

PROVINCE OF QUEBEC
TOWN OF BEACONSFIELD

Minutes of a regular monthly meeting of the Municipal Council of the Town of Beaconsfield held in the Town Hall on Monday, February 11, 1952 at 8.00 o'clock P.M.

Were present:- His Worship Mayor L. Parry and Aldermen N. F. Clapham, W. Kenny, M. V. Leclair and L. Valois forming quorum of the said Council. Aldermen G. S. Hamilton and J. Pynn being unable to attend because of illness.

His Late Majesty the King:- A minute's silence was observed at the opening of the meeting in memory of His Late Majesty George VI.

Adoption of Minutes:- The minutes of the January 14, 1952 meeting of Council were taken as read and duly adopted on motion of Alderman N. F. Clapham, seconded by Alderman M. V. Leclair.

Business Arising out of the Minutes:-

Further Request - Resubdivision H. G. Bercovitch's Property:- The Secretary-Treasurer advised Council that Mr. L. Marks has been mailed a copy of the Council's resolution on the Bercovitch question.

Civil Defence:- Council were apprised of further correspondence on the question of Civil Defence.

Council were of the opinion that a Civil Defence Organization is necessary before proceeding any further on this subject.

Waterworks: Mr. Marcel L'Heureux, P. Eng., reports progress on this question and submitted to Council a plan of the layout of the proposed waterworks. Council examined this plan and will await Mr. L'Heureux's full report to be made after he has seen the various interested parties.

Information will also be procured on the possibility of extending the proposed water distribution system to Kirkwood Ave and the Lakeshore Road.

Overall plan of Waterworks & Sewage Disposal:- The Public Works Committee agreed to meet Mr. L'Heureux for discussion of this question as well as the possibility of the inclusion of the Town of Baie d'Urfé in the plan.

The Secretary-Treasurer read correspondence exchanged with the Town of Baie d'Urfé on the question of cooperation on public services.

Street Names:- The Secretary-Treasurer read correspondence from the Beaconsfield Heights Association and Mr. Gerard Tardif, N.P. concerning certain street names.

On the suggestion of the Town Manager, the Public Protection Committee agreed to study the question of street names and to submit a list of such names to the next meeting of Council.

A letter from Mr. K. A. Wilson, K.C., dated January 23, 1952 advising of his clients' fears over the possible pollution of the water of the brook flowing through the International Construction Inc.'s development on lot No. 12 was read to Council as well

as the reply of January 31, 1952.

The Town Manager was instructed to discuss the matter with Mr. L'Heureux and if necessary, with Mr. Lafreniere of the Provincial Health Department and Mr. J. Austin Murphy, K.C. before making any further reply to Mr. Wilson, who could also be advised that the Town contemplates the preparation of a sewage disposal plan in the near future.

Letter Mr. Marcel L'Heureux:- Mr. L'Heureux's letter of February 9, 1952 listing the services he could render the Town and the basis of payment for such services was deposited before Council.

This letter will be translated and a copy furnished to each member of Council.

Filling in or reclaiming of property fronting on Lake St. Louis:- The Town Manager advised Council that the Town of Pointe Claire regulates the construction of buildings on shallow lakefront property by requiring a greater setback from the road.

Committee Reports:-

Alderman Kenny reporting on the hospitalization of Mrs. George Holmes was of the opinion that Mrs. George Holmes is not an indigent.

Sherbrooke Street Drainage:- A report on this question by Mr. Marcel L'Heureux, P. Eng., is expected in the very near future and a copy will be sent to each member of Council.

Manager's report:-

The Town Manager submitted his monthly report on the administration of the Town.

This report was duly adopted on motion of Alderman N. F. Clapham.

In consequence of this report the following decisions were taken.

Valuation Roll:- On motion of Alderman N. F. Clapham, seconded by Alderman M. V. Leclair, it was decided to publish also the notice of deposit of the Valuation Roll once in the Montreal Daily Star and once in the Montreal La Presse.

Special Tax due date:- It was moved by Alderman M. V. Leclair, seconded by Alderman N. F. Clapham and RESOLVED that the due date of Annual Special improvement tax instalments be July 1st in each year instead of April 1st as set forth in resolution adopted at meeting of November 12, 1951.

Payment of Accounts:-

On motion of Alderman M. V. Leclair, seconded by Alderman W. Kenny, payment of the following accounts was authorized:

8318/19/20/21/22	Payroll to January 16/52 including deductions	\$ 197.40
8323/24/25/26	" " " 23/52 " "	234.72
8332/33/34/35/36	" " " 30/52 " "	161.81
8337/38/39/40/41	" " February 6/52 " "	195.84
8327	A.R.Scott, Garbage Removal for January 1952	356.65
8342	Mr. E. Lamoureux - Petty Expenses to February 11th/52	25.83
8343	Hydro-Quebec - Street Lights - Dec 13/51 to Jan. 16/52-151.83	
	Town Hall Nov 23/51 to Jan. 25/52- 6.26	158.09
8344	Lakeshore News Ltd - Notices January	16.10

Handwritten initials and signature

8345	The Bell Telephone - January 10/52 a/c	\$ 30.85	\$
	Police -Jan.10/52 a/c	10.97	
	Mobile Service January	29.92	\$ 71.74
8346	J. A. Laquerre - Property Transfers, At February 11/52		1.75
8347	Burroughs Adding Machine - Capital Exp.		428.70
8348	International Harvester Co. - Repairs to Int. Truck		4.38
8349	Pointe Claire Garage - January a/c		22.29
8350	Garage Legault - Roads Winter Maintenance		27.00
8351	McColl-Frontenac Oil Co. - Gas & Lubricants - Jan. a/c		131.76
8352	Omer E.J. Tardif - Roads Winter Maintenance		7.70
8353	L. A. Cartier - Gas & Lubricants - January a/c		15.50
8354	L. S. Tarshis & Sons Limited - Pulley for Rink Pump		7.31
8355	S. Portelance Reg'd - January a/c		3.52
8356	Town of Pointe Claire - Police Dept. Expense		9.60
8357	C. F. Dawson - January a/c		10.66
8358	Kerr-Ellams - Office Stationary		19.74
8359	W. D. Armstrong & Co. - Dog Licenses		22.95
8360	A. B. Cook - Fire Dept. Expense		19.85
8361	A. R. Scott - Sand for Roads		42.16
8362	The Hub - January a/c		5.15
8363	H. L. Taylor - January a/c		6.61
8364	Pointe Claire Lumber Co. - Town Hall Maintenance & Expense		15.01
8365	Canadian General Electric - Street Lights		124.93

Property Transfers:-

It was moved by Alderman M. V. Leclair, seconded by Alderman W. Kenny and duly adopted that the following property transfers be recorded in the Valuation Roll:

Lot 3	Parts	G. Beatrice Colle, wife of Harry L. Colle.
Lot 4	Sub. 6	Charles Hillrich
Lot 4	Sub. 240, 241	Albert Lorne Bowman,
Lot 22	Part	Matthew, alias Matteo Devito,
Lot 31	Sub. 19	George E. Fritz,
Lot 32	Part	Douglas Ridehalgh
Lot 1	Sub. 23	Victor Daoust.

