cycles must carry lights at night, and the front lights must be dimmed to prevent glare. Motor liverymen must be licensed. Non-residents may use cars for 30 days under permit from the Provincial Secretary without registration in the province. No person under the age of 16 may drive a car, and paid chauffeurs must take out licenses. A chauffeur's license may be granted to applicants over 16 and under 18 on passing special examination test. Cars must have mufflers. There are no speed limits, but special precautions are prescribed against accidents. Motor vehicles must stop for street cars which are taking on or discharging passengers.

Alberta.—The law relating to motor vehicles is contained in the Motor Vehicle Act, 1911, and amending Acts, and the Highways Act, 1911. Cars must be registered in the office of the Provincial Secretary, who issues certificates which are renewable annually on January 1. Paid chauffeurs must be licenses, and all drivers must be not less than 16 years old, if male, or 18 years, if female. Cars must be equipped with mufflers. The speed limits are, 20 miles an hour in cities, towns and villages and 10 miles an hour at street crossings and bridges. A motor car may not pass a street car which has stopped for passengers to get on or off. Regulations may be made by the Lieutenant-Governor in Council providing for permits to a resident of the United States or of any province in Canada who has complied with provisions of the law regarding registration of his motor vehicle in the state or province in which he resides, to operate an unregistered car in Alberta, such exemption or privilege shall apply to such persons only to the extent to which under the laws of the said state or province similar exemptions or privileges are granted with respect to motor vehicles registered under the laws of and owned by residents of The same applies to drivers' licenses. The Provincial Secretary may revoke or suspend the license of any chauffeur convicted under the provisions of the Liquor Act of selling or having for sale intoxicating liquor.

British Columbia.—Under the Motor Traffic Regulation Act, and amending Acts, cars are required to be registered with the Superintendent of Provincial Police. Licenses expire on December 31. Foreign registered cars may be used for touring in the province under a touring license issued by the Superintendent of Provincial Police. Cars registered outside the province may be used for 90 days free. No person under the age of 17 may drive a car, and paid chauffeurs must take out licenses. Every car must have a lock or device to prevent its use when left unattended. The speed limits are, in cities, towns and villages 15 miles an hour, in wooded country 15 miles and in open country 30 miles an hour. A motor may not pass a standing street car at more than 5 miles an hour and must stop if it overtakes the car while taking on or discharging passengers.

Yukon Territory.—The Motor Vehicle Ordinance, No. 14, 1914, requires all cars to be registered in the office of the Territorial Secretary, who issues certificates, renewable annually on July 15. A non-