

APPENDIX A
REPORTS, COMPREHENSIVE LIST OF

The following is a complete list of all Reports, both tabled during the Session and passed in the Clerk's Office and deemed to be tabled following the Session:

Acadian Affairs

Progress Report 2009

French-language Services Provided by the Government of Nova Scotia (Hon. G. Steele) October 14, 2009

Annapolis Valley Health

Journey of Health, Report to Community 2008-09

(Hon. M. MacDonald) November 4, 2009

Annual Accountability Report (Compact Disc)

for the Fiscal Year 2008-2009 December 30, 2009

Annual Accountability Report

Volume I - Departments for the Fiscal Year

2009-2010. September 16, 2009

Annual Accountability Report

Volume II - Public Service Entities for the Fiscal Year

2009-2010. September 16, 2009

Annual Accountability Report

Volume III - Crown Corporations for the Fiscal Year

2009-2010. September 16, 2009

Auditor General

Report of the Auditor General to the Nova Scotia House of Assembly, February 2010 February 3, 2010

Auditor General

Report of the Auditor General to the Nova Scotia House of Assembly, February 2010 - Summary February 3, 2010

Canada-Nova Scotia Offshore Petroleum Board

Leading Through Efficient, Fair and Competent Regulation

2008/2009 Annual Report July 31, 2009

Cape Breton District Health Authority

Becoming Fit as a Fiddle, Annual Report 2008-2009

(Hon. M. MacDonald) November 4, 2009

Capital Health

Our Promise for the Future... Starting Today; A journey to the year 2020

Annual Report, 2008-2009

(Hon. M. MacDonald) November 4, 2009

Colchester East Hants Health Authority

Board Committee Reports & Audited Financial Statements

2008-2009 Annual Report

(Hon. M. MacDonald) November 4, 2009

Council of Atlantic Ministers of Education and Training

Literacy: Key to Learning and Path to Prosperity

An Action Plan for Atlantic Canada 2009-2014

(Hon. M. More)..... September 28, 2009

Cumberland Health Authority

Annual Report, 2008-2009

(Hon. M. MacDonald) November 4, 2009

Elections Nova Scotia

Recommendations for Legislative Change: Report of the Chief Electoral Officer

38th Provincial General Election, June 9, 2009

(Hon. C. Parker)..... October 13, 2009

Elections Nova Scotia

Statement of Votes & Statistics, Volume 1

38th Provincial General Election, June 9, 2009

(Hon. C. Parker)..... September 28, 2009

Environmental Goals and Sustainable Prosperity Act

Progress Report, 2009 August 25, 2009

Guysborough Antigonish Strait Health Authority

Annual Report to the Community 2008-2009

(Hon. M. MacDonald) November 4, 2009

Health - Annual Report

Review Board under the Involuntary Psychiatric Treatment Act

(Hon. M. MacDonald) November 5, 2009

Industrial Expansion Fund**Annual Report, March 31, 2008****(Hon. P. Paris). October 13, 2009****Law Foundation of Nova Scotia****2008-2009 Annual Report****(Hon. R. Landry) September 24, 2009****Law Foundation of Nova Scotia****Financial Statements, for the year ended March 31, 2009****(Hon. R. Landry) September 24, 2009****Law Reform Commission of Nova Scotia****Contaminated Sites in Nova Scotia, Final Report - December 2009****(Hon. R. Landry) January 4, 2010****Law Reform Commission of Nova Scotia****Eighteenth Annual Report, April 1, 2008 to March 31, 2009 (Hon.****R. Landry). August 6, 2009****Maritime Provinces Higher Education Commission****Annual Report 2008-2009 November 25, 2009****Maritime Provinces Higher Education Commission****Trends in Maritime Higher Education. February 9, 2010****Maritime Provinces Higher Education Commission****Quality Assurance Policies and Procedures in Maritime****Universities, January 2010 February 24, 2010****Nova Scotia Budget****Address, for the fiscal year 2009-2010****(Hon. G. Steele). September 24, 2009****Nova Scotia Budget****Assumptions and Schedules for the fiscal year 2009-2010****(Hon. G. Steele). September 24, 2009****Nova Scotia Business Inc.****Budget Estimates Follow Up, October 2009****(Hon. P. Paris). October 19, 2009**

- Nova Scotia Business Inc.**
The Time is Now; the First Five Years
(Hon. P. Paris). October 13, 2009
- Nova Scotia Business Inc.**
We - 2007-2008 Annual Report
(Hon. P. Paris). October 13, 2009
- Nova Scotia Business Inc.**
More Than Ever - 2008-2009 Annual Report
(Hon. P. Paris). October 13, 2009
- Nova Scotia Business Inc.**
New Business Thinking - Building Nova Scotia's Economy
(Hon. P. Paris). October 13, 2009
- Nova Scotia Business Inc.**
Opportunity. Growth. Prosperity.
2004-2005 Annual Report (Hon. P. Paris) October 13, 2009
- Nova Scotia Community College**
Report to the Community 2009 - Six Degrees of Collaboration
(Hon. M. More). November 2, 2009
- Nova Scotia Crop and Livestock Insurance Commission**
Annual Report for the year 2008-09. February 2, 2010
- Nova Scotia Crown Corporation Business Plans**
for the fiscal year 2009-2010
(Hon. G. Steele). September 24, 2009
- Nova Scotia Estimates**
for the fiscal year 2009-2010
(Hon. G. Steele). September 24, 2009
- Nova Scotia Estimates**
Supplementary Detail, for the fiscal year 2009-2010
(Hon. G. Steele). September 24, 2009
- Nova Scotia Gaming**
Annual Report 2008-2009 July 21, 2009

- Nova Scotia Gaming Corporation**
Support - Annual Report 2008-09..... July 13, 2009
- Nova Scotia Gaming Corporation**
Quarterly Report, for the quarter ended
March 31, 2009 July 13, 2009
- Nova Scotia Gaming Corporation**
Quarterly Report, for the quarter ended
September 30, 2009..... December 2, 2009
- Nova Scotia Gaming Corporation**
Quarterly Report, for the quarter ended
December 31, 2009 March 4, 2010
- Nova Scotia Government Business Plan**
for the fiscal year 2009-2010
(Hon. G. Steele)..... September 24, 2009
- Nova Scotia Harness Racing Incorporated**
Financial Statements, March 31, 2009 July 13, 2009
- Nova Scotia Health Promotion and Protection**
Notifiable Diseases in Nova Scotia
2008 Surveillance Report..... January 20, 2010
- Nova Scotia Health Research Foundation**
Results Matter, 2008-09 Annual Report
(Hon. M. MacDonald) October 1, 2009
- Office of the Ombudsman**
Finding Ways to Help Government Work Better
2008-2009 Annual Report
(Hon. C. Parker)..... November 5, 2009
- Office of the Ombudsman**
South West Shore Development Authority, File #50242
Final Report, February 2010..... February 23, 2010
- Pictou County Health Authority**
2009 Annual Report (Hon. M. MacDonald)... November 4, 2009