Mosquito Control:

Alderman N. F. Clapham stated that the meeting held at Pointe Claire last year on the subject of mosquito control has not had any result to date. Mr. Labrosse advises that he has not yet received a report from the Committee headed by Mr. Arthur Strange of 22 Mount Pleasant Ave, Pointe Claire.

His Worship the Mayor agreed to look into the question and report to Council.

Beaurepaire Parks and Playgrounds - Expenditures for the maintenance of Christmas Park:-

Beaurepaire Parks and Playgrounds submitted to Council for payment their list of expenditures to January 24, 1952 amounting to a total of \$ 316.81, cancelled cheques and vouchers were also submitted for the information of Council.

CF

After some discussion, it was proposed by Alderman N. F. Clapham, seconded by Alderman L. Valois and RESOLVED that payment of \$ 316.81 be made to Beaurepaire Parks and Playgrounds; however Alderman M. V. Leclair will question the committee on the expenses incurred and will report back to Council.

Tenders for the connection of Gables Court entrance lights to street light system:-

After some discussion of the tenders received from C. Vigneault to the amount of \$ 353.00 plus trenching cost and Modelectric Hardware Ltd of \$ 475.00 and the fact that the Town is under no obligation to pay for such installation as the original agreement was for an underground installation which was not proceeded with and whose cost was to be borne only by the interested proprietors, it was moved by Alderman N. F. Clapham, seconded by Alderman L. Valois and Resolved that the Town agree to pay the sum of \$ 100.00 towards the installation of the two lights installed at the gateway to Gables Court, this being the approximate cost of the installation of two standard lighting fixtures as now in use in the Town of Beaconsfield.

Request Mr. Bernard Sauvage, Q.L.S. for the acceptance of the extension of certain streets on the subdivision of Mr. Joseph Albert Legault:- This plan will be submitted to Professor Bland for his opinion.

There being no further business, the meeting was declared closed at 10.30 o'clock P.M. on motion of Alderman M. V. Leclair, seconded by Alderman L. Valois.

Mayor

Secretary-Treasurer.

PROVINCE OF QUEBEC
TOWN OF BEACONSFIELD

Minutes of a regular monthly meeting of the Municipal Council of the Town of Beaconsfield held in the Town Hall on Monday, March 10, 1952 at 8.00 o'clock P.M.

Were present:- His Worship Mayor L. Parry and Aldermen N. F. Clapham, G. S. Hamilton, W. Kenny, M. V. Leclair and L. Valois forming quorum of the said Council. Alderman J. Pynn absent because of illness.

Adoption of Minutes:- The minutes of the February 11, 1952 meeting of Council were taken as read and duly adopted on motion of Alderman N. F. Clapham, seconded by Alderman L. Valois.

Business Arising out of the Minutes:-

On motion of Alderman N. F. Clapham, seconded by Alderman G. S. Hamilton, it was decided to table this item for discussion at an adjournment of the present meeting.

Committee reports:-

Committee reports will also be heard at the adjournment of this meeting.

Manager's report:-

The Town Manager read his monthly report which was duly accepted on motion of Alderman G. S. Hamilton, seconded by Alderman N. F. Clapham.

In consequence of this report, the following decisions were made:-

It was moved by Alderman N. F. Clapham, seconded by Alderman L. Valois and RESOLVED that Mr. J. Austin Murphy, K.C. be instructed to contest in the name of the Town of Beaconsfield, the petition for the issue of a Writ of Mandamus in the case of Henry G. Bercovitch vs The Town of Beaconsfield.

Resolution amending By-Law No. 125 of the Town of Beaconsfield at the request of the Department of Municipal Affairs:-

WHEREAS the Council adopted at its meeting of December 10, last, By-Law No. 125, ordering a loan of \$ 32,000.00 for the paving of certain streets;

WHEREAS Articles 1 and 2 of this By-Law must be amended and they may be by resolution of the Council,

IT WAS THEREFORE moved by Alderman N. F. Clapham, seconded by Alderman G. S. Hamilton and unanimously RESOLVED that By-Law No. 125 be amended and that it be ordained by the said by-law as follows:

10. Article 1 of By-Law No. 125 is replaced by the following article:

" The Corporation agrees to accept ownership " "
 " of the streets which were paved by Mount " "
 " Royal Building Co. Limited on the development " "
 " known as Gables Court. " "

20. Article 2 of By-Law No. 125 is replaced by the following article:-

" "
 " The cost of the paving work executed on the " "
 " said streets by the Mount Royal Building Co. " "
 " Limited and the incidental expenses pertaining " "
 " to the present by-law and more particularly " "
 " the loss on the sale of the bonds to be issued, " "
 " will be borne by the proprietors of the taxable " "
 " immovable property fronting on the streets which " "
 " were paved by the said company and will be paid " "
 " according to the frontage of the said taxable " "
 " properties and this according to the following " "
 " schedule: " "

This resolution to be submitted to Mr. J. Austin Murphy, K.C. before being forwarded to the Ministry of Municipal Affairs.

Pending Quebec's approval of the sale by mutual agreement of the bonds to be issued under this by-law, a tender by Nesbitt Thomson & Co. Limited was tabled.

International Construction Inc:- On motion of Alderman G. S. Hamilton, seconded by Alderman W. Kenny, subdivision lots Nos. 4,5,6,7,8,9,10,11,12, 13 and 14 of original lot No. 12 of the Parish of Pointe Claire, as well as the location of streets being subdivision lots Nos 15 and 16 of the said original lot No. 12 as shown on a plan dated February 16, 1952 prepared by Mr. Paul Emile L'Heureux, Q.L.S., were duly approved.

Letter Mr. A. B. Darbyson, re: roads on Kensington Garden development:- Mr Darbyson's letter of February 27, 1952 as well as Mr. Marcel L'Heureux's letter of March 5th, with tenders of Mr. Charles L. Hammond and Trudeau & Fils Itee were read to Council.

After some discussion and on motion of Alderman M. V. Leclair, this question was tabled for further discussion at the adjournment of the present meeting.

