

Citizen Control of the Citizen's Business

TORONTO'S CITIZENS CAN CONTROL TORONTO'S AFFAIRS ONLY
THROUGH FREQUENT, PROMPT, ACCURATE AND PERTINENT INFOR-
MATION WITH REGARD TO TORONTO'S BUSINESS.

ISSUED BY THE
BUREAU OF MUNICIPAL RESEARCH

813-820 Bank of Hamilton Building, Toronto
Telephone: Main 3620.

White Paper No. 24

January 28th, 1919

Toronto's Business
is
The Citizens' Business
for 365 Days
in the Year

THE INFORMATION
CONTAINED HEREIN
WILL BE USEFUL
FOR 1919

Keep This Handy for Reference

Ward

CITY COUNCIL

1	W. W. HILTZ RICHARD HONEYFORD	682 Broadview Avenue.....Gerrard 137 208 Kent Building.....Main 2720 685 Carlaw Avenue.....Gerrard 1379
	FRANK M. JOHNSTON	346 Broadview Avenue.....Gerrard 5021 49 Victor Avenue.....Gerrard 1729
2	H. H. BALL JOHN E. BEAMISH JOHN WINNETT	"World" Office.....Main 5308 1817 Yonge Street.....Belmont 88 7 Richmond Street East.....Main 5232 Lake Shore Road.....Parkdale 704W 121 Sherbourne Street.....Main 7694 323 Berkeley Street.....
3	FRANCIS W. JOHNSTON C. W. MOGRIDGE J. G. RAMSDEN	16 Dundonald Street.....North 2487 "Mail and Empire".....Adelaide 4400 221 Jarvis Street.....Main 6827 27 Wellington Street East.....Main 5769 45 Yorkville Avenue.....North 1836
4	JOHN A. COWAN J. C. McMULKIN A. R. NESBITT	100 Willocks Street.....College 193 Union Bank Building.....Main 1646 115 Bernard Avenue.....Hillcrest 2684 Crown Office Building.....Main 5707 513 Huron Street.....Hillcrest 1851
5	CLIFFORD E. BLACKBURN ROBERT H. GRAHAM W. R. PLEWMAN	1641 Davenport Road.....Hillcrest 678 2 Marchmont Road.....Hillcrest 678 194 Lyndhurst Avenue.....Hillcrest 4571 "Star" Office.....Adelaide 2200 64 Hilton Avenue.....Hillcrest 2923
6	GEORGE BIRDSALL DONALD C. MacGREGOR BROOK SYKES	22 Hewitt Avenue.....Junction 1859 3 Carlton Street.....Main 212 891 Lansdowne Avenue.....Junction 376 1786 Dufferin Street.....Junction 2381
7	WILLIAM MAHER SAMUEL RYDING F. G. I. WHETTER	896 Keele Street.....Junction 609 846 Keele Street.....Junction 145 53 Pinecrest Road.....Junction 63 3052 Dundas Street West.....Junction 53 20 Laws Street.....Junction 2623
8	F. M. BAKER WM. M. MISKELLY WILLIAM WILLIAMSON	27½ Front Street East.....Main 3876 44 Balsam Avenue.....Beach 122 60 Pine Crescent.....Beach 1590 601 Woodbine Avenue.....Beach 8 1885 Queen Street East.....Beach 7

Note: Where two addresses are given, the first is a business address, the other, private residence.

Outline Map
of the City of Toronto
Showing
the 8 Wards and
Their Boundaries.

NOTE—The centre street line is taken as the ward boundary in each case. For instance, the west side of Dovercourt Road is in Ward 6, while the east side is in Ward 5.

MAYOR

THOMAS L. CHURCH

Mayor's Office, City Hall.....Main 3324
Residence: 98 Binscarth Road.....North 14

