Index – Barrister – Criminal Law
2023 TABLE OF CONTENTS
	Ch.
	Topic
	Pages

	36
	The classification of offences and trial jurisdiction
	335 – 346

	37
	Investigative powers
	347 – 364

	38
	Pre-trial release
	365 – 376

	39
	Disclosure
	377 – 384

	40
	Preliminary inquiries
	385 – 390

	41
	Witnesses
	391 – 398

	42
	Pre-trial applications in criminal proceedings
	399 – 410

	43
	Mental disorder
	411 – 416

	44
	The trial
	417 – 430

	45
	Sentencing
	431 – 448

	46
	Appeals and bail pending appeals
	449 – 460

	47
	Indigenous peoples and the criminal justice system
	461 – 466

	48
	Youth criminal justice
	467 – 476

	49
	Controlled Drugs and Substances Act, Cannabis Act, and Cannabis Control Act, 2017
	477 – 488

1
BARRISTER – CRIMINAL LAW (2023 INDEX)

	#
	
	

	A
	
	

	Ability to pay - restitution - forfeiture of money - s 741(2)
	445(R)
	5.12.5

	Aboriginal - sentencing - firearms - Section 113 Code exemptions
	464(R)
	4.3

	Aboriginal community - involvement of - ruling on aboriginal/treaty rights
	462(R)
	3.1

	Aboriginal offender - Indigenous Status - sentencing - factors of degree of responsibility
	432(R)-433(L)
	2.2.8

	Aboriginal offenders - sentencing - restorative justice - restraint - 718.2(e) CCC
	431(L)
	1

	Aboriginal peoples - Aboriginal and/or treaty rights
	462(R)
	3.1

	Aboriginal peoples - Advising the aboriginal accused
	462(R)-463(L)
	3

	Aboriginal peoples - clients - jurisdictional issues
	462(R)-463(L)
	3.2

	Aboriginal peoples - criminal law - federal jurisdiction
	461(LR)
	2.1

	Aboriginal peoples - criminal law - restorative justice
	464(R)
	4.3

	Aboriginal peoples - criminal law - sentencing - hunting or fishing
	464(R)
	4.3

	Aboriginal peoples - empanelling
	463(R)-464(L)
	4.2

	Aboriginal peoples - Indian Act - provincial jurisdiction
	461(R)-462(LR)
	2.2

	Aboriginal peoples - infringement - justification - R v Sparrow
	461(R)
	2.1

	Aboriginal peoples - Jurisdiction (on reserve and off reserve)
	461(LR)-462(LR)
	2

	Aboriginal peoples - jury selection
	463(R)
	4.2

	Aboriginal peoples - jury selection - R v Kokopenace
	463(R)
	4.2

	Aboriginal peoples - non - status - jurisdiction
	462(R)-463(L)
	2.2

	Aboriginal peoples - Procedural matters - jury selection - sentencing
	463(R)-464(L)
	4

	Aboriginal peoples - provincial jurisdiction
	462(LR)
	2.2

	Aboriginal peoples - reserve land - charges
	463(L)
	3.2

	Aboriginal peoples - seizure of property - Indian Act s. 89(1) - exemptions for evidentiary purpose
	463(L)
	3.2

	Aboriginal peoples - sentencing
	464(LR)
	4.3

	Aboriginal peoples - youth - sentencing
	464(LR)
	4.3

	Aboriginal rights - treaty rights - advising accused
	462(R)
	3.1

	Abridgment of time requirements - where seeking adjournment
	401(R)
	4.2.1

	Absconding accused - during preliminary inquiry
	389(L)
	5.2

	Absconding witness - material witness warrant
	393(R)-394(L)
	2.2.1

	Absolute discharge
	439(L)
	5.3

	Absolute jurisdiction (s. 553 offences) - one way of proceeding by indictment
	338(LR)
	6.1

	Absolute jurisdiction offence - s. 553 offences
	338(LR)
	6.1

	Abuse of position of authority - sentencing - 718.2(a)(iii)
	433(R)
	2.3.2

	Abuse of Trust - sentencing
	433(R)
	2.3.2

	Abuse of trust - sentencing - aggravating factor
	433(R)
	2.3.2

	Access to Cannabis for Medical Purposes Regulations (ACMPR) - Medical Exemptions - CA
	481(L)
	2.2

	Access to records - youth - youth vs adult sentence
	474(R)-475(L)
	13.2

	Accused - absconding during preliminary inquiry
	389(L)
	5.2

	Accused - absence at preliminary inquiry
	386(R)-387(L)
	4.1

	Accused - admissions of fact - s. 655 CCC
	424(LR)
	9

	Accused - bail review hearing - to be present
	372(R)
	3.3.1(b)