Payment of Accounts:-

On motion of Alderman M. V. Leclair, seconded by Alderman W. Kenny, payment of the following accounts was authorized:

8370/1/2/3/4	- Payroll to February 13/52 including deductions	\$ 175.00
8375	- Receiver General of Canada - Unemployment Inst. Stamps	66.00
8377/8/9/80/1/2	Payroll to February 20/52 including deductions	225.64
8383/4/5/6/7/8	Payroll to February 27/52 including deductions	210.00
8393	- Hon. Provincial Treasurer - Licenses - (Auto)	10.00
8394	- A. R. Scott - Carbage Removal for February 1952	359.40
8396/7/8/9/)		
8400/1)	- Payroll to March 5/52 including deductions	225.00
8402	- E. Lamoureux - Petty Expenses to March 10/52	17.16
8403	- Hydro-Quebec - Street Light Inst. -Gables Court	\$ 3.94
	Street Lights-Jan 16-Feb 14/52	143.43
	Town Shed -Nov.22/51-Jan 24/52	1.48
	Parks & Playgrounds Expense	20.20
		<u>169.05</u>

8404	- The Lakeshore News Ltd - Notices - February	7.88
8405	- La Presse - Notice - February	19.60
8406	- The Montreal Daily Star - Notice - February	17.85
8407	- Royal Agencies Ltd-Fidelity Bond - E. Lamoureux	25.00
8408	- The Bell Telephone - February 10/52 a/c	\$ 31.65
	- Police - Feb.10/52 a/c	8.37
	- Mobile Service-Feb 1/52	29.90
8409	- J. A. Laquerre - Property Transfers - Feb./52	3.00
8410	- Kerr-Williams - Stationery & Postage	70.79
8411	- McColl Frontenac Oil Co. Gas & Lubricants - Feb. a/c	250.13
8412	- Pointe Claire Garage - Police Dept. Auto Expense	5.02
8413	- Cusson Frères - Roads Winter Maintenance	21.82
8414	- Sacco Oil Co. - Town Hall Heating	39.21
8415	- L. A. Cartier - Fuels	14.79
8416	- A. R. Scott - Sand for Roads	45.12
8417	- The Hub - February a/c	21.98
8418	- Canadian General Electric - Street Lights	34.93

Property Transfers:-

It was moved by Alderman L. Valois, seconded by Alderman N. F. Clapham and duly adopted that the following property transfers be recorded in the Valuation Roll:

Lot 6	- Sub. 6	Lewis John Skaife,
Lot 7	- Sub. 67-3, 69-2	John Harold Butler,
Lot 7	- Sub. 70	Annette Sheila Allen, ^{wife} of Thomas E. McCarthy.
Lot 8	- Sub. 58a, 59a, 60a, 61a.	Roger Pelletier,
Lot 8	- Sub. 65a, 66a.	Martin Kligman,
Lot 8	- Sub. 1237	William Kenny,
Lot 10	- Part	Dr. Wilhelm Neiner,
Lot 21	- Part, 119 W.P., 120, 125, 133 W.P. 2a W.P. 123, 124, 135, 3, 3a.	Donica Bican, ^{wife} of Frank Pretula,
Lot 27	- Sub. 28,	Edgar William Hollis,
Lot 31	- Sub. 21,	George Edward Fritz,
Lot 32	- Part.	Douglas Ridehalgh,
Lot 1-V	- 45, s.p. 61	Omer Tardif.

Request for donation to the Canadian Red Cross Society:-

It was moved by Alderman M. V. Leclair, seconded by Alderman N. F. Clapham and RESOLVED that the sum of \$ 25.00 be voted towards the current Annual Campaign of the Canadian Red Cross Society.

Letter Cecil Angell et Al, re: removal of poplar trees;-

After reading of this letter dated February 22, 1952 it was moved by Alderman N. F. Clapham, seconded by Alderman M. V. Leclair that it be left to the Public Works Committee to make a recommendation to Council on the removal of poplar trees in the Town.

Letter H. Morrow, re: Building on a lot smaller than the Town's regulations permit:

This letter dated February 11, 1952 was read to Council but discussion was left to the adjournment of the present meeting.

Temporary Adjournment:-

At 9.00 P.M. the meeting was temporarily adjourned for five minutes.

Hearing of protests against the Valuation Roll for the year 1951-52:-

From 9.05 P.M. to 12.05 A.M. all property owners present who had deposited protests against the valuation placed on their property in the 1951-52 Valuation Roll were heard under oath before Council and the Assessors, Messrs George W. Elliott and Bashford Browne. These protests were taken under advisement.

On motion of Alderman W. Kenny, seconded by Alderman M. V. Leclair, the meeting was then adjourned to Wednesday March 12, 1952 at 8.00 o'clock P.M.

Mayor

Secretary-Treasurer.

PROVINCE OF QUEBEC
TOWN OF BEACONSFIELD

Minutes of an adjournment of the regular monthly meeting of the Municipal Council of the Town of Beaconsfield held in the Town Hall on Wednesday, March 12, 1952 at 8.00 o'clock P.M.

Were present:- His Worship Mayor L. Parry and Aldermen N. F. Clapham, W. Kenny, M. V. Leclair, J. Pynn and L. Valois forming quorum of the said Council. Alderman G. S. Hamilton being unable to attend at the beginning of the meeting was present at the latter part of the meeting.

Committee Reports:-

Water supply - Pointe Claire:- Alderman J. Pynn advised Council that the consensus of opinion is that Kirkwood Avenue residents would be interested in having Pointe Claire water.

Alderman N. F. Clapham also advised Council that he is of the opinion that Lakeshore residents would be ready to pay the special tax for the installation of the water main as long as they were not obliged to connect their homes immediately to it.

The Town Manager will arrange a meeting of the Public Works Committee with Mr. Labrosse, Director of Municipal Services of Pointe Claire.

The Public Works Committee will also meet with the Town Planning Committee of the Town of Baie d'Urfé to discuss plans of possible future public services which may be installed in common by the Two Towns.

Street Names:

The Public Protection Committee submitted to Council a list of suggested street names.

After some discussion it was decided to let the subdividers suggest to Council the names they wish to impart to the streets on their subdivisions.

Mosquito Control:- As no result has been forthcoming from the meeting of Lakeshore Municipalities on the question of joint control of mosquitoes it was agreed that Aldermen N. F. Clapham and M. V. Leclair form a committee to look into the matter of mosquito control and to report thereon to Council.

Street Plan - Joseph Albert Legault:- A plan showing the location of the extension of two streets on Mr. Joseph Albert Legault's property was submitted to Council.

On motion of Alderman J. Pynn, seconded by Alderman M. V. Leclair, approval was given to the location of the extensions of two streets known and designated as subdivision lots Nos. 85 and 86 of Original lot No. 1 of the Village of Pointe Claire as shown on a plan prepared by Mr. Bernard Sauvage, Q.L.S. dated January 31, 1952.

Protests against 1951-52 Valuation Roll:-

On the recommendation of the valuers and on motion of Alderman M. V. Leclair, seconded by Alderman L. Valois, the following reductions were made in the 1951-52 Valuation Roll of the Town of Beaconsfield:

RGF

- A. Blyth White: Lot 1-Part - Land valuation reduced by \$ 420.00 after examination of Surveyor's Plan.
- H. R. L. Hammond: Lot 1-Sub.30- Building valuation reduced by \$ 300.00.
- Cecil Angell & Al: Lot 5-Sub. 3- Land valuation reduced by \$ 3,300.00 and this lot to be considered as under cultivation with balance of farm.
- G. A. Morison: Lot 7-Sub.32- Building valuation reduced by \$ 200.00 because of a clerical error.
- E.P. Bedbrook: Lot 7-Sub.No $\frac{1}{2}$ - Building valuation reduced by \$ 500.00.
46, 47 -
- J.F. Dion: Lot 7-Sub.322-3, Building valuation reduced by \$ 2,500.00.
322-4, 322-5 Pt.
- Mrs. L.S.Barrell: Lot 21-Sub.65 Building valuation reduced by \$ 460.00.