BOARD OF CONTROL

ROBERT H. CAMERON

1191 Bathurst Street.....Hillcrest 1684
77 Hilton Avenue.....Hillcrest 2455

C. ALFRED MAGUIRE

27 Wellington Street East.....Main 6000
74 Oriole Road.....Hillcrest 6178

SAMUEL McBRIDE

Board of Control Office.....Main 3324
351 Palmerston Boulevard.....College 4279

W. D. ROBBINS

Labor Temple.....Main 4727
503 Carlaw Avenue.....Gerrard 2645

BOARD OF EDUCATION

Ward

1	P. M. DOUGLAS	346 Broadview Avenue.....Gerrard 1864
	GILMOUR J. STEELE, D.D.S.	55 Withrow Avenue.....Gerrard 2758
		Bank of Ottawa Bldg., Ger- rard St. and Broadview Ave.Gerrard 2931
		5 Fairview Boulevard.....Gerrard 1287
2	F. P. HAMBLY	78 Richmond Street East....Main 584
	JOHN NOBLE, M.D.	338 Berkeley Street.....Main 2048
		219 Carlton Street.....Main 2692
3	C. A. B. BROWN	17 Melinda Street.....Main 57
	M. RAWLINSON	47 Wellesley Street.....North 618
		610 Yonge Street.....North 390
		22 Maple Avenue.....North 1051
4	MISS CONSTANCE R. BOULTON	154 Blythwood Road.....Belmont 1202
	JOHN MCCLELLAND	266 King Street West.....Adelaide 636
		81 Hilton Avenue.....Hillcrest 1873
5	JOSEPH BELL	136 Simcoe Street.....Adelaide 2864
	CAROLINE S. BROWN, M.D.	186 Roxton Road.....College 5658
		Härbord St. and Ossington Ave.College 1856
6	JOHN HUNTER, M.D.	268 Roncesvalles Avenue...Parkdale 582
	J. S. LAXTON	235 Sorauraen Avenue.....Parkdale 4256
7	MRS. W. E. GROVES	36 Albany Avenue.....College 2062
	E. R. HOPKINS, M.D.	Pacific Ave. and Annette St. Junction 103
8	MRS. A. C. COURTICE	109 Beech Avenue.....Beach 43
	W. J. C. MCCREA	Registry Offices, Albert St. Adelaide 2160
		30 Norwood Road.....Beach 246

Separate School Board Representatives:

W. J. BOLAND	2 Toronto Street.....Main 1075
	1391 Bloor Street West.....Junction 1387
WM. DINEEN	Yonge and Temperance Sts. Main 6832
	5 Leuty Avenue.....Beach 827

SEPARATE SCHOOL BOARD

1	REV. M. CLINE	9 Moscow Avenue.....Gerrard 3467
	JOS. P. BERNEY	1000 Gerrard Street East....Gerrard 2100
		131 Greenwood Avenue.....Gerrard 5002
2	VERY REV. J. L. HAND	83 Power Street.....Main 21
	REV. P. LAMARCHE	438 King Street East.....Main 2327
3	REV. J. M. TRAYLING	200 Church Street.....Main 1969
	FRANK P. O'CONNOR	64 Princess Street.....Main 201
		66 Roxborough Street West..North 62
4	THOS. COSTELLO	Customs House, Front and Yonge Streets.....Adelaide 3435
	JAS. P. MOHAN	478 Palmerston Avenue....College 14
		494A Spadina Avenue.....
5	D. A. CAREY	Evening Telegram.....Adelaide 2600
	JAMES O'HAGAN	170 Montrose Avenue.....College 6789
		85 Bellevue Place.....College 4952
6	REV. J. J. McGRAND	126 Bartlett Avenue.....Junction 1017
	J. W. DANAHER	75 Geoffrey Street.....Parkdale 861
7	A. MCGOVERN	58 Oakmount Road.....Junction 492
	W. J. QUINN	85 Bellevue Place.....
8	D. FITZGERALD	35 Benlamond Avenue.....Beach 1542
	W. A. DUNN	1000 Gerrard Street East....Gerrard 2100
		28 Hambly Avenue.....

GENERAL INFORMATION

BOARD OF CONTROL

Regular meetings every Wednesday at 10 a.m. and Thursday at 11 a.m. Open to the public.

CITY COUNCIL

The regular meetings of the Council are held in the Council Chamber, City Hall, every alternate Monday at 2.30 p.m. (except during summer vacation).

Committees:

Works: Meets every alternate Friday at 3 p.m.—Ald. Hiltz, Chairman.

Property: Meets every alternate Monday at 3.30 p.m.—Ald. Ball, Chairman.

Parks and Exhibitions: Meets every alternate Tuesday at 4 p.m.—Ald. Beamish, Chairman.

Legislation: Meets at call of the Chairman, Ald. Nesbitt.