	Accused - Cooperation with authorities - effect on sentencing
	432(R)
	2.2.6

	Accused - corporation, as - witness
	392(L)
	1.7

	Accused - initial appearance before justice - within 24 hours or ASAP - s 503(1)
	366(R)
	3.1

	Accused - limits on cross - examination - application
	396(L)
	3.1.4

	Accused - limits on cross - examination - witness under 18
	396(L)
	3.1.4

	Accused - mental disorder - high - risk accused
	415(L)
	5

	Accused - multiple - closing, s 651
	428(R)
	15

	Accused - multiple - election
	345(R)
	14.3

	Accused - not criminally responsible
 SEE: Mental disorder
	411(L)
	1.1

	Accused - presence - bail review hearing
	372(R)
	3.3.1(b)

	Accused - testify in own defence
	391(L)
	1.2

	Accused - testimony
	391(L)
	1.2

	Accused - testimony at preliminary inquiry - rare
	388(R)
	4.6

	Accused - witness, as - competency/compellability
	391(L)
	1.2

	Accused informs counsel of guilt - rules for representing - trial - not guilty plea
	420(R)
	5.2

	Accused is an Organization - attendance at trial - s. 620 & 800(3) CCC
	419(R)
	3

	Accused’s prior record - Corbett application
	428(L)
	12

	Acquittal - appeal of - onus on Crown - indictable
	453(L)
	2.4.2(b)

	Acquittal - directed verdict - after Crown case
	427(R)
	11

	Actus reus - voluntariness - automatism
	416(LR)
	9

	Acused - not fit to stand trial
 SEE: Mental disorder
	411(L)
	1.1.1

	Addiction - sentencing - diversion
	438(L)
	5.1

	Adjounment - affidavit - SCR rules
	401(R)
	4.2.1

	Adjournment - application, filing requirements
	401(R)
	4.2.1

	Adjournment - bail hearing - non s 469 offence
	367(L)
	3.2

	Adjournment - bail review
	372(R)
	3.3.1(d)

	Adjournment - court discretion
	401(R)
	4.2.1

	Adjournment - COVID - informal request - admin
	401(L)
	4.2.1

	Adjournment - formal application
	401(L)
	4.2.1

	Adjournment - informal request - admin remands
	401(L)
	4.2.1

	Adjournment - key witness unavailable
	401(R)
	4.2.1

	Adjournment - procedural applications - pre - trial
	401(R)
	4.2.1

	Adjournment - remedy for non - disclosure
	383(LR)
	6

	Administration of justice offence Judicial referral hearing
	365(R)
	2.1

	Admissibility - Charter breach - s. 24(2)
	347(L)
	2.1

	Admissibility - expert evidence - R v Mohan (SCC) - R v Abbey (OCA)
	424(R)-425(L)
	10.1

	Admission of Documents - ss. 133, 138 - CA
	482(L)
	2.3.2

	Admissions of fact - accused - s. 655 CCC
	424(LR)
	9

	Adult sentence - young persons - procedure
	471(LR)
	10

	Adult sentencing - young persons
	474(LR)
	11

	Adults - trial jurisdiction - OCJ vs. SCJ
	335(LR)
	1.2

	Advantages - preliminary inquiry
	385(L)
	1

	Advantages - preliminary inquiry
	385(L)
	1

	Adverse inference - accused absconds during prelim. inquiry
	389(L)
	5.2

	Advising on the right to silence
	362(L)
	6.3.5

	Advising on the right to silence - no duty on police to stop questioning unless … - R v Singh
	362(L)
	6.3.5

	Advising the Aboriginal accused
	462(R)-463(L)
	3

	Affidavit - Appeal - fresh evidence - power of COA
	452(LR)
	2.4.1

	Affidavit - application - stay - Charter
	408(R)
	5.6

	Affidavit - application by accused for review of bail hearing (non 469 offences)
	372(L)
	3.3.1(a)

	Affidavit - application to adjourn
	401(R)
	4.2.1

	Affidavit - applications releasing exhibits for testing
	400(R)
	3.1

	Affidavit - change of venue - motion - contents
	402(L)
	4.2.2

	Affidavit - quash search warrant - certiorari - R v. Garofoli
	352(L)-353(R)
	2.2.8(a)