Study of the following protests resulted in no reduction of valuation being allowed:

- Estate J. L. Hammond, Lot 4, Sub. 107.
- C. B. Lang, Lot 4, Sub. 1
- Mrs. G. P. Duncan, Lot 6, Sub. 2
- R. J. McFarland, Lot 7, Sub. 88
- C. N. Mitchell, Lot 7, Sub. 96, 99, 100, W. $\frac{1}{2}$ -102.
- Ryan McEniry, Lot 7, Sub. 108-S.Pt, 109-S.Pt
- J. R. Irwin, Lot 7, Sub. 3 S.W.Pt,
- John T. Hammond, Lot 7, Sub. 114,
- Mrs. J.Scott Bushe, Lot 8, Sub. 422a, 423a.
- D. A. Campbell, Lot 13, Part,
- A. Francis, Lot 21, Sub. 100,
- J. A. V. Dakin, Lot 22, Sub. 1 etc.
- J. Lequeux, Lot 25, Part, 27 Part,
- J. E. Wadas, Lot 29a, Sub. 36, 39,
- F. G. Kaiser, Lot 29a, Sub. 60, 63,
- Geo. E. Fritz Lot 31, Sub. 14 Pt.,
- M. Turnau, Lot 1 "V", Sub. 26,
- G.B. Redfearn Lot 1 "V", Sub. 27.
- Mrs. C. L. Echlin, Lot 7, Sub. 81-W.Pt, 81-2 -(Dimensions of building to be checked
(and, if necessary, adjustment will be
made later.
- James M. Humphrys, Lot 7, Sub. 81-2, 81-3 Pt. (made later.

Homologation of Valuation Roll for the year 1951-52:-

On motion of Alderman J. Pynn, seconded by Alderman M. V. Leclair, the Valuation Roll of the Town of Beaconsfield for the year 1951-52 was declared homologated as corrected, the said roll totalling \$ 4,307,752.25 of taxable value.

Introduction of new business:-

At the request of Alderman L. Valois, the question of Mail Delivery was placed on the Agenda.

PROVINCE OF QUEBEC
TOWN OF BEACONSFIELD

Minutes of an adjournment of the regular monthly meeting of the Municipal Council of the Town of Beaconsfield held in the Town Hall on Friday, May 23rd, 1952 at 8.00 o'clock P.M.

Were present:- His Worship Mayor L. Parry and Aldermen G. S. Hamilton, W. Kenny and L. Valois forming quorum of said Council.
Alderman N. F. Clapham, M. V. Leclair and J. Pynn being absent on account of personal business.

Correspondence with the Department of Municipal Affairs:-

Re: Sale of bonds to be issued under By-Law 125:-

The Secretary-Treasurer informed Council that the Department of Municipal Affairs advises Council to advertize in the Quebec Official Gazette for tenders for the sale of bonds to be issued under By-Law No. 125, instead of selling by mutual agreement as requested by Council.

The Secretary-Treasurer was instructed to have the necessary notice published according to law.

Re: Change of interest rate on bonds to be issued under By-Law 125 from 4% to 4½%:-

WHEREAS Council has been informed that it will not be possible to contract loans under By-Law No. 125 of the Town of Beaconsfield without a great discount rate if the bonds are issued at the maximum interest rate of 4% mentioned in the said By-Law,

BE IT THEREFORE RESOLVED on motion of Alderman G. S. Hamilton, seconded by Alderman W. Kenny that the bonds to be issued under By-Law No. 125 of the Town of Beaconsfield, shall bear interest at a rate to be determined by resolution of the Council, but not exceeding four and a half percent (4½%) per annum.

Quebec Municipal Commission: Permission to procure temporary Bank Loans:-

WHEREAS the Town of Beaconsfield will float shortly a loan of \$ 32,000.00 to cover paving work under its By-Law No. 125, and

WHEREAS funds to pay the works authorized by said By-Law will be required before all the formalities in connection with the floating of this loan have been complied with and the bonds delivered to the buyer

BE IT THEREFORE RESOLVED on motion of Alderman G. S. Hamilton, seconded by Alderman W. Kenny that the Quebec Municipal Commission be requested to grant the Town of Beaconsfield permission to procure temporary loans from the Banque Canadienne Nationale, or any other Bank, up to the amount of the loan to be made under its By-Law 125 and pending the issuing of bonds to cover same.

Rate of tax for the year 1951-52 on otherwise non-taxable property:-

In consideration of the negligible amount involved, it was moved by Alderman W. Kenny seconded by Alderman G. S. Hamilton and RESOLVED that the tax on otherwise non-taxable property, instituted in the year 1949-50, not be imposed for the year 1951-52.

Further Subdivision of Part of Lot No. 31 - George E. Fritz:-

On motion of Alderman W. Kenny, seconded by Alderman G. S. Hamilton, a plan dated May 9, 1952, prepared by Mr. Paul Emile L'Heureux, P. Eng. showing a further subdivision of part of original lot No. 31 of the Official Cadastre of the Parish of Pointe Claire into subdivision lots Nos. 50 to 112 inclusively, subdivision lots Nos 64 and 79 of the said original lot being two proposed streets, was accepted and the location of the streets approved.

Further Subdivision of Part of Lot No. 32 - Estate J. M. Valois:-

On motion of Alderman W. Kenny, seconded by Alderman G. S. Hamilton, a plan dated May 9, 1952, prepared by Mr. Paul Emile L'Heureux, P. Eng., showing a further subdivision of part of original lot No. 32 of the Official Cadastre of the Parish of Pointe Claire, into subdivision lots Nos. 39 to 45 inclusively, subdivision lot No. 42 of the said original lot being the entrance to a proposed street, was accepted and the location of the said street entrance approved.

Sinking Fund Investments:-

The suggested investment of the \$ 3,379. at the credit of the Sinking Fund account for By-Law No. 58 in the hands of the Royal Trust Company, in Dominion of Canada 3% Bonds, due 1st of November 1956, was approved on motion of Alderman G. S. Hamilton, seconded by Alderman W. Kenny.

By-Law No. 126, Providing for an Annual Municipal Census:- On motion of Alderman L. Valois, seconded by Alderman W. Kenny, it was unanimously RESOLVED to adopt the following By-Law:-

By-Law No. 126

PROVIDING FOR AN ANNUAL MUNICIPAL CENSUS

.....
.....(as duly recorded
in the book of by-laws of the
Town of Beaconsfield).....
.....