Local Board of Health: Meets second Thursday in each month at 3 p.m.—Ald. Cowan, Chairman.

All of the above meetings are open to the public.

CIVIC DEPARTMENTS

Offices in the City Hall, unless otherwise stated.

MAYOR'S OFFICE.....	Thomas L. Church, Mayor.....	Main 3324
CITY CLERK'S OFFICE.....	W. A. Littlejohn, City Clerk.....	Main 3324
CITY TREASURER'S OFFICE..	Thos. Bradshaw, Finance Comm'r.	Main 3324
ASSESSMENT DEPARTMENT..	Jas. C. Forman, Commissioner....	Main 3324
CITY ARCHITECT'S OFFICE..	W. W. Pearse, City Architect....	Main 3324
CITY AUDITOR'S OFFICE....	S. C. Scott, Deputy City Auditor..	Main 3324
HEALTH DEPARTMENT.....	Dr. C. J. Hastings, M.O.H.....	Main 1200 Main 3324
INDUSTRIAL COMMISSIONER	E. L. Cousins... Main 3324 and	Adelaide 644
JUVENILE COURT.....	E. W. Boyd, Judge.. Main 4566 and	Main 4567
LAW DEPARTMENT.....	Wm. Johnston, City Solicitor....	Main 3324
PARKS DEPARTMENT.....	Chas. E. Chambers, Commissioner..	Main 3324
POLICE DEPARTMENT.....	Col. H. J. Grasett, Chief Constable..	Main 222
PROPERTY DEPARTMENT...	Daniel Chisholm, Commissioner....	Main 3324
RELIEF OFFICE.....	Alfred Coyell, Relief Officer.....	Main 3324
STREET CLEANING DEPT....	George B. Wilson, Commissioner...	Main 3324
WORKS DEPARTMENT.....	E. C. Harris, Commissioner.....	Main 3324
FIRE DEPARTMENT.....	Headquarters, Adelaide Street Fire Hall W. J. Smith, Fire Chief.....	Main 2086 Fire Alarm..... Main 215
CITY JAIL.....	Gerrard Street East.....	Gerrard 1200
REGISTRY OFFICE.....	Cor. Albert and Chestnut Sts.	Adelaide 2160
MUNICIPAL FARMS.....	Langstaff P.O. Major Morrison, Superintendent.	Men's Branch..... Belmont 52 Women's Branch..... Belmont 1374

BOARD OF EDUCATION

Offices: Administration Building, 155 College Street.
Telephone: College 8200.

W. C. Wilkinson.....Secretary-Treasurer
Robert H. Cowley, M.A.....Chief Inspector

The regular meetings of the Board of Education are held in the Administration Building, on the first and third Thursdays in each month, at 8 p.m., and are open to the public.

SEPARATE SCHOOL BOARD

Offices: 67 Bond Street. Telephone: Main 2065.

Rev. J. J. McGrand.....Secretary-Treasurer
Rev. Brother Rogation.....Inspector

The regular meetings of the Separate School Board are held at 67 Bond Street, on the first and third Tuesdays in each month at 8 p.m., and are open to the public.

PUBLIC LIBRARIES

Administrative Offices: Reference Library, corner College and St. George Sts.

Chief Librarian.....George H. Locke, M.A.....College 71
Secretary-Treasurer and Business Office, E. S. Caswell....College 5620
Public Reference Inquiry.....College 182
14 Branch Libraries.
Municipal Reference Library, City Hall.....Main 3324

The Board of Management holds its regular meetings on the second Friday of each month, at 5 p.m., and these are open to the public.

CANADIAN NATIONAL EXHIBITION ASSOCIATION

General Offices: 36 King Street East. Telephones: Main 935 and 936.

John G. Kent.....General Manager

BOARD OF HARBOR COMMISSIONERS

Administration Building: Foot of Bay Street. Telephone: Adelaide 644.

Lionel H. Clarke.....Chairman
E. L. Cousins.....Chief Engineer and Manager

TORONTO HYDRO-ELECTRIC SYSTEM

Offices: 226 Yonge Street. Telephone: Adelaide 2120.

P. W. Ellis.....Chairman.
H. H. Couzens.....General Manager

SOCIAL SERVICE COMMISSION

Offices: Room 63, 18 Toronto Street. Telephone: Main 4749.

Edwin Dickie.....Secretary