	Affidavit - removal of counsel - tactical considerations
	402(R)
	4.2.3

	Affidavit - removing lawyer from record
	402(R)
	4.2.3

	Affidavit - witness in custody - bring witness before court
	394(LR)
	2.3

	After preliminary inquiry - formal requirements of an indictment
	340(L)
	9.1

	Age of offender - murder - parole eligibility
	442(LR)
	5.10

	Aggravating and mitigating factors - guilty plea
	420(R)
	5.1

	Aggravating factor - sentencing - abuse of trust
	433(R)
	2.3.2

	Aggravating Factors - Sentencing - CA
	482(R)
	2.4

	Aggravating factors - sentencing - criminal record
	431(R)-432(L)
	2.2.1

	Aggravating factors - sentencing - domestic offence
	433(R)
	2.3.3

	Aggravating factors - sentencing - duration
	433(L)
	2.3.5

	Aggravating factors - sentencing - magnitude or profitability
	434(L)
	2.3.6

	Aggravating factors - sentencing - motive - hate, bias, prejudice - disability, race, sex, sexual orientation - s. 718.2(a)(i)
	432(L)
	2.2.2

	Aggravating factors - sentencing - Planning and deliberation
	433(R)
	2.3.4

	Aggravating factors - sentencing - prevalence
	434(L)
	2.3.7

	Aggravating factors - sentencing - reoffending - crime while on parole - breach court order
	432(L)
	2.2.1/2.2.3

	Aggravating Factors - sentencing - terrorism/organized crime
	434(L)
	2.3.9

	Aggravating factors - sentencing - vulnerable victims
	434(L)
	2.3.10

	Aggravating factors - sentencing - weapons
	434(L)
	2.3.8

	Aggravating/mitigating factors - sentencing
	431(R)
	2.1

	Agreed statement of facts - sentencing hearing - “substantially correct”
	436(L)
	4.4

	Agreed statement of facts on appeal - summary
	454(R)
	3.2.2

	Aids for witnesses
	395(R)
	3

	Aids for witnesses - support person
	395(R)
	3.1.2

	Aids for Witnesses - Testimonial aids
	395(R)
	3.1

	Airplane - jurisdiction - s. 7
	342(R)
	13.1

	Alcohol ignition interlock program - sentencing - driving prohibition
	444(R)
	5.12.1

	Alibi - disclosure of
	384(L)
	7

	Allowing appeal - grounds - conviction
	452(R)
	2.4.2(a)

	Altering order - bail pending appeal
	458(R)-459(L)
	5.1.6

	Altering order - release from custody - appeal pending
	458(R)-459(L)
	5.1.6

	Alternative measures - Aboriginal/Indigenous peoples, sentencing of
	464(R)
	4.3

	Alternative measures - negotiations - Crown pre - trials
	417(R)
	2.1

	Alternative measures - sentencing - peace bonds
	438(LR)
	5.1.1

	Alternative measures or diversion
	438(L)
	5.1

	Alternative measures to prosecution - diversion
	438(L)
	5.1

	Alternatives to prosecution - Prosecutorial discretion - CDSA
	477(R)
	1.2.1(a)

	Amend - information or indictment - s. 601(3)
	341(R)
	12.1

	Amendment 2019 - release order with financial obligations - recognizance - no
	370(R)
	3.2.4

	Amendments - sexual assault provisions - CCC - 1983,1988
	443(R)
	5.11.2(b)

	Amendments - to conform to the evidence - motions re the form and substance of an indictment or information
	342(L)
	12.4

	Amount - victim surcharge - s 737 CCC
	440(LR)
	5.7

	Amounts - possession - CA
	481(R)
	2.1.1

	Ancillary orders - DNA orders - mandatory (primary compulsory) for certain offences - murder and sexual assault
	444(R)-445(L)
	5.12.2

	Ancillary orders - sentencing
	444(LR)
	5.12

	Annual hearings - Review Board - s. 672.54 of CCC
	415(L)
	5

	Appeal - acquittal - onus on Crown - indictable
	453(L)
	2.4.2(b)

	Appeal - acquittal - powers of COA - indictable
	453(L)
	2.4.2(b)

	Appeal - acquittal - powers of COA - Section 686(4)
	453(L)
	2.4.2(b)

	Appeal - bail pending appeal
	456(L)
	5

	Appeal - bail pending appeal - appeal from conviction alone or conviction and sentence
	456(R)-457(L)
	5.1.1

	Appeal - bail pending appeal - before single judge, Court of Appeal
	458(L)
	5.1.4

	Appeal - bail pending appeal - criteria - appeal is not frivolous
	456(R)
	5.1.1(a)

	Appeal - bail pending appeal - criteria - appellant will surrender
	456(R)-457(L)
	5.1.1(b)

	Appeal - bail pending appeal - criteria - bail pending appeal - sentence only appeals
	457(R)
	5.1.2

	Appeal - bail pending appeal - criteria - detention is not necessary in the public interest
	456(R)-457(L)
	5.1.1(b)