Property Transfers:-

It was moved by Alderman L. Valois, seconded by Alderman W. Kenny that the following property transfers be recorded in the Valuation Roll:-

Lot 1	Sub. 26 to 29	Marshall Keith Chamberlain Darbyson,
Lot 1	Sub. 28	Norman Brock Williams,
Lot 4	Sub. 286, 287, 45, E $\frac{1}{2}$ -46,	Alphonse Gravel, Jr.
Lot 6	Sub. 1	Hubert Arthur Reid,
Lot 6	Sub. 12	Gladys Pauline Nicholls, Wife of Louis J. Duncan,

Lot 6	Sub. 17	Gordon Ernest Morrison,
Lot 6	Sub. 22	Clifford Z. Zarock
Lot 7	Sub. 12 to 16	Fairfax Realty Corp. Ltd.
Lot 7	Sub. 12 to 16	Gerald Barnstone
Lot 7	Sub. 322 Pt.	Charles Alfred Weaver.
Lot 8	Sub. 988, 989, 1175-S-E 1/2	Ruth Mary Giraud, Wife of William Lennard F. Whittall.
Lot 8	Sub. 1238	Douglas Ridehalgh,
Lot 9	Sub. 1, 2,	George Theodore Hartt,
Lot 22	Sub. 13-s.w.pt, 14, n.w.Pt-15	Jennie Raymond, Widow of Charles Joseph Redmond,
Lot 22	Sub. 17	Marshall A. Wolfkill,
Lot 22	Sub. N.W.Pt-54	William Frederick Buckle,
Lot 1-V	Sub. 1-	Henri Lacroix,
Lot 1-V	Sub. 53	Robert Kay M. Brown
Lot 1-V	Sub. 57	Paul Carrière,
Lot 1-V	Sub. 57	Joseph A. Legault,
Lot 1-V	Sub. 60	Augustus Rex,
Lot 1-V	Sub. 73	Adrien Bertrand
Lot 1-V	Sub. 75	Edward Wm. Baker,
Lot 1-V	Sub. 77	Francis Willard MacRae,
Lot 1-V	Sub. 78	Stephen Thomas Corcoran,
Lot 1-V	Sub. 80	Raymond Jezequel,
Lot 1-V	Sub. 82	Thomas S. Wilson,
Lot 1-V	Sub. 83	William Douglas McVie.

Water Supply - Legault and Pilon Avenues:-

A delegation of Legault and Pilon Avenue residents whose properties are served by the Pointe Claire waterworks was received by Council.

After some discussion of the matter and explanation of the steps taken so far by Council towards increasing the supply of water they are receiving, it was suggested that no more connections be permitted to new houses on Legault Avenue until the problem is solved and that residents should be requested to restrain the use of garden hoses.

Mr. Jos. A. Legault and building contractors will be so advised.

Ditch on Lot No. 31:-

Complaint of Mr. Jos. A. Legault and Notary Tardif, re: a ditch on Mr. Fritz's property which needs cleaning, will be examined by the Town Manager and Mr. L'Heureux, P. Eng.

Installation of access culverts to Angell Ave:-

Further to Mr. Eric Angell's request it was moved by Alderman W. Kenny, seconded by Alderman L. Valois and RESOLVED that the installation of these culverts by the Town be authorized and that Mr. Angell be billed for the cost of same.

There being no further business the meeting was declared closed at 10.45 P.M. on motion of Alderman W. Kenny, seconded by Alderman L. Valois.

Mayor

Secretary, Treasurer.

PROVINCE OF QUEBEC
TOWN OF BEACONSFIELD

Minutes of a regular monthly meeting of the Municipal Council of the Town of Beaconsfield held in the Town Hall on Tuesday, June 10, 1952 at 8.00 o'clock P.M. (Monday, June 9, 1952 being a non-juridical day.)

Were present:- His Worship Mayor L. Parry and Aldermen N. F. Clapham, G. S. Hamilton, W. Kenny, M. V. Leclair, J. Pynn and L. Valois being total membership of said Council.

At the opening of the meeting, His Worship the Mayor expressed his appreciation of the manner in which members of Council collaborated with him during their term of office, and paid tribute to the good work of all employees of the Town, which he considered due in great measure, to the competent administration of the Town Manager. He reviewed the accomplishments of Council during the term and hoped that all its members would be returned to office, should they see fit to run again.

Alderman Clapham thanked His Worship the Mayor for his kind words and expressed Council's appreciation of Alderman J. Pynn's services to the Town and its regret that he has not decided to seek re-election.

The Town Manager also thanked the Mayor on behalf of the Staff.

Adoption of Minutes:- The minutes of the May 12th and May 23rd meetings of Council were taken as read and duly adopted on motion of Alderman William Kenny, seconded by Alderman L. Valois.

Manager's report:- The Town Manager read his monthly report which was duly received by Council.

Committee Reports:-

Chimney Sweeping:- The Public Protection Committee reports little success on the question of hiring chimney sweeps and the Town Manager supplemented this report with information that the Couchman Brothers find it difficult to take on the contract.

It was then moved by Alderman N. F. Clapham, seconded by Alderman L. Valois and adopted that the Town Manager make whatever arrangements possible in connection with chimney sweeping.

Entrance Lights - Gables Court:- His Worship the Mayor reported that the firm of Bedard and Bedard have quoted a price of \$ 67.00 for the installation of these lights apart from cost of trenching from the Hydro pole.

Beaurepaire Parks and Playgrounds:- On motion of Alderman J. Pynn, seconded by Alderman N. F. Clapham, it was unanimously RESOLVED to pay to Beaurepaire Parks and Playgrounds the sum of \$ 162.28 covering expenses incurred for the operation of Christmas Park to March 1, 1952, also to pay the sum of \$ 350.00 for the wiring of the pump house and pump on Beaconsfield Heights Park against which amount the Beaconsfield Heights Association have made payment to the Town of the sum of \$ 102.00.

Elm Avenue pavement:- It was moved by Alderman J. Pynn, seconded by Alderman N. F. Clapham that Trudeau & Fils be consulted by the Town Manager concerning the reported

lack of base in sections of this road with a view to knowing if they would do any remedial work.

Third Avenue - St. Lawrence Road:- The condition of these two earth roads will be examined by the Town Manager and repairs effected.

School buses - passing:- Alderman N. F. Clapham requested that the Police Department check drivers who are passing stopped school buses. Pointe Claire police's cooperation to be requested.