Public Accounts - Volume 1

Consolidated Financial Statements

for the fiscal year ended March 31, 2009 . . . September 10, 2009

Public Accounts - Volume 3

Supplementary Information

for the fiscal year ended March 31, 2009 . . . September 10, 2009

Public Accounts - Volume 1 & Volume 2 DVD

Consolidated Financial Statements & Agencies and Funds

for the fiscal year ended March 31, 2009 . . . September 10, 2009

Public Prosecution Service

Annual Report, for the period April 1, 2007 to

March 31, 2008 August 20, 2009

Public Service Commission

**Annual Report of the Civil Service Disclosure of Wrongdoing
Regulations and Policy, 2008-2009**

(Hon. F. Corbett) November 2, 2009

Public Service Commission

**Diversity, Moving Toward Equity, Employment Equity and
Diversity in the Nova Scotia Public Service, 2008-2009**

(Hon. F. Corbett) November 5, 2009

Public Trustee

Annual Report for fiscal year ending March 31, 2009

(Hon. R. Landry) October 5, 2009

Report of the Library Funding Task Force

August 2008 (Hon. M. More). October 27, 2009

Report by the Minister of Finance

**Pursuant to Clause 77(a) of Chapter 326 of the Revised Statutes,
1989, the *Provincial Finance Act*. September 10, 2009**

Report by the Minister of Finance

**Pursuant to Clause 8b(1)(A) of Chapter 365 of the Revised
Statutes, 1989, the *Provincial Finance Act***

(Hon. G. Steele). September 28, 2009

**Report of the Superintendent of Pensions on the Administration of the
Pension Benefits Act for the year ending
 March 31, 2009 November 25, 2009**

**Service Nova Scotia and Municipal Relations
 Vital Statistics, Annual Report 2007 March 8, 2010**

**South Shore Health
 Reflections 2008-2009, Report to the Community
 (Hon. M. MacDonald) November 4, 2009**

**South West Health
 Check-up, 2008-09 Community Report, July 2009
 (Hon. M. MacDonald) November 4, 2009**

**Surplus Crown Property Disposal Report
 For the Period April 1, 2008 to March 31, 2009
 (Hon. B. Estabrooks) October 15, 2009**

**Teacher Assistant Guidelines
 Student Services Series (Hon. M. More) October 8, 2009**

**Workers' Compensation Appeals Tribunal
 Annual Report for the year ending March 31, 2009 . July 3, 2009**

**Workers' Compensation Board of Nova Scotia
 Report to the Community, First Quarter 2009 July 15, 2009**

**Workers' Compensation Board of Nova Scotia
 Report to the Community, Second Quarter 2009
 (Hon. M. More). October 6, 2009**

**Workers' Compensation Board of Nova Scotia
 Report to the Community, Third Quarter 2009.. January 7, 2010**

APPENDIX B

TABLED SESSIONAL PAPERS

Printed material tabled during the Session, not reproduced in this Journal, arranged in order of the Departments having responsibility or authority in relation to the subject matter of the material:

Key:

(A)	-	Advertisement
(B)	-	Brochure
(C)	-	Correspondence
(D)	-	Document
(HB)	-	Handbook
(L)	-	List
(M)	-	Magazine
(Mem)	-	Memorandum
(NC)	-	Newspaper Clipping
(P)	-	Paper/Papers on
(PH)	-	Photos
(PR)	-	Press Release
(Q)	-	Questionnaire
(R)	-	Report
(S)	-	Statistics
(SR)	-	Status Report
(ST)	-	Statement
(W)	-	Website Excerpt

AGRICULTURE

- (W) - “Dexter sets farm plans on Valley market visit; Ten-year strategy includes exports, research” from The Sunday Herald announcing help for the beef industry (October 13/09)
- (D) - Resolution No. 20 regarding beef, sheep and dairy producers waiting on clear signal for commitment (October 13/09)
- (S) - Table showing drop from 102,000 to 88,000 total cattle from July 1, 2008 to July 1, 2009 (October 27/09)
- (ST) - Statement by Hon. Mr. MacDonell on the Agriculture Land Review Committee (November 4/09)

COMMUNITY SERVICES

- (PR) - Halifax Transition House Association (Bryony House) stating the province’s accelerating its \$500,000 commitment, Spring of 2010 (September 22/09)
- (W) - “Serious efforts being made to curb abuse in

- institutions” from The Chronicle Herald website, outlining the need for protecting the health, safety and dignity of individuals (September 24/09)
- (NC) - “Family caregivers to get \$400 monthly allowance” from The Chronicle Herald (September 29/09)
 - (C) - From Hon. Mr. Hurlburt, MLA, Yarmouth to Hon. Ms. Peterson-Rafuse, Minister of Community Services on the housing crisis in Yarmouth (September 30/09)
 - (S) - “Low Income Cut-Off (LICO)” Statistics Canada, showing the low-income after-tax cut-off rates for 2007 (October 15/09)
 - (C) - From Hon. Mr. Scott, MLA, Cumberland South to Hon. Ms. Peterson-Rafuse, Minister of Community Services regarding work under the home assistance grant program (October 15/09)
 - (C) - From Hon. Ms. Peterson-Rafuse, Minister of Community Services to Hon. Mr. Scott, MLA, Cumberland South replying to the needs regarding emergency financial assistance (October 15/09)
 - (S) - Statistics listing three rounds of applications for Day Care Expansion Funding, Cape Breton receiving majority of their applications (October 29/09)
 - (W) - “Funding to Repair, Renovate Child Care Centres Announced” from Community Services’ website funding to upgrade day care facilities (October 29/09)

