

Minister responsible for Energy, Hon. Guy Joron
 Minister of Consumer Affairs, Co-operatives and Financial Institutions, Hon. Lise Payette
 Minister of Agriculture, Hon. Jean Garon
 Minister of Social Affairs, Hon. Denis Lazure
 Minister of Municipal Affairs, Hon. Guy Tardif
 Minister of Labour and Manpower, Hon. Pierre-Marc Johnson
 Minister of Immigration, Hon. Jacques Couture

Minister of Cultural Affairs and Minister of Communications, Hon. Louis O'Neill
 Minister of Natural Resources and Minister of Lands and Forests, Hon. Yves Bérubé
 Minister of Industry and Commerce, Hon. Rodrigue Tremblay
 Minister of Tourism, Fish and Game, Hon. Yves Duhaime
 Public Service Minister and Vice-President of the Treasury Board, Hon. Denis De Belleval
 Minister of Public Works and Supply, Hon. Jocelyne Ouellette.

Ontario

3.3.1.6

The government of Ontario consists of a lieutenant-governor, an executive council and a Legislative Assembly. In April 1974 the Honourable Pauline McGibbon took office as lieutenant-governor. The Legislative Assembly is composed of 125 members elected for a statutory term not to exceed five years. At the provincial election June 9, 1977, 58 Progressive Conservatives, 34 Liberals and 33 New Democrats were elected to the province's 31st Legislature.

In addition to the regular ministries are the following provincial agencies: the Niagara Parks Commission, the Ontario Municipal Board, Ontario Hydro, the St. Lawrence Development Commission, the Ontario Northland Transportation Commission, the Liquor Control Board and the Liquor Licence Board.

Under the provisions of the Legislative Assembly Act (RSO 1970, c.240 as amended) each member of the assembly is paid an annual indemnity of \$15,000 and an expense allowance of \$7,500. In addition, the speaker receives a special annual indemnity of \$9,000, the chairman of the committee of the whole house \$5,000 and the leader of the opposition a salary of \$18,000. Each member of the cabinet having charge of a ministry receives the ordinary indemnity as a member of the legislature in addition to his salary as a minister of the Crown. The salary provided in the Executive Council Act for the premier is \$25,000 and for a cabinet minister having charge of a ministry \$18,000. The leader of the opposition receives a representation allowance of \$3,000 per annum. Each minister without portfolio receives an annual salary of \$7,500.

The Executive Council of Ontario in November 1977

Premier and President of the Council, Hon. William G. Davis	Minister of Natural Resources, Hon. Frank S. Miller
Minister of Culture and Recreation and Deputy Premier, Hon. Robert Welch	Minister of Housing, Hon. John R. Rhodes
Chairman of Management Board of Cabinet, Hon. James A.C. Auld	Minister of Health, Hon. Dennis R. Timbrell
Provincial Secretary for Resources Development, Hon. René Brunelle	Provincial Secretary for Justice and Solicitor General, Hon. John P. MacBeth
Minister of Education, Hon. Thomas L. Wells	Minister of Revenue, Hon. Margaret Scrivener
Minister of the Environment, Hon. George A. Kerr	Minister of Colleges and Universities, Hon. Harry C. Parrott
Minister of Northern Affairs, Hon. Leo Bernier	Minister of Energy, Hon. James A. Taylor
Minister of Transportation and Communications, Hon. James W. Snow	Minister of Labour, Hon. Bette M. Stephenson
Provincial Secretary for Social Development, Hon. Margaret Birch	Attorney General, Hon. Roy McMurtry
Minister of Industry and Tourism, Hon. Claude Bennett	Minister without portfolio and Chairman of Cabinet, Hon. Lorne C. Henderson
Treasurer of Ontario, Minister of Economics and Intergovernmental Affairs, Hon. W. Darcy McKeough	Minister of Community and Social Services, Hon. Keith C. Norton
Minister of Agriculture and Food, Hon. William Newman	Minister of Correctional Services, Hon. Frank Drea
	Minister of Consumer and Commercial Relations, Hon. Larry Grossman
	Minister of Government Services, Hon. George McCague.