Payment of Accounts:-

It was moved by Alderman N. F. Clapham, seconded by Alderman M. V. Leclair, that payment of the following accounts be authorized:-

8541/2/3/4/5	Payroll to May 14/52 including deductions	\$ 161.36
8546/7/8/9/50	Payroll to May 21/52 including deductions	161.36
8551	Receiver General of Canada - Unemployment Ins. Stamps	59.22
8554/5/6/7/8	Payroll to May 28/52 including deductions	165.00
8564	A. R. Scott - Garbage removal for May	362.15
8566/8/9/70/71	Payroll to June/4/52 including deductions	165.00
8572	Secretary-Treasurer Petty Expenses to June 10/52	22.34
8573	Hydro-Quebec - Street Lights April 15 / May 14/52	135.70
8574	The Bell Tel. Co. - May 10/52 Account	27.49
	Mobile & Police - May a/c	<u>40.72</u>
8575	J. A. Laquerre - Property Transfers - May 1952	68.21
8576	Kerr-Ellams - Stationery & Postage	7.25
8577	Formules Municipales Enrg. - Electoral Expenses	1.38
8578	Lakeshore News Limited - May account	3.96
8579	William Scully Ltd - Police Dept. Expense	2.80
8580	G. Daoust & Cie - Police Dept. Expense	24.45
8581	C. O. Monat & Co. - Roads Winter Maintenance	22.44
8582	David Léger - Pipes for Culverts	4.51
8583	Pointe Claire Garage - May account	118.51
8584	S. Portelance - Roads Winter Maintenance	34.86
8585	L. Cousineau - May account	45.22
8586	Sacco Oil Co. - Town Hall Heating	11.23
8587	Rigaud Construction Limited - May Account - Roads M. & R.	23.38
8588	Pointe Claire Quarry - May account	216.99
8589	H. L. Taylor - May account	71.07
8590	Royal Agencies Ltd., Insurance on Fire Truck	8.63
		66.33

Resolution changing maturity date of bonds to be issued under By-Law No. 125:-

It was moved by Alderman N. F. Clapham, seconded by Alderman M. V. Leclair and unanimously RESOLVED:

That By-Law No. 125 of the Town of Beaconsfield, to the amount of \$ 32,000. is amended in Article 4 by stipulating that the bonds will mature serially on the second day of May in each year, the first payment being due on the second day of May 1953 and the last payment on the second day of May 1962.

Article 5 is amended by stipulating that the bonds shall be dated the second day of May 1952.

The Schedule of repayment which is found in Article 5 is also amended by striking out the rate of 4% which is indicated in said table and by changing the dates of capital redemption to read from May 2nd, 1953 to May 2nd, 1962.

Authority to procure bank loans to pay cost of Gables Court Paving pending sale of bonds:-

WHEREAS the necessary bank loans may be procure in virtue of the authority granted by the Quebec Municipal Commission, it was moved by Alderman N. F. Clapham, seconded by Alderman L. Valois and RESOLVED that payment of the sum of \$ 26,760.04 be made to Mount Royal Building Company Limited for the paving of Gables Court; that a loan for this said amount be procured from the Banque Canadienne Nationale and that His Worship the Mayor, Mr. L. Parry and the Secretary-Treasurer, Mr. Edouard Lamoureux, be and they are hereby authorized to sign for and in the name of the Town, the necessary note or notes to cover the said loan.

Request T. O. Charles, re: piping of ditch:- On motion of Alderman J. Pynn, seconded by Alderman M. V. Leclair, it was unanimously agreed to grant Mr. T. O. Charles' request for the piping of approximately fifty feet of the ditch running across his property adjoining Christmas Park; Mr. Charles to pay the cost of the cement pipe and the Town to see to its installation.

Letter Canadian Paraplegic Association, re contribution - Cowie Case:-

In consequence of a request by the Canadian Paraplegic Association, it was moved by Alderman W. Kenny, seconded by Alderman G. S. Hamilton and RESOLVED that the sum of \$ 100.00 already authorized by Council be paid to the Canadian Paraplegic Association as the Town's contribution in the case of Mr. T. Wm. Cowie.

Letter Lord Reading Yacht Club - re: earth fill for Memorial Park:-

This letter dated June 3rd, 1952 received the attention of Council and the matter was left to the Town Manager for acceptance if it be to the Town's advantage to do so.

Letter Gables Court, re: assessment on barbecue structure:-

This letter dated May 24, 1952 will be referred to the assessors.

Acceptance of streets - Kensington Gardens development:-

On motion of Alderman M. V. Leclair, seconded by Alderman J. Pynn, it was unanimously RESOLVED to accept ownership of the streets traced on the Kensington Gardens development of Mr. A. D. Darbyson which streets are composed of subdivisional lots Nos. 8, 14, 25, 32 and 33 of original lot No. 1 on the Official Plan and Book of Reference of the Parish of Pointe Claire, the last named lot 1-33 to be used as a public park.

And furthermore to authorize Mr. Llewelyn Parry the Mayor, and Mr. Edouard Lamoureux, the Secretary-Treasurer to sign for and in the name of the Town all documents necessary to give effect to these presents.

892

Petition requesting paving of said streets and adoption of By-Law No. 127 authorizing such paving:-

The Council received a petition presented by a majority of property owners concerned requesting the immediate construction of roads on the Kensington Gardens development.

It was moved by Alderman J. Pynn, seconded by Alderman L. Valois and unanimously RESOLVED that

BY-LAW NO. 127

Providing for the paving of Windsor Place, Part of York Road and Part of Devon Road and the borrowing of money for such purposes, be and the same is hereby adopted:

.....
.....(as duly recorded
in the book of By-Laws of the
Town of Beaconsfield).....
.....

Adoption of By-Law No. 128 to cover the paving of the street and circular roadway on the resubdivision of lots 7-67 and 69:-

It was moved by Alderman N. F. Clapham, seconded by Alderman L. Valois and unanimously RESOLVED that

BY-LAW NO. 128

Providing for the paving of the street and circular road traced on the resubdivision of subdivision lots 67 and 69 of original lot 7 of the Official Cadastre of the Parish of Pointe Claire and the borrowing of money for such purposes, be and the same is hereby adopted.

.....
.....(as duly recorded
in the book of By-Laws of the
Town of Beaconsfield).....
.....

Request for acceptance of streets on International Construction Inc. development and the paving of same;

It was moved by Alderman N. F. Clapham, seconded by Alderman J. Pynn and unanimously RESOLVED that:

The Town purchase from International Construction Inc. a Corporation duly incorporated and having its Head Office at the City of Montreal the following immoveable property, namely:

Those certain parcels of land in the Town of Beaconsfield in the Province of Quebec known as Subdivisions Fifteen, Sixteen, Thirty-six, Thirty-seven and Thirty-eight of Lot Twelve (12-15, 16, 36,37 and 38) on the Official Plan and Book of Reference for the Parish of Pointe Claire.

Without buildings.

For the price to be stated in the Deed of Sale to be the sum of One Dollar, the said sale to be made with legal warranty and to be subject to the Town obliging itself to pay all taxes hereafter imposed upon the said property and to use the parcels of land to be conveyed for a public use only namely for the construction and maintenance of public streets or roads and specially to agree that should the Town fail to use the said parcels of land for a public use only as aforesaid the said parcels of land shall revert to the said International Construction Inc. in absolute ownership without it being obliged to pay to the Town the expenses of the Sale or any other sum whatsoever.

And that Llewellyn Parry, the Mayor of the Town and Edouard Lamoureux, its Town Manager, be and they are hereby authorized for and on behalf of the Town to sign and execute the Deed of Sale, a draft of which prepared by H.P. Honey, Notary, was submitted to the meeting and read and approved hereat.