ECONOMIC AND RURAL DEVELOPMENT

- (D) - “Regional Community Development Act” to encourage and facilitate community-based planning for economic, social and institutional change (October 7/09)
- (C) - From Mr. Porter, MLA, Hants West to Justice D. Merlin Nunn, Conflict of Interest Commissioner outlining concerns of the people of southwestern Nova Scotia (October 7/09)
- (D) - Ministerial Code of Conduct outlining two highlighted sections pertaining to Ministers (October 7/09)
- (ST) - Financial Statements of Province of Nova Scotia Industrial Expansion Fund, Year ended March 31, 2009, Auditors’ Report (October 13/09)
- (NC) - “The Madoff factor” from The Chronicle Herald regarding Bernard Madoff and his billion-dollar frauds (October 13/09)

- (W) - "Province Provides Funding to Improve Main Street in Trenton" email from CNS Release providing a place for new and existing businesses (October 15/09)
- (PR) - NDP Caucus news release concerning Aliant call centre job losses (October 28/09)
- (C) - From Mr. Bain, MLA, Victoria-The Lakes to Hon. Mr. Paris, Minister of Economic and Rural Development requesting \$25,000 for repairs to the Royal Canadian Legion in Ingonish (November 5/09)

EDUCATION

- (W) - "Province says funding is fair" from The Coast Guard regarding the distribution of funding to the school boards using the Hogg funding formula (October 5/09)
- (S) - Regional School Boards - Board Distributed Per Student Funding, Estimates 2009-2010 listing dollar amounts for each Board (October 5/09)
- (S) - Chart showing New Schools, year they will open and estimated cost (October 5/09)
- (S) - Public Schools Education Funding, table outlining the School Board, Departmental and Mandatory Education Tax Fundings (October 6/09)
- (D) - Issue Note - French Second Language Programming, Advice to Minister outlining Background and Government Action/Approach (October 6/09)
- (S) - KIP Funding Schedule listing Nova Scotia Universities and Nova Scotia Community Colleges with their individual total project fundings (October 6/09)
- (W) - Email from Nova Scotia Community College President concerning impending strike at Nova Scotia Community College (October 6/09)
- (R) - Interim Report, Rationale for allocation of university expenses by fiscal year (October 6/09)
- (NC) - "The time for talk is over." from The Chronicle Herald regarding strike by Nova Scotia Community College (October 6/09)
- (W) - Chignecto-Central Regional School Board website posting 38 positions for Educational Assistants with possibility of additional positions (October 8/09)
- (NC) - "A reasonable conclusion?" from The Chronicle Herald requesting Minister of Education to participate in their agreement (October 8/09)
- (C) - From a student attending Practical Nursing program

at Waterfront Campus outlining what happens if strike occurs (October 15/09)

- (ST) - Statement by Hon. Ms. More, Minister of Education tabling the Report of the Library Funding Task Force (October 27/09)
- (S) - A Table outlining estimates from 2008-2009 and 2009-2010 showing an increase in Regional Library Board Grant and a cut from Nova Scotia Provincial Library (October 27/09)
- (W) - “Parents to be told of big flu outbreaks” from The Chronicle Herald website stating school boards must advise Public Health and parents when absenteeism peaks (October 27/09)
- (D) - “Halifax Regional School Board - Pandemic Preparedness Plan” ensuring schools and workplaces are safe when an outbreak occurs (October 27/09)
- (ST) - Statement by Hon. Ms. More, Minister of Education tabling the Report to the Community from Nova Scotia Community College acknowledging people in public libraries (November 2/09)

ENERGY

- (ST) - Statement from Hon. Mr. Estabrooks, Minister of Transportation and Infrastructure Renewal regarding in-stream tidal energy project (September 23/09)
- (ST) - Statement from Mr. Younger, Member for Dartmouth East regarding tidal energy project (September 23/09)
- (ST) - Statement by Hon. Mr. Clarke, Member for Cape Breton North regarding Fundy Tidal Energy Demonstration Project (September 23/09)
- (PR) - “Tax Rebate Change Regressive” news release by Member for Dartmouth East stating they would provide HST rebate for people using electricity to heat their homes (September 30/09)
- (R) - “the NDP has lowered taxes, primarily for middle and upper income people, by about \$15 million in this budget year and by \$30 million next year when the policy will affect the entire budget year...” criticized by Michael Bradfield (September 30/09)
- (W) - “Curbing home rebate program will cost” from The Chronicle Herald website regarding the EnerGuide program (October 6/09)
- (NC) - “New energy body on the way” from The Chronicle

- Herald (October 27/09)**
- (W) - “NDP Opposes Nova Scotia Power Rate Surcharge - Dexter” from NDP website opposing proposed conservation surcharge on power bills (November 3/09)
 - (C) - From Dan O’Connor, Chief of Staff, NDP to Clerk, Nova Scotia Utility and Review Board recognizing the agreement which places burden on residential users and other rate classes (November 3/09)
 - (D) - Nova Scotia Power Privatization Act, Chapter 8 of the Acts of 1992 (November 4/09)

ENVIRONMENT AND LABOUR

- (NC) - “Ministers meet on mink issue” from The Vanguard asking for a moratorium until a review is completed (September 23/09)

FINANCE

- (ST) - Statement from Hon. Mr. Steele, Minister responsible for Part I of the Gaming Control Act regarding the new game called Keno (September 21/09)
- (NC) - “So, whose dog ate page 34?” from The Chronicle Herald concerning borrowing money this year to pay a bill that isn’t due until next year (September 22/09)
- (NC) - “Murray Scott, Darrell Dexter trade barbs over budget” from The Springhill Record on NDP government’s cuts starting with reducing number of seats in Cabinet (September 22/09)
- (D) - “Better Deal 2009 - The NDP plan to make life better for today’s families” regarding the promise of genuine leadership to Nova Scotians (September 22/09)
- (D) - Message from Her Honour the Lieutenant Governor relating to the Estimates (September 24/09)
- (D) - Resolutions on Estimates and Crown Corporation Business Plans for Fiscal Year April 1, 2009 - March 31, 2010 (September 24/09)
- (D) - Resolution No. 4 regarding the Estimates (September 24/09)
- (NC) - “NDP says Tories hiding deficits with money billed prior to budget” from Bridgewater Bulletin regarding the Offshore Offset (September 24/09)
- (NC) - “Can’t afford gas tax cut: Premier” from Metro regarding tax on tax not fair (October 1/09)

