing Officers	491
- Bond Issue - C.M.H.C.	508
- Delegating to the Development Officer the Powers and Duties of City Council Regarding the Sub-division By-law is adopted with the exception that the power to adopt, amend, revise, or repeal such subdivision By-law, shall be retained by the City Council	516
- Regional Committee Union of Nova Scotia Municipalities	524
- \$4,600,000 - Bank Borrowing	587
- on Mundialization and Twinning Nos. 1-7	608-611
- Capital Borrowing	668
- Current Account - Temporary Borrowing	678
- Bank Borrowing	713
Restaurants - Possible Taxation of Mobile - Question	123
Resubdivision -	
- Lands of Mr. Norman Davey - Lot 19 Princeton Avenue, Spryfield	700
- of Lands Owned by Piercey Supplies Ltd. - Lot C 2854 Robie Street	701
Retirement Committee -	
- Report of the	208, 678
- Composition of the	678
Returning Officer - Appointment of and Appropriation 316C - By-election Ward 6	648
Revenue as at May 31, 1970 - Statement of	378
Review - Halifax Athletic Commission	693
Rezoning -	
- 6243-49 Shirley Street from R-2 to C-2	9, 65, 94
- 156 Purcell's Cove Road - Question	13
- 13 Bryden Avenue R-1 to R-4	40
- Lots 13-20 Claremont Street R-2 to R-3	40, 158
- 14 Williams Lake Road R-2 to R-4	80, 96, 225
- 6287-6311 Liverpool Street R-2 to R-3	81, 97
- 6149 Lady Hammond Road and Lots 83 and 84 Bright Street R-3 to C-2	207, 267
- from T Zone to R-4 - Upper Randall Park	283, 313, 448
- from P. & I. to R-1 - Lot No. C-2 at Rear of Lot F-1 Murdock Avenue	309, 470
- Lot A Dunbrack Street - R-1 to R-2	344, 501, 516, 531, 535
- Lots 111-117 inc. and Lots 132-134 inc. Downs Avenue and Brook St. Industrial to R-1	346, 497
- 6125 Pepperell Street R-2 to C-2	480, 553, 559
- Lot "A" Dentith Road R-2 to R-4	397, 496
- of Land Willett Street R Zone to R-4	390
- 5859 Gorsebrook Avenue R-1 to P. & I.	396, 497
- 2015-21 Kline St. and 6429 Quinpool Road R-2 to C-2	480, 552
- 6039 Pepperell Street R-2 to C-2	481
- 1525 Larch Street R-2 to R-3	506, 555, 560, 580, 592, 613, 652, 664, 687
- 2701 Dutch Village Road R-2 to C-2	521
- 3559 Robie Street C-1 to C-2	542
- 23 Forest Hill Road R-2 to R-4	582
- 7170 (Lot B) Bayers Road R-2 to C-2	599, 644
- Carson Street R-2 to R-4	633
- Cowie Hill Housing R-1 to R-4	

