

Quebec.—The law as to motor vehicle is contained in the Revised Statutes, 1909, chapter 4, s. xxi and amending Acts. Cars must be registered in the office of the Provincial Treasurer and re-registered annually on March 1. Save in the cases of taxi-cabs and auto-busses or similar vehicles which run daily or periodically between the province and neighbouring provinces or states, no registration in the province is required of cars registered outside the province, provided that similar exemption is granted by law of the state or province in which the tourist resides. All drivers of cars must be licensed and must be not less than 18 years old. Cars, when left unattended, must be locked in such a way as to prevent their use, and all cars must have mufflers. The speed limits are, in cities, towns and villages 16 miles an hour, on highways where the land is closely built up 16 miles an hour, at bridges and cross-roads 8 miles an hour, and in open country 25 miles an hour. Motors must stop for street cars which are standing to take on or discharge passengers.

Ontario.—The Acts concerning motor vehicles are the Motor Vehicles Act, R.S.O., 1914, ch. 207, the Highway Travel Act, R.S.O., 1914, ch. 206, the Load of Vehicles Act, 6 Geo. V. ch. 49, and the Public Vehicles Act, 10 Geo. V. ch. 76 and amending Acts. The registering authority is the Department of Public Highways, which issues permits that remain in force for the calendar year. Cars may be used without registration for not more than three months in one year, if registered in some other province, or for 30 days in one year if registered in certain of the United States which have entered into agreement with the province of Ontario. No person less than 16 years old may drive a car, and those between the ages of 16 and 18, as well as all paid chauffeurs, must be licensed. Cars must be equipped with mufflers. The speed limit in cities, towns and villages is 20 miles an hour, in other places 25 miles an hour. A motor may not pass a street car which has stopped for passengers to get on or off. At street intersections a vehicle approaching from the right has the right-of-way. All cars are required to be equipped with non-glaring headlights.

Manitoba.—Under the Motor Vehicle Act, cars must be registered in the office of the Municipal Commissioner, and the registration is renewable annually on January 1. A person not resident in the province may operate an unregistered car for not more than thirty days. Chauffeurs must be not less than 18 years old, and must have licenses; other drivers must be not less than 16, if male, or 18 if female. Cars must have mufflers and devices to prevent their use when left unattended. The speed limits in cities, towns or villages are 10 miles an hour at street intersections and 15 miles an hour elsewhere. There is also a limit of 20 miles an hour in certain rural municipalities. Motors must stop when behind standing street cars.

Saskatchewan.—The licensing authority under the Vehicles Act is the Provincial Secretary. Licenses expire annually on December 31. Every motor vehicle, except motor cycles, must expose two number plates: one on the front and one on the rear. Motor