Act of 1919. Chapter 30 amends sections of the Oleomargarine Act. Chapter 33 amends the Admiralty Act by empowering the Governor in Council to appoint deputy judges. Chapter 59 revives and amends the Naturalization Act of 1914, authorizing the Governor in Council to revoke certificate of naturalization in certain circumstances and on report of Secretary of State; it also provides that no certificate may be issued to enemy subjects for 10 years after the war. Chapter 62 amends the Fension Act, providing that pensions be awarded on recurrence of an injury or disease and that pensions shall be awarded to members of the force who have suffered from disability according to their places in 20 classes of disability and 10 ranks. Class 1 or total disability draws a pension from \$600 a year and \$300 (if resident in Canada) bonus and \$120 bonus (if resident outside of Canada) if in the rank and file up to \$2,700 if of a rank above naval captain or military colonel. An additional pension of \$300 is granted for totally disabled married men and \$180 for one child, \$144 for a second child and \$120 for subsequent children. These also are graded according to 20 classes of disability. In the case of death the widow or dependent parents of a man in the rank and file receive \$480 pension and \$240 bonus. Chapter 64 amends the Post Office Act, increasing the maximum registration fee from 5 to 10 cents. The rate on newspapers issued less frequently than monthly are increased; papers, etc., issued not more than once a week are carried free of postage within an area of 40 miles from place of publication; if transmitted a greater distance the rate is increased from $\frac{1}{4}$ to $\frac{3}{4}$ of 1 cent on January 1, 1921, and after January 1, 1922, to $1\frac{1}{2}$ cents. Chapter 69 amends the Salaries Act and the Senate and House of Commons Act, the Prime Minister to receive \$15,000 a year, the other ministers \$10,000 a year, while the solicitor-general receives \$7,000; Speakers of both Houses receive \$6,000 and the Deputy Speaker of the House of Commons \$4,000. The sessional allowance is increased to \$4,000 a session. The Leader of the Opposition receives \$10,000 in addition to his sessional allowance.

PROVINCIAL LEGISLATION, 1920.

The following are all Acts of the Provincial Legislative Sessions held between January and May, 1920: 10 Geo. V (New Brunswick, Quebec, Ontario, Manitoba, Saskatchewan, Alberta and British Columbia); 10–11 Geo. V (Prince Edward Island and Nova Scotia).

Acts Arising out of the War.—In New Brunswick, chapter 23 requires the producing of his certificate of discharge from a soldier before he is registered as a voter on a municipal election; chapter 47 entitles a returned soldier to a free lot of land in the Bluebell Tract. In Ontario, chapter 16 amends the Returned Soldiers' and Sailors' Land Settlement Act by making regulations for hearing and determining complaints of settlers, and providing for grants for the relief of needy settlers; chapter 29 amends the Soldiers' Aid Commission Act by providing for the shelter and aid of soldiers' children. In Manitoba, chapter 125 amends sections of the Soldiers' Taxation Relief Act. In Alberta, chapter 4 amends the Soldiers'