By-Law No. 129 authorizing such paving:-

It was moved by Alderman N. F. Clapham, seconded by Alderman J. Pynn and unanimously RESOLVED that:

BY-LAW NO. 129

Providing for the paving of Circle Road and the borrowing of money for such purposes, be and the same is hereby adopted.

.....
.....(as duly recorded)
in the book of By-Laws of the
Town of Beaconsfield).....
.....

Street Paving by Public Tender:- It was decided that tenders for paving work under By-Laws 127, 128 and 129 will be called by Public Notice.

Correspondence:-

Sherbrooke Street:-

A letter dated June 7, 1952 and signed by four property owners requesting a meeting on the subject of constructing a base road on Sherbrooke Street, was read to Council.

The Public Works Committee, the Town Manager and the Town's consulting engineer will meet the interested proprietors on Tuesday, June 17, 1952 at 7.00 P.M. on Sherbrooke Street at St. Charles Road.

Proposed Subdivision of part of lot No. 31 - G. E. Fritz:-

A motion by Alderman N. F. Clapham, seconded by Alderman M. V. Leclair accepting Mr. Geo. E. Fritz's proposed plan dated June 6th, 1952 and the location of the streets traced thereon, was withdrawn when Mr. Fritz insisted that the plan be altered to show a street of a width of forty feet instead of the statutory sixty-six feet.

Letter Mr. Bashford Browne, assessor:-

Mr. Browne's letter of June 6, 1952 and accompanying comments on an article in the Lakeshore News of May 29, 1952 entitled "Citizens meet on Protestant Valuations", was read to Council.

Handwritten initials or signature in the bottom left corner.

PROVINCE OF QUEBEC
TOWN OF BEACONSFIELD

Minutes of a regular monthly meeting of the Municipal Council of the Town of Beaconsfield held in the Town Hall on Tuesday, October 14, 1952 at 8.00 o'clock P.M. (Monday, October 13th, being a legal holiday).

Were present: His Worship Mayor J. E. H. Stethem and Aldermen N. F. Clapham, J. Knowles, M. V. Leclair, F. E. Scott, R. S. Turnham and L. Valois being the total membership of the said Council.

1.- Adoption of Minutes:

The minutes of the September 8, 1952 meeting of Council were taken as read and duly adopted on motion of Alderman J. Knowles, seconded by Alderman R. S. Turnham.

2.- Manager's report:

The Council heard the Town Manager's report which was duly adopted on motion of Alderman J. Knowles, seconded by Alderman M. V. Leclair.

3.- Business arising out of the Minutes:

Unfinished business:

Alderman R. S. Turnham drew attention to the fact that certain holes in the Elm and Westcroft Road pavement were overlooked by Trudeau & Fils Ltée when road repairs were effected.

7/52 - 8e.- Water Supply - Legault and Pilon Avenues:

Should no reply be forthcoming from Pointe Claire concerning the contract for water by October 17, 1952, a further letter is to be written. A copy of the draft agreement is also to be sent to Mr. Theo. J. Lafrenière, Chief Engineer of the Provincial Department of Public Health.

7/52 - 12.- Appointment of Assessors:

The Town's Assessors are to be requested to complete the 1952-53 revision of the Valuation Roll by October 31, 1952 or as soon thereafter as possible. The revision for the year 1953-54 is to be completed not later than August 31, 1953 and a letter to this effect requested from the Valuers.

Various:-

In reply to questions from Council, the Town Manager advised that all work to be done on the Kensington Gardens roads this Fall has been completed and that the census should be soon terminated, 75 cards still being outstanding. The Town Manager stated also that he has not yet met Mr. Jos. A. Legault on the question of draining Legault Avenue to the lake.

7-52 - 8i.- Building Inspector:

His Worship the Mayor reported on an interview granted a Mr. M. L. Wood whom he found a good candidate for the position of building inspector. This matter

Handwritten initials and a dollar sign.

was then referred to discussion by Council at the end of the meeting.

7/52 - 8 J.- Sherbrooke Street - Base Road:

Council decided that Mr. J. M. Busby, as representative of the proprietors concerned, be advised that, to the knowledge of Council, Mr. M. L'Heureux, the Town's Engineer, has not been called in to supervise work now being proceeded with on the section of Sherbrooke St. running westward from St. Charles Road and therefore, the proprietors concerned have no guarantee that any money they may expend will be reimbursed by the Town whenever, at a later date, the pavement of Sherbrooke Street is completed.

7/52 - 8 L.- Sewer, re: Proposed Protestant School:

No further information on the subject of the construction of the new Protestant School has been received.

8/52 - 3 b.- Procedure followed by Council, re: Road and other Improvements:

No decision was taken on this matter pending receipt of Mr. J. A. Murphy, K. C.'s legal opinion thereon.

Bercovitch case:

The Town Manager reported to Council that Mr. Bercovitch is endeavoring to increase the size of his land before the date of the adjournment of this case.

4.- Committee Reports:

Finance and Administration:

Alderman N. F. Clapham reported progress on the questions of business tax and control of weeds.

Council were requested to submit any information for use in the November issue of the Beaconsfield News Letter before October 31st.

Public Works:

After some discussion, it was suggested by Alderman J. Knowles that the Manager quote all items of unfinished business in his monthly report. It was thought that this would possibly eliminate the necessity of reference numbers in the minutes and the consequent complication.

It was agreed that this procedure be followed and that Committee reports be confined to specific items turned over to Committee for study and recommendation.

6.- Payment of accounts:

It was moved by Alderman N. F. Clapham, seconded by Alderman R. S. Turnham that payment of the following accounts be authorized:

8773/4/5/6/7 Payroll to Sept. 10/52 including deductions \$ 160.00

8/9/52

8783/4/5/6/7	Payroll to Sept. 17/52 including deductions	160.00
8788/9/90/1/2	Payroll To Sept. 24/52 including deductions	160.00
8793	E. Lamoureux - Petty Expenses to Sept. 25/52	52.70
8799	A. R. Scott - Garbage Removal - September	382.50
8800/1/2/3/4	Payroll to October 1/52 including deductions	160.00
8805	Hydro-Quebec - Street Lights - Aug. 14/52 to Sept. 15/52	146.02
8806/7/8/9/10	Payroll to Oct. 8/52 including deductions	160.00
8812	E. Lamoureux - Petty Expenses to Oct. 14/52	9.58
8813	Bell Telephone Co. - Sept. 10/52 a/c	34.24
	Mobile and Police Dept. Sept. a/c	<u>40.87</u>
8814	J. A. Laquerre - Property Transfers - September	75.11
8815	Royal Agencies Ltd - Ins. Bal of Employer's Liability Prem.	8.25
8816	Addressograph-Multigraph Co. - Capital Account	361.28
8817	Addressograph-Multigraph Co. - Stationary, Postage and Office Supply	70.40
8818	Wilson, Birnie & Seymour - Auditor's Fee for year to June 30th, 1952	43.26
8819	Town of Pointe Claire - Police Dept. Expense	277.32
8820	International Harvester Co. Police Dept. Auto Expense	6.40
8821	Southward Tire & Supply Ltd - Police Dept. Auto Expense	168.77
8822	Pointe Claire Garage - August and September a/c	103.12
8823	Albert Jasmin - Gas and Lubricants	83.04
8824	Francis Hankin & Co - Chimney Sweeping	106.80
8825	Rigaud Construction Ltd - Roads M & R	15.30
8826	Pointe Claire Quarry - Culvert Installation - Sept. A/C	98.17
8827	David Léger - Culvert Installation - Sept. A/C	21.50
8828	L. A. Cartier - Roads Winter Maintenance	114.45
8829	L. Cousineau - Sept. a/c	8.92
8830	The Hub - Sept. a/c and August a/c	20.30
		8.07