FISHERIES AND AQUACULTURE

- (D) - Fishing License for Hon. Mr. Belliveau showing ownership of a lobster vessel, Class 2 (October 7/09)
- (C) - From D. Merlin Nunn, Conflict of Interest Commissioner to Hon. Mr. Belliveau, Minister of Environment and Labour outlining steps to alleviate any conflict of interest (October 7/09)
- (C) - From Bruce Cox, Nova Scotia Fisheries and Aquaculture Loan Board concerning the next meeting of the Board where the sale of Hon. Mr. Belliveau's vessel and various licenses occurred (October 7/09)
- (D) - Election brochure concerning the fight for a program to allow fishermen the opportunity to apply for loans to secure commercial fishing licenses (October 7/09)
- (PR) - "Cameron quits Nova Scotia cabinet" from Canadian News Facts concerning the resignation of Hon. Mr. Cameron in regards to the selling of his family farm and other possible conflicts (October 7/09)
- (D) - Fisheries and Costal Resources Act, Chapter 25 of the Acts of 1996 regarding Minister of Fisheries and Aquaculture being in conflict and passing paperwork on to his deputy (October 8/09)

HEALTH

- (C) - From Peter Cottreau outlining the reasons his mother should qualify for this Caregiver Allowance Program (September 23/09)
- (PR) - "Roseway Hospital Emergency Dept. October Schedule" listing new closure dates (September 29/09)
- (S) - Chart outlining the Elemental Cost Summary of Nakile Home for Special Care in Argyle (September 29/09)
- (PR) - "June Closure Schedule Proves Rodney MacDonald Can't Keep Roseway ER Open - Belliveau" outlining ER closure times in Shelburne (September 29/09)
- (D) - Introduction to the Method for Assigning Priority Levels (MAPLe) provides information to help with placement decisions for individuals (September 29/09)
- (D) - "Method for Assigning Priority Levels (MAPLe) - A Decision-Support Tool for Home Care Professionals" outlining criteria used to calculate levels (September 29/09)
- (PR) - "Samson Pleased New Caregiver Program Announced" Member for Richmond pleased when

- program launched after he fought to restore it (September 29/09)
- (W) - Email from Bertha Brannen concerning the deadline securing funding to expand the Nakile project for seniors (September 29/09)
 - (S) - “New and Replacement LTC Beds” showing listings for a number of facilities (September 29/09)
 - (S) - “Family Pharmacare Statistics” outlining percentage paid by patient and government (September 29/09)
 - (W) - Email from Lisa Napier, Department of Health regarding the clinics/users updates (September 29/09)
 - (S) - “Telehealth Nurses by County and Community” listing the Counties and Communities, Nurses and Staff (September 29/09)
 - (S) - “IT Projects & Initiatives; Total Capital and Operating Costs” 2008-2010 (September 29/09)
 - (S) - “Medavie Blue Cross Contract - Contract Summary” (September 29/09)
 - (Mem) - Memo from Katherine Fraser, Department of Health regarding Update on Colon Cancer Screening Prevention Program (September 29/09)
 - (W) - Email from Kevin McNamara, Department of Health regarding Pharmacare (September 29/09)
 - (PR) - “NDP to implement Progressive Conservatives’ Caregiver Allowance Program” press release from Member for Argyle on this very important initiative (September 29/09)
 - (W) - Excerpt from Hansard tabling remarks of Hon. Mr. d’Entremont, Member for Argyle concerning Caregiver Allowance Program (September 30/09)
 - (PR) - “Digby General Hospital Emergency Dept. October Schedule” listing new closure dates (September 30/09)
 - (W) - “Allowance to Aid Caregivers” from Minister of Health regarding the criteria both caregiver and care recipients must fall under (September 30/09)
 - (D) - “Wait Time Improvements in New Brunswick” outlining a table from Jan/2008 -Jun/ 2009 showing the wait time improvements (October 1/09)
 - (D) - “Caregiver Allowance Program Statistics (As of Sept. 30, 2009)” showing number of case referrals, approved, denied and waiting (October 1/09)
 - (C) - From Hon. Mr. Scott, Member for Cumberland South to Hon. Ms. MacDonald outlining circumstances of a

- case submitted for caregiver allowance program (October 7/09)
- (PR) - “Temporary Nurse Practitioner Schedule for Islands Health Centre” outlining days when a Nurse Practitioner is available (October 14/09)
 - (NC) - “ERs full to the brim” from The Chronicle Herald regarding ERs not able to admit more patients, full to capacities (October 14/09)
 - (D) - Ambulance bills for transporting Nova Scotia patient while in New Brunswick asking Minister of Health to look into these charges (October 21/09)
 - (C) - From Chief of Emergency Department, Cobequid Community Health Centre regarding EHS Ambulance Accepted at the CCHC ED at Closing (October 21/09)
 - (C) - From Department of Health to Hon. Mr. Scott regarding Bay View Memorial Health Centre Redevelopment (October 27/09)
 - (S) - “New and Replacement LTC Beds” showing BayView and Advocate Harbour as “unknown” (October 27/09)
 - (NC) - “Dexter says he’d keep Tory promises” from The Chronicle Herald regarding what government committed to communities (October 27/09)
 - (W) - Website page stating the Ministerial authority in dealing with affairs of a district health authority (October 28/09)
 - (W) - Excerpt from NS Election 2009 website stating where NDP Party stand on cancer patients’ needs (October 28/09)
 - (W) - “Clinics to Give Priority to Pregnant Women and Children Under 5” email utilizing schools as scheduled clinics (October 28/09)
 - (PR) - “Nova Scotia Has 80 New Cases of H1N1” suggests getting H1N1 vaccine soon as possible (October 28/09)
 - (Mem) - “Information for Dalhousie Students about H1N1 and H1N1 Vaccination” challenges being experienced due to unavailability of vaccine (October 28/09)
 - (C) - From Cape Breton District Health Authority to Sheila Barrington concerning not being eligible for Caregiver Allowance Program (October 29/09)
 - (D) - “Know the Risks” federal government postcard outlining risks and groups at risk (November 3/09)
 - (W) - “Community H1N1 Flu Shot Clinic Update” email from South West Health suggesting limited amount but

- no need to line up in advance (November 3/09)
- (C) - "Vaccine Supply vs. Demand" outlining various groups and number of individuals plus total for population of Nova Scotia (November 3/09)
- (HB) - "Influenza Tool Kit - H1N1 (human swine influenza and Seasonal Influenza:" for school administrators (November 3/09)
- (HB) - "H1N1 Q&As" General guidance for prevention of H1N1 (human swine influenza) in the workplace (November 3/09)
- (W) - "Kirkland Lake Northern News" email outlining high risk groups likely to become really ill if infected (November 4/09)
- (W) - "NDP health plan would keep ERs open" excerpt from CBC website (November 4/09)