	Appeal - bail pending appeal - denied - expedited hearing
	458(LR)
	5.1.5

	Appeal - bail pending appeal - granted - release order in s. 515
	458(LR)
	5.1.5

	Appeal - bail pending appeal - order - extension of
	458(R)
	5.1.6(b)

	Appeal - bail pending appeal - order - variation of
	458(R)
	5.1.6(a)

	Appeal - bail pending appeal - orders granted by court
	458(LR)
	5.1.5

	Appeal - bail pending appeal - sentence only
	457(R)
	5.1.2

	Appeal - both indictment and summary conviction at same time - s 675(1.1)
	449(LR)
	1.2

	Appeal - COVID - remote
	449(L)
	1.1

	Appeal - crown breach of disclosure obligations
	383(R)
	6

	Appeal - definition
	449(L)
	1

	Appeal - disclosure - defence counsel failed to pursue disclosure in a timely manner
	383(L)
	5

	Appeal - factum - indictable
	451(LR)
	2.2.1(d)

	Appeal - further appeal - Supreme Court of Canada - indictable
	453(R)
	2.5

	Appeal - hearing - summary conviction
	455(L)
	3.3

	Appeal - Indictable
	449(R)
	2

	Appeal - indictable - (jurisdiction)
	449(LR)
	1.2

	Appeal - indictable - appeal book
	451(L)
	2.2.1(c)

	Appeal - indictable - notice of
	450(R)
	2.2.1(a)

	Appeal - indictable - power of COA - fresh evidence
	452(LR)
	2.4.1

	Appeal - indictable - powers of COA - evidence -
	452(LR)
	2.4.1

	Appeal - indictable - powers of COA - sentencing - fresh evidence
	452(R)
	2.4.1

	Appeal - indictable - procedure - stages
	450(R)
	2.2.1

	Appeal - indictable - procedure on
	450(LR)
	2.2

	Appeal - indictable - release pending
	456(R)
	5.1

	Appeal - indictable - rights by accused
	449(R)
	2.1.1

	Appeal - indictable - rights by accused - improper cross - examination
	449(R)-450(L)
	2.1.1

	Appeal - indictable - rights by accused - lawyer incompetent
	449(R)-450(L)
	2.1.1

	Appeal - indictable - rights by accused - questions of fact
	449(R)
	2.1.1

	Appeal - indictable - rights by accused - questions of law
	449(R)
	2.1.1

	Appeal - indictable - rights by accused - questions of mixed fact & law
	449(R)
	2.1.1

	Appeal - indictable - Sentence
	449(R)-450(L)
	2.1.1

	Appeal - indictable - sentencing - leave heard separate from bail pending appeal
	450(L)
	2.1.1

	Appeal - indictable - service of notice
	450(R)
	2.2.1(a)

	Appeal - indictable - time limitations
	451(R)
	2.3

	Appeal - indictable - transcripts
	450(R)-451(L)
	2.2.1(b)

	Appeal - indictable - transcripts - contents of
	451(L)
	2.2.1(b)

	Appeal - judicial review
	449(LR)
	1

	Appeal - judicial review - extraordinary remedies
	460(L)
	6

	Appeal - oral argument - time limits in indictable appeals
	452(R)-452(L)
	2.3

	Appeal - perfecting - indictable appeals and summary conviction appeals
	451(R)
	2.2.1(e)

	Appeal - Perfection - Failure to - Dismissal
	451(R)
	2.2.1(e)

	Appeal - Perfection - Occurs where service requirements met - Time of service
	451(R)
	2.2.1(e)

	Appeal - powers of COA - disposal of appeals
	452(R)
	2.4.2

	Appeal - powers of COA - indictable - - appeal from acquittal
	453(L)
	2.4.2(b)

	Appeal - powers of COA - indictable - acquittal - onus
	453(L)
	2.4.2(b)

	Appeal - powers of COA - indictable - appeal of sentence
	453(L)
	2.4.2(c)

	Appeal - powers of COA - indictable - conviction - - error of law
	452(R)
	2.4.2(a)

	Appeal - powers of COA - indictable - conviction - disposal of
	453(L)
	2.4.2(a)

	Appeal - powers of COA - indictable - conviction - miscarriage of justice
	452(R)-453(L)
	2.4.2(a)

	Appeal - powers of COA - indictable - conviction - procedural irregularity
	453(L)
	2.4.2(a)

	Appeal - powers of COA - indictable - conviction - verdict unreasonable
	452(R)
	2.4.2(a)

	Appeal - powers of COA - indictable - conviction - where permitted - acquittal or new trial - s. 686(2)
	453(L)
	2.4.2(a)