7.- Property Transfers:

It was moved by Alderman M. V. Leclair, seconded by Alderman L. Valois that the following property transfers be recorded in the Valuation Roll:

Lot 4	Sub. 55,56	Jules Faucher,
" 4	" 99,100,296	Jean Paul Lalonde,
" 6	" $\frac{1}{2}$ S.297	Robert F. Daily,
" 7	" 5,	Grace Margaret Baxter, Wife of John Charles
" 12	" 69-1,	Gerald Mick,
" 12	" 5,	Lucille Mills, Wife of Robert Gordon Walper & vir.
" 12	" 6,	Gerald Emmet McGuire,
" 12	" 10,	Kenneth James Grundy,
" 12	" 14,	Robert Perreault,
" 21	" 116,Pt.	Jeannette Lavigne, Wife of Marcel Raymond,
" 21	" 117 Pt.	Lina Lavigne, Wife of Daniel Lalonde,
" 22	" 61 to 63)	James C. Routledge, Duncan C & A. McEachran
" 24	" 35 to 37)	& Walter Molson- Executors and Trustees.
" 25	" 61 to 69)	
" 27	" 29- $\frac{1}{2}$ S.W.Pt.	Edgar Wm. Hollis,
" 32	" Part	Foyers Chantal Homes Inc.
" 32	" Part	James Scott Francis,
" 1-V	" 61 Pt. 91	Gerard Legault,
" 1-V	" 92	John Daniel Richards
" 1-V	" 93	F. Philip Whittingstall
" 1-V	" 96	Francis Joseph Gordon.

[Handwritten signature]

8.- Auditors' Statement:

The Auditors' report and financial statements for the year ended June 30th, 1952 were unanimously accepted on motion of Alderman N. F. Clapham, seconded by Alderman R. S. Turnham.

The Town Manager was then requested to bring back before Council the list of properties to be sold for taxes and submitted by him at the meeting of April 15, 1952. He was also instructed to take whatever action necessary to collect special tax instalments owing by the Canadian Pacific Railway Co.

9.- Various charity appeals:

A list of charity appeals will be submitted to the Finance and Administration Committee for study and establishment of a firm policy as to amounts, etc.

5.- Introduction of new business:

Creek diversion - International Construction Inc.:-

Mr. L'Heureux, P. Eng. will be requested to assure council that the diversion of the creek crossing lot 12 is legal and that it will have no adverse effect on water run-off in the district.

Blocking off entry to Metropolitan Blvd at Fieldfare Ave.:-

It was moved by Alderman J. Knowles, seconded by Alderman F. E. Scott and RESOLVED that the entry of Fieldfare Avenue into Metropolitan Boulevard be blocked off by posts in such a manner that they cannot be removed and that a red signal and any other necessary sign be installed to warn traffic that no access to Boulevard is possible at this location.

A sign warning traffic of the intended closing should also be erected for some few days before the final closing.

Poplar Trees:

It was moved by Alderman J. Knowles, seconded by Alderman M. V. Leclair that the Town Manager be authorized to submit to Council for adoption a by-law embodying the prohibition against poplar trees which existed in former By-Law No. 99 before its abrogation and replacement by By-Law No. 122 of the Town of Beaconsfield.

ADOPTED.

Woodland Ave. Drain:

It was moved by Alderman J. Knowles, seconded by Alderman R. S. Turnham that the Town Engineer be authorized to determine for the information of Council, the cost and the effort necessary to the cleaning of the Woodland Avenue drain, which is presently blocked with tree roots.

Street Lights:

It was moved by Alderman J. Knowles, seconded by Alderman M. V. Leclair and unanimously RESOLVED that all street lights that have been applied for be installed and that the Town Manager be authorized to purchase whatever equipment is necessary.

Handwritten initials/signature

Civil Defence:

Council authorized Chief Walsh to initiate first steps towards the organizing of a Civil Defence Body in the Town of Beaconsfield and to submit report thereon for Committee.

Access to Lake - foot of Church Ave, Beaconsfield:

It was moved by Alderman J. Knowles, seconded by Alderman L. Valois and RESOLVED that Mr. J. Austin Murphy, K. C. be empowered to make a search into the ownership of the access to the Lake at the foot of Church Avenue, to which Mr. George E. Fritz claims property rights.

Speeding - Woodland Avenue:

Chief Walsh will be requested to report on the spot check he has made of speeding on Woodland Avenue.

Road ditch - St. Andrew Ave:

The level of the road ditch on the East side of St. Andrew Ave. between Church St. and St. Lawrence Road will be checked for possible remedial work.

Anti-noise By-Law:

It was moved by Alderman J. Knowles, seconded by Alderman F. E. Scott and duly agreed that Mr. J. Austin Murphy, K. C. be requested to advise how far Council can go in the preparation of a by-law limiting the making of noise within the limits or the jurisdiction of the Municipality.

Cost of Extension of Metropolitan Boulevard:

After taking communication of a letter dated October 9, 1952 and accompanying copy of a resolution adopted at a meeting of representatives of Lakeshore Municipalities held at Lachine, the seventh of October 1952, it was moved by Alderman J. Knowles, seconded by Alderman N. F. Clapham and unanimously RESOLVED that this Council agrees with the resolution passed at said meeting and joins with the other interested Municipalities, in opposing the putting into force of the provisions of Act 19, George V, Chapter 103, concerning the assessment of the cost of construction as well as the maintenance of the extension of the Metropolitan Boulevard, against all the Municipalities of the Island, at the pro rata of their respective valuations.

This Council also agrees to the appointment of Mtre Jacques Viau, Q.C. as attorney for the interested Municipalities, with authority to take whatever steps or make whatever representations he may deem necessary, before the authorities of the Province and to prepare and present to the Provincial Legislature any legislative proposal which may be required, and this with a view to having any alteration possible in the obligations imposed by the abovementioned Act.

The costs of these legal representations to be assessed against the interested Municipalities at the pro rata of their respective populations.

Petition, re: Policing Woodland Avenue crossing of Metropolitan Boulevard:

This petition was received and the matter will be referred to the Home and School Association.