HEALTH PROMOTION & PROTECTION

- (C) - Rink Revitalization Program Guidelines and Application to be completed when applying for assistance (October 1/09)
- (W) - Email from Antigonish Arena Manager stating NDP government's decision on Rink Revitalization Program, not believing community rinks a priority (October 1/09)
- (D) - "Distribution Schedule" outlining Nova Scotia to receive \$27.5 million during 2008-2023 from tobacco smuggling and directed towards programs in Health, Promotion and Protection (October 1/09)
- (S) - "District Health Authority 2009/10 Budget, Basis for Estimate Book - DHA 1" listing funding (October 2/09)
- (S) - Table listing Group, Project, Amount and Date of Commitment from 2007-2009 (October 2/09)
- (W) - "Digby rink skates past loss of funding" from The Digby County Courier website outlining what are next steps (October 13/09)
- (W) - "Arena funding criticism confuses some" from The Queens County Advance website stating what is completed and programs they can tap into (October 13/09)
- (W) - "Rink revitalization cash on ice" from The Lunenburg Progress Enterprise did not expect program to be repeated (October 13/09)
- (W) - "Digby rink skates past loss of funding" from The

- Digby County Courier website, states nice to have had more, but not budgeted (October 13/09)
- (D) - “Physical Activity, Sport & Recreation Facility Development Grant” require funding commitments from local community(October 15/09)
 - (PR) - Press Release from President Obama to reduce paperwork for the H1N1 pandemic in order to deal with large influx of people (October 27/09)
 - (L) - “H1N1 AND Seasonal Flu Shot Clinics” listing areas, dates and times for the clinics (October 29/09)

JUSTICE

- (C) - From Hon. Mr. Clarke to Hon. Mr. MacIsaac, Minister of Economic and Rural Development site selection for Correctional Centre in Antigonish County (September 24/09)
- (PR) - “Government Invests in New Correctional Facility” Press Release committing to land and facility in Town of Springhill (September 24/09)
- (NC) - “Dexter says he’d keep Tory promises” from The Chronicle Herald, NDP pre-election commitment to New Correctional Facility (September 24/09)
- (C) - From Mayors of Springhill, Parrsboro, Oxford and Warden of Cumberland to Hon. The Premier concerning new provincial correctional facility (September 24/09)
- (C) - From Hon. Mr. Clarke to Hon. Mr. MacIsaac showing work underway for construction of Correctional Centre (October 6/09)
- (PR) - “New Glasgow will have two new police officers to meet the safety and community police needs” Media release, two officers to be appointed for New Glasgow (October 7/09)

MISCELLANEOUS

- (W) - Excerpt from Hansard, March 27/01 regarding being open and transparent of the appointees to a particular board (September 29/09)
- (C) - From Justice D. Merlin Nunn to Hon. Mr. Belliveau advising someone else to look after sale then Hon. Mr. Belliveau not influencing in any way (October 8/09)
- (C) - From Hon. Mr. Belliveau to Justice D. Merlin Nunn regarding his conflict of interest with the sale of his

- license, vessel and equipment (October 8/09)
- (W) - Excerpt from The Chronicle Herald website, February 17/06 stating only way public knows its interest is protected (October 8/09)
- (W) - Excerpt from The Chronicle Herald website, February 17/06 NDP Leader said “Nova Scotians have a right to know exactly what happened” (October 8/09)
- (NC) - Excerpt from Amherst Daily News website, March 9/06 NDP MLA Graham Steele commented on Hon. Mr. Fage’s refusal to disclose documents (October 8/09)
- (NC) - “Murray Scott, Darrell Dexter trade barbs over budget” from The Springhill Record (October 9/09)
- (C) - From Dave Wilson, MLA, Glace Bay to Justice D. Merlin Nunn requesting re-examine actions of Hon. Mr. Belliveau (October 13/09)
- (C) - From Hon. Ms. Casey to Justice D. Merlin Nunn regarding more information on conflicts of interest with Hon. Mr. Belliveau (October 13/09)
- (B) - “The NDP plan to make life better for today’s families” NDP Campaign brochure and now the passing of Bill 33, Public Service Act (October 14/09)
- (W) - Excerpt from Hansard instructing members asking questions to have supplementary questions put directly related to questions asked (October 14/09)
- (W) - Email to Mr. Preyra from a constituent concerning looming strike at Nova Scotia Community College (October 15/09)
- (W) - “Canso Windfarm Needs Government Leadership - Corbett” excerpt from NDP Caucus website concerning the Windfarm Project (October 19/09)
- (W) - “Government Should Not Allow NSP Ownership of Renewables - Dexter” from NDP Caucus website, provide loans so renewable energy companies get access to capital needed (October 19/09)
- (PR) - New Release regarding liability insurance for Ground Search & Rescue volunteers (October 21/09)
- (W) - “N. S. Volunteer search and rescue groups want better insurance protection” from The Canadian Press website, Hon. Ms. Jennex advises they are supportive (October 21/09)
- (C) - From Justice D. Merlin Nunn to Hon. Ms. Casey concerning Hon. Mr. Belliveau advises requirements have been met (October 27/09)

- (NC) - “Dexter says he’d keep Tory promises”from The Chronicle Herald, if commitment made to community it will be honoured (October 28/09)
- (R) - “Report of the Domestic Violence Prevention Committee” Minister has plan to look at domestic violence prevention strategy (November 4/09)
- (NC) - “Dexter says he’d keep Tory promises” from The Chronicle Herald concerning commitment for provincial correctional facility(November 5/09)

NATURAL RESOURCES

- (W) - Excerpt from the Inverness Oran website, quotes Minister didn’t hear the spruce bark beetle is an issue (October 7/09)
- (W) - Excerpt from the Inverness Oran website, quotes spruce bark beetle infestation will continue for next several years (October 7/09)
- (NC) - “Spruce bark beetle infestation: Forestry contractor says ‘woods are a mess’” from the Inverness Communications Ltd (October 7/09)
- (R) - “Spruce Bark Beetle Action Plan” the background, update, meetings and next step (October 26/09)

SERVICE NOVA SCOTIA AND MUNICIPAL RELATIONS

- (W) - Excerpt from Hansard, May 4th Budget Speech on the Energy Rebate Program (October 15/09)
- (C) - From the Chief Administrative Officer, Victoria County to Hon. Ms. Jennex to discuss the property mapper position (November 4/09)
- (W) - “Time for tax overhaul” from The Chronicle Herald website regarding taxes in Nova Scotia are higher (September 23/09)