	Appeal - powers of COA - indictable - leave required for further appeals (to SCC)
	453(R)
	2.5

	Appeal - reserve judgment
	451(R)
	2.3

	Appeal - rights of appeal by Crown (indictable)
	450(L)
	2.1.2

	Appeal - search warrant - NO APPEAL, but review - certiorari - R v. Garofoli
	352(L)-353(R)
	2.2.8(a)

	Appeal - sentencing - increase
	453(L)
	2.4.2(c)

	Appeal - sentencing - when varied (increasing or decreasing the sentence)
	453(L)
	2.4.2(c)

	Appeal - stays - of orders pending appeal
	455(R)-456(L)
	4

	Appeal - stays of sentencing orders - summary conviction appeals - where appeal pending
	455(R)-456(L)
	4

	Appeal - summary - court disposal of - ss. 813, 830 CCC
	453(R)-454(L)
	3.11-3.1.2

	Appeal - summary - court disposal of - ss. 813, 830 CCC
	453(R)-454(L)
	3.11-3.1.2

	Appeal - summary - Crown rights - s. 813 - questions of fact or mixed fact and law
	453(R)
	3.1.1

	Appeal - summary - evidence not in dispute - agreed statement of facts
	454(R)
	3.2.2

	Appeal - summary - notice of
	454(L)
	3.2.1

	Appeal - summary - procedure
	454(L)
	3.2

	Appeal - summary - sentencing - plead not guilty - agreed statement of facts
	454(R)
	3.2.2

	Appeal - summary - statement of facts
	454(R)
	3.2.2

	Appeal - summary - Transcript - contents of
	454(R)
	3.2.2

	Appeal - summary - transcripts
	454(LR)
	3.2.2

	Appeal - summary conviction - bail pending appeal
	459(R)
	5.3

	Appeal - summary conviction - further appeal
	455(L)
	3.5

	Appeal - summary conviction - hearing (time limits and dress code)
	455(L)
	3.3

	Appeal - summary conviction - stays
	455(R)-456(L)
	4

	Appeal - summary conviction - transcripts on
	454(LR)
	3.2.2

	Appeal - summary conviction, sentence of - bail pending appeal
	459(R)
	5.3

	Appeal - Supreme Court of Canada - indictable
	453(R)
	2.5

	Appeal - to Supreme Court of Canada - indictable
	453(R)
	2.5

	Appeal - transcripts - contents of - summary
	454(R)
	3.2.2

	Appeal book - indictable offence
	451(L)
	2.2.1(c)

	Appeal book - summary conviction
	454(R)
	3.2.3

	Appeal from Acquittal - indictable - onus on Crown
	453(L)
	2.4.2(b)

	Appeal not frivolous - criteria - grant bail pending appeal - conviction alone/conviction and sentence
	456(R)
	5.1.1(a)

	Appearance at trial - accused - presumed - s. 650(1) CCC
	419(R)
	3

	Appearance Notice - charge without arrest - ss. 495(1)(2)
	365(L)
	2.1

	Appearance notice - Form 9
	365(L)
	2.1

	Appearance Notice - Summons
	365(L)
	2.1

	Appearance Notice / summons - fingerprinting
	365(LR)
	2.1

	Appearance Notice / summons - Release by Police
	365(LR)
	2.1

	Appearance notice/summons - failing to appear - s.145(3)
	365(R)
	2.1

	Appellant will surrender - criteria - grant bail pending appeal - conviction alone/conviction and sentence
	456(R)-457(L)
	5.1.1(b)

	Applicable provisions - bail review
	373(L)
	3.3.1(g)

	Application - adjournment
	401(R)
	4.2.1

	Application - alter sentence conditions or restrictions
	446(LR)
	6

	Application - Bail pending appeal - consent of Crown
	458(L)
	5.1.4

	Application - Bail pending appeal - opposed by Crown
	458(L)
	5.1.4

	Application - bail pending summary conviction appeal
	459(R)
	5.3.2

	Application - change of venue
	402(L)
	4.2.2

	Application - change of venue - media prejudice
	402(L)
	4.2.2

	Application - Charter - burden of proof
	404(R)
	5.2

	Application - Charter - burden of proof - strategy
	407(LR)
	5.5.2

	Application - Charter - challenging legislation
	404(R)
	5.3

	Application - Charter - challenging legislation - application record and factum
	405(L)
	5.3

	Application - Charter - challenging legislation - effect of successful challenge
	405(R)
	5.3

	Application - Charter - challenging legislation - notice
	405(L)
	5.3

	Application - Charter - challenging legislation - procedure
	404(