Rezoning (continued) -	
- 222 Herring Cove Road R-4 to C-2	654
- 214 Herring Cove Road R-4 to C-1	654
- 6092-96 Lady Hammond Road R-2 to C-2	672, 689
- Lands of Herman Newman, Purcell's Cove Road - R-1 to R-4	700
- 5740-5746 Spring Garden Road and 1462-1488 Tower Road R-3 to C-2	717
Rhonda Graves Memorial Park, Spryfield, Gift to City	272
Rink Proposal - Spryfield Lions Club	393
River Road -	
- Spryfield - Drysdale Park Subdivision	283, 671, 688
- Subdivision Application - Preliminary Approval for Lots RC-1 to RC-14 inc. Lands of Whitman Cres- cent and Roseville Cook	623
Roads -	
- Local Improvement Taxes	429
- Grades - Court House and Bank of Montreal Building Overpass and	505, 519
- Maintenance - \$30,000 - 316C - Supplementary Appropriation	600
Road Reserve (H.M. The Queen) Nova Scotia Light and Power Co. Ltd. Transmission Line as shown on Section 55-B of the Official City Plan - to alter and confirm the northwestern official street line of Coronation Avenue between Dunbrack Street and the	502, 516, 536
Roadway - Kempt Road to Railway Cut - Extension of Barrington Street - Condition of - Question	244
Robie Street -	
- 1840 - Extension to a Non-conforming Building and Modification of Front Yard, Side Yard and Lot Frontage Requirements	171
- 3211 - Modification of Lot Frontage and Side Yard Requirements	347
- 3559 - Rezoning from C-1 to C-2	542
- 3678-3680 - Extension to a Non-conforming Use, Extension to a Non-conforming building, Modifi- cation of the Front Yard Requirement	689, 622, 680
- 2742 - Resubdivision & Subdivision Alteration Lands of Frank Pender	623
- 3559 - Store Renovations - Letter - Mr. Andy Mitrakos	646
- Gasoline Storage Tank - Kempt Road at	650
- and South Street - Subdivision Alteration - Lands of the City of Halifax and the Children's Hos- pital	655
- Smoke Stacks Stadacona and - Question	657
- 2854 - Lot C - Resubdivision of Lands owned by Piercey Supplies Ltd.	701
- 1028 - Confirmatory Deed - Strip of Land	713
Rockingham -	
- Fire Station - Tenders for Renovations	9
- Subdivision Alteration - Bridgeview Subdivision Kingfisher and Dipper Crescent - Rockingham	42
- Alteration to a Subdivision - Lots No. F-9, F-10 F-11, F-12, Edward Laurie Drive	80
- Final Approval - Lots 31, 33-41 inc. 44-49 inc. and Block "A" Bayview Road, Beechwood Park Sub.	299

Rockingstone Road -	
- 38 - Extension to a Building on an Undersized Lot	506
- Lots 419 and 427, Thornhill Subdivision - and Ardwell Avenue	701
Romans Avenue -	
- Housing - Question	14
- St. Andrew's and McAlpine Avenues - Prohibition of ½ Ton Trucks on	669
Rosedale Avenue -	
- 56 - Extension to a Non-conforming Building and Modification of the Front and Side Yard Require- ments	311
- 91 - Modification of the Front Yard Requirement	521
- 48 - Modification of Lot Area - Lot Frontage and Side Yard Requirements to allow for the Enlarge- ment of Two Existing Bedrooms	582
Roses - Statement - His Worship the Mayor Re:	489
Rufus Avenue -	
- 84 - Modification of Lot Frontage and Lot Area Requirements	43
- 64 - Modification of Lot Area, Lot Frontage and Front Yard Requirements	207
- Lots 249 and 250 - Brookdale Subdivision, Fairview, Alteration to a Subdivision	701

- S -

St. Andrew's Avenue and McAlpine Avenue & Romans Avenue - Prohibition of ½-Ton Trucks on	669
St. Mary's University -	
- Rezoning Land 5895 Gorsebrook Avenue from R-1 to Park and Institutional	497
- Bounded by Robie Street, Inglis Street, Tower Road, and Gorsebrook Avenue - Subdivision Approval	522, 701
St. Michael's Avenue and Herring Cove Road - Sub- division Lands of Cyril Hartlen - Final Approval of Lots A & B	397
St. Patrick's School Complex	663
- Petitions	270
- Brunswick Street - Acquisition	474
- and Additional Borrowing	561
St. Theresa's Convent	423
Salary -	
- Adjustments - Welfare Officers - Social Workers	161
- Adjustments - Non-Union Employees 1970	299
Sale of City-owned Front Land - Isleville Street	6
Saskatoon Avenue - Lots 17A & 18A - Alteration to a Subdivision	582
Saskatoon Drive - Lots 40 and 41, Kearney Lake Park - Alteration to a Subdivision	702
Saturday Meter Parking - Downtown Area	235, 402
Sawdust Collection System - Carpenter's Shop, City Field - Tenders	505
School -	
- Board Estimates 1970 - Resolution	131
- Policemen on Duty at - Question	246
- Health Hazard and Fire Protection in - Question	259