TOURISM, CULTURE AND HERITAGE

- (C) - From Hon. Mr. Paris to Mayor of Cape Breton Regional Municipality advising Northside Highland Dancers’ Association not successful for funding (October 6/09)

TRANSPORTATION AND INFRASTRUCTURE RENEWAL

- (C) - From Mayor Kelly to Mr. Collins and the WRCF Associates concerning Crosswalk flag system for public safety (September 23/09)

- (C) - From Hon. Mr. Estabrooks to Mr. Collins commending crosswalk flags, yet refusing action (September 23/09)
- (W) - “Building Canada Fund” from Infrastructure Canada website, outlining funding projects through federal-provincial/territorial negotiations (September 23/09)
- (C) - A note passed to Hon. Mr. Estabrooks, “Mention all the support from the member of Hammonds Plains-Upper Sackville” regarding Bedford Rink complex (September 24/09)
- (B) - “Fairview Overpass - We Know ... But Safety First” outlining suggestions for commuters while the necessary work is completed (September 30/09)
- (D) - Budget Debate 2009; Questions to the Minister of Education (October 8/09)
- (NC) - “Slow down or pay the price” from The Chronicle Herald, new fines for motorists not slowing down when passing emergency vehicles (October 8/09)
- (D) - Bill No. 1 - Motor Vehicle Act ensuring the safety of responders at emergency sites (October 8/09)
- (L) - Listing the projects successful in negotiating with the federal government for stimulus funding (October 14/09)
- (D) - Impaired Driving Cost Estimate, 2006 outlining the crash costs during the period 1999-2006 (October 16/09)
- (NC) - “Drivers will have to drink less” from The Chronicle Herald, alcohol levels of 0.05 and 0.08 result in license suspended for a week (October 16/09)
- (S) - A Table listing Streets, Project Descriptions and Sections to be Repaved compiled by Transportation and Infrastructure Renewal (October 19/09)

APPENDIX C
STATUS OF BILLS

Bill 1. Motor Vehicle Act - amended

**Honourable Bill Estabrooks, MB - Minister of
Transportation and Infrastructure Renewal**

First Reading September 18, 2009
 Second Reading October 16, 2009
 Law Amendments Committee October 28, 2009
 Committee of the Whole House October 29, 2009
 Third Reading October 30, 2009
 Royal Assent November 5, 2009
 Commencement Proclamation
 2009 Statutes Chapter 20

Bill 2. Motor Vehicle Act - amended

**Honourable Bill Estabrooks, MB - Minister of
Transportation and Infrastructure Renewal**

First Reading September 18, 2009
 Second Reading October 20, 2009
 Law Amendments Committee October 28, 2009
 Committee of the Whole House October 29, 2009
 Third Reading October 30, 2009
 Royal Assent November 5, 2009
 Commencement Proclamation
 2009 Statutes Chapter 21

Bill 3. Health Act - amended

Honourable Stephen McNeil - Annapolis

First Reading September 18, 2009

Bill 4. Engineering Profession Act - amended

Honourable Ross Landry - Minister of Justice

First Reading September 18, 2009
 Second Reading October 20, 2009
 Law Amendments Committee October 28, 2009
 Committee of the Whole House October 29, 2009
 Third Reading October 30, 2009

Royal Assent November 5, 2009
Commencement Proclamation
2009 Statutes Chapter 13

Bill 5. Halifax Regional Municipality Charter - amended

Honourable Ramona Jennex - Minister of Service Nova Scotia and Municipal Relations

First Reading September 18, 2009
Second Reading October 20, 2009
Law Amendments Committee November 2, 2009
Committee of the Whole House November 2, 2009
Third Reading November 2, 2009
Royal Assent November 5, 2009
Commencement January 13, 2009
2009 Statutes Chapter 15

Bill 6. HRM by Design, An Act to Implement - amended

Honourable Ramona Jennex - Minister of Service Nova Scotia and Municipal Relations

First Reading September 18, 2009
Second Reading October 20, 2009
Law Amendments Committee October 28, 2009
Committee of the Whole House October 29, 2009
Third Reading October 30, 2009
Royal Assent November 5, 2009
Commencement January 13, 2009, upon Proclamation
2009 Statutes Chapter 16

Bill 7. Trade Union Act - amended

Honourable Marilyn More - Minister of Labour and Workforce Development

First Reading September 21, 2009
Second Reading October 22, 2009
Law Amendments Committee October 30, 2009
Committee of the Whole House November 2, 2009
Third Reading November 2, 2009
Royal Assent November 5, 2009

Commencement Proclamation
 2009 Statutes Chapter 29

Bill 8. Provincial Finance Act - amended

Leo Glavine -Kings West

First Reading September 21, 2009

Bill 9. Assessment Act - amended and Municipal Grants Act - amended

Honourable Ramona Jennex - Minister of Service Nova Scotia and Municipal Relations

First Reading September 21, 2009
 Second Reading October 22, 2009
 Law Amendments Committee October 28, 2009
 Committee of the Whole House October 29, 2009
 Third Reading October 30, 2009
 Royal Assent November 5, 2009
 Commencement Proclamation
 2009 Statutes Chapter 8

Bill 10. Personal Property Security Act - amended

Honourable Ramona Jennex - Minister of Service Nova Scotia and Municipal Relations

First Reading September 21, 2009
 Second Reading October 22, 2009
 Law Amendments Committee October 28, 2009
 Committee of the Whole House October 29, 2009
 Third Reading October 30, 2009
 Royal Assent November 5, 2009
 Commencement Proclamation
 2009 Statutes Chapter 26

Bill 11. Provincial Finance Act - amended

Leo Glavine - Kings West

First Reading September 21, 2009

Bill 12. Elections Act - amended

Chuck Porter - Hants West

First Reading September 22, 2009

Bill 13. Sales Tax Act - amended

Harold Theriault, Jr - Digby-Annapolis

First Reading September 22, 2009

Bill 14. Judicature Act - amended

Honourable Ross Landry - Minister of Justice

First Reading September 22, 2009

Second Reading November 2, 2009

Law Amendments Committee November 3, 2009

Committee of the Whole House November 3, 2009

Third Reading November 3, 2009

Royal Assent November 5, 2009

Commencement Proclamation

2009 Statutes Chapter 17

Bill 15. Beneficiaries Designation Act - amended

Honourable Ross Landry - Minister of Justice

First Reading September 22, 2009

Second Reading October 22, 2009

Law Amendments Committee October 28, 2009

Committee of the Whole House October 29, 2009

Third Reading October 30, 2009

Royal Assent November 5, 2009

Commencement February 17, 2009

2009 Statutes Chapter 9

Bill 16. Motor Vehicle Act - amended

Honourable Ramona Jennex - Minister of Service Nova Scotia and Municipal Relations

First Reading	September 23, 2009
Second Reading	October 23, 2009
Law Amendments Committee	October 28, 2009
Committee of the Whole House	October 29, 2009
Third Reading	October 30, 2009
Royal Assent	November 5, 2009
Commencement	Royal Assent
2009 Statutes	Chapter 22

Bill 17. Agricultural Marshland Conservation Act - amended

Honourable John MacDonell - Minister of Agriculture

First Reading	September 23, 2009
Second Reading	November 2, 2009
Law Amendments Committee	November 3, 2009
Committee of the Whole House	November 3, 2009
Third Reading	November 3, 2009
Royal Assent	November 5, 2009
Commencement	Proclamation
2009 Statutes	Chapter 7

Bill 18. Diabetic Persons Support Act

Diana Whalen - Halifax Clayton Park

First Reading	September 25, 2009
-------------------------	--------------------

Bill 19. Life-threatening Illness Student Support Act

Kelly Regan - Bedford-Birch Cove

First Reading	September 25, 2009
-------------------------	--------------------

Bill 20. Internal Trade Agreement Implementation Act - amended

Honourable Percy A. Paris - Minister of Economic and Rural Development

First Reading	September 28, 2009
-------------------------	--------------------

Bill 21. Motor Vehicle Act - amended**Andrew Younger - Dartmouth East**

First Reading September 28, 2009

Bill 22. Motor Vehicle Act - amended**Chuck Porter - Hants West**

First Reading September 28, 2009

Bill 23. Employment Support and Income Assistance Act - amended**Chuck Porter - Hants West**

First Reading September 29, 2009

Bill 24. Pipeline Act - amended**Honourable Bill Estabrooks, MB - Minister of Energy**

First Reading September 29, 2009

Second Reading October 26, 2009

Law Amendments Committee October 30, 2009

Committee of the Whole House November 2, 2009

Third Reading November 2, 2009

Royal Assent November 5, 2009

Commencement Proclamation

2009 Statutes Chapter 27

Bill 25. Motor Vehicle Act - amended**Honourable Ramona Jennex - Minister of Service Nova Scotia and Municipal Relations**

First Reading September 29, 2009

Second Reading October 22, 2009

Law Amendments Committee October 28, 2009

Committee of the Whole House October 29, 2009

Third Reading October 30, 2009

Royal Assent November 5, 2009

Commencement Royal Assent
 2009 Statutes Chapter 23

Bill 26. Advisory Council on Mental Health Act

Diana Whalen - Halifax Clayton Park

First Reading September 30, 2009

Bill 27. Occupational Health and Safety Act - amended

**Honourable Marilyn More - Minister of Labour and
 Workforce Development**

First Reading September 30, 2009
 Second Reading October 22, 2009
 Law Amendments Committee October 28, 2009
 Committee of the Whole House October 29, 2009
 Third Reading October 30, 2009
 Royal Assent November 5, 2009
 Commencement Proclamation
 2009 Statutes Chapter 24

Bill 28. Education Act - amended

Honourable Marilyn More - Minister of Education

First Reading October 2, 2009
 Second Reading October 27, 2009
 Law Amendments Committee October 30, 2009
 Committee of the Whole House November 2, 2009
 Third Reading November 2, 2009
 Royal Assent November 5, 2009
 Commencement Royal Assent
 2009 Statutes Chapter 11

Bill 29. Financial Measures (2009) Act

Honourable Graham Steele - Minister of Finance

First Reading October 2, 2009
 Second Reading October 20, 2009
 Law Amendments Committee October 30, 2009

Committee of the Whole House	November 2, 2009
Third Reading	November 2, 2009
Royal Assent	November 5, 2009
Commencement:	
Sections 12 and 15	Proclamation
Sections 11, 13, 14 and 16 to 22	January 1, 2009
Sections 27, 28 and 29	April 1, 2009
Section 10	June 1, 2009
Section 31	June 23, 2009
Section 30	July 5, 2009
Section 9	September 15, 2009
Sections 24, 25, 26, 32, 33 and 34	November 1, 2009
Sections 2 and 3	December 1, 2009
Sections 4, 5, 6, 7, 8 and 23	January 1, 2010
Section 35	June 30, 2010
2009 Statutes	Chapter 5

Bill 30. Public Trustee Act - amended

Honourable Ross Landry - Minister of Justice

First Reading	October 6, 2009
Second Reading	November 2, 2009
Law Amendments Committee	November 3, 2009
Committee of the Whole House	November 3, 2009
Third Reading	November 3, 2009
Royal Assent	November 5, 2009
Commencement:	
Section 1	Royal Assent
Section 2	Proclamation
2009 Statutes	Chapter 28

Bill 31. Uranium Mining Prohibition Act

Chuck Porter - Hants West

First Reading	October 7, 2009
-------------------------	-----------------

Bill 32. Education Act - amended

Kelly Regan - Bedford-Birch Cove

First Reading	October 7, 2009
-------------------------	-----------------

Bill 33. Public Service Act - amended**Alfie MacLeod - Cape Breton West**

First Reading October 7, 2009

Bill 34. Emergency Management Act - amended**Honourable Ramona Jennex - Minister of Emergency Management**

First Reading October 8, 2009

Second Reading October 22, 2009

Law Amendments Committee October 28, 2009

Committee of the Whole House October 29, 2009

Third Reading October 30, 2009

Royal Assent November 5, 2009

Commencement Royal Assent

2009 Statutes Chapter 12

Bill 35. Elections Act - amended**Honourable Murray K. Scott - Cumberland South**

First Reading October 8, 2009

Bill 36. Public Service Act - amended, to Establish the Office of Fire and Emergency Services**Honourable Stephen McNeil - Annapolis**

First Reading October 14, 2009

Bill 37. Maintenance and Custody Act - amended**Honourable Karen Casey - Colchester North**

First Reading October 14, 2009

Bill 38. Condominium Act - amended**Honourable Ramona Jennex - Minister of Service Nova Scotia and Municipal Relations**

First Reading October 14, 2009
 Second Reading October 27, 2009
 Law Amendments Committee October 30, 2009
 Committee of the Whole House November 2, 2009
 Third Reading November 2, 2009
 Royal Assent November 5, 2009
 Commencement Proclamation
 2009 Statutes Chapter 10

Bill 39. Uranium Exploration and Mining Prohibition Act

Honourable John MacDonell - Minister of Natural Resources

First Reading October 14, 2009
 Second Reading October 26, 2009
 Law Amendments Committee November 2, 2009
 Committee of the Whole House November 3, 2009
 Third Reading November 3, 2009
 Royal Assent November 5, 2009
 Commencement Royal Assent
 2009 Statutes Chapter 6

Bill 40. Labour Standards Code - amended

Honourable Marilyn More - Minister of Labour and Workforce Development

First Reading October 15, 2009
 Second Reading October 23, 2009
 Law Amendments Committee October 28, 2009
 Committee of the Whole House October 29, 2009
 Third Reading October 30, 2009
 Royal Assent November 5, 2009
 Commencement Royal Assent
 2009 Statutes Chapter 18

Bill 41. Multi-Year Funding Act

Honourable Manning MacDonald - Cape Breton South

First Reading October 19, 2009

Bill 42. Appropriations Act, 2009
Honourable Graham Steele - Minister of Finance

First Reading October 19, 2009
 Second Reading October 19, 2009
 Third Reading October 20, 2009
 Royal Assent November 5, 2009
 Commencement April 1, 2009
 2009 Statutes Chapter 1

Bill 43. Tidal View Manor in the Town of Yarmouth from
Taxation, An Act to Exempt - amended

Honourable Richard Hurlburt - Yarmouth

First Reading October 20, 2009

Bill 44. Members and Public Employees Disclosure Act - amended

Honourable Ross Landry - Minister of Justice

First Reading October 20, 2009
 Second Reading October 22, 2009
 Third Reading October 22, 2009
 Royal Assent November 5, 2009
 Commencement:
 Sections 1 to 4 January 1, 2010
 Section 5 October 20, 2009
 2009 Statutes Chapter 19

Bill 45. Canning Library and Heritage Centre Exemption Act

Jim Morton - Kings North

First Reading October 21, 2009
 Second Reading October 26, 2009
 Private and Local Bills Committee November 5, 2009
 Committee of the Whole House November 5, 2009
 Third Reading November 5, 2009
 Royal Assent November 5, 2009
 Commencement Royal Assent
 2009 Statutes Chapter 31

Bill 46. Employment Support and Income Assistance Act - amended

Honourable Stephen McNeil - Annapolis

First Reading October 21, 2009

Bill 47. Dietitians Act

Honourable Maureen MacDonald - Minister of Health

First Reading October 21, 2009

Second Reading October 23, 2009

Law Amendments Committee November 2, 2009

Committee of the Whole House November 2, 2009

Third Reading November 2, 2009

Royal Assent November 5, 2009

Commencement Proclamation

2009 Statutes Chapter 2

Bill 48. Pension Benefits Act - amended

Honourable Marilyn More - Minister of Labour and Workforce Development

First Reading October 22, 2009

Second Reading October 27, 2009

Law Amendments Committee November 2, 2009

Committee of the Whole House November 2, 2009

Third Reading November 2, 2009

Royal Assent November 5, 2009

Commencement Proclamation

2009 Statutes Chapter 25

Bill 49. Efficiency Nova Scotia Corporation Act

Honourable Bill Estabrooks, MB - Minister of Energy

First Reading October 23, 2009

Second Reading October 27, 2009

Law Amendments Committee November 3, 2009

Committee of the Whole House November 3, 2009

Third Reading November 3, 2009

Royal Assent November 5, 2009
 Commencement Proclamation
 2009 Statutes Chapter 3

Bill 50. Wilderness Areas Protection Act - amended

Honourable Sterling Belliveau - Minister of Environment

First Reading October 27, 2009
 Second Reading November 2, 2009
 Law Amendments Committee November 4, 2009
 Committee of the Whole House November 5, 2009
 Third Reading November 5, 2009
 Royal Assent November 5, 2009
 Commencement Proclamation
 2009 Statutes Chapter 30

Bill 51. Sydney Casino Profits Distribution Act

H. David Wilson - Glace Bay

First Reading October 27, 2009

Bill 52. Emergency Department Accountability Act

Honourable Maureen MacDonald - Minister of Health

First Reading October 28, 2009
 Second Reading November 2, 2009
 Law Amendments Committee November 3, 2009
 Committee of the Whole House November 3, 2009
 Third Reading November 3, 2009
 Royal Assent November 5, 2009
 Commencement Proclamation
 2009 Statutes Chapter 4

Bill 53. Electricity Act - amended

Andrew Younger - Dartmouth East

First Reading October 29, 2009

Bill 54. Executive Council Act - amended and Public Service Act - amended

Honourable Frank Corbett - Deputy President of the Executive Council

First Reading October 29, 2009
 Second Reading November 2, 2009
 Law Amendments Committee November 3, 2009
 Committee of the Whole House November 3, 2009
 Third Reading November 3, 2009
 Royal Assent November 5, 2009
 Commencement Proclamation
 2009 Statutes Chapter 14

Bill 55. Green Energy Promotion Act

Andrew Younger - Dartmouth East

First Reading October 29, 2009

Bill 56. Public Utilities Act - amended

Andrew Younger - Dartmouth East

First Reading October 29, 2009

Bill 57. Income Tax Act - amended

Harold Theriault Jr - Digby-Annapolis

First Reading October 30, 2009

Bill 58. Day Care Act - amended

Honourable Manning MacDonald - Cape Breton South

First Reading November 2, 2009

Bill 59. Security and Investigative Services Act

Honourable Ross Landry - Minister of Justice

First Reading November 2, 2009

Bill 60. Liquor Control Act - amended

Diana Whalen - Halifax Clayton Park

First Reading November 2, 2009

Bill 61. Workers' Compensation Act - amended

Leo Glavine - Kings West

First Reading November 2, 2009

Bill 62. Correctional Services Act - amended and Police Act - amended

Honourable Michel Samson - Richmond

First Reading November 3, 2009

Bill 63. Elections Act - amended

Honourable Stephen McNeil - Annapolis

First Reading November 4, 2009

Bill 64. Personal Health Information Act

Honourable Maureen MacDonald - Minister of Health

First Reading November 4, 2009

Bill 65. Donkin Coal Mine Act

Alfie MacLeod - Cape Breton West

First Reading November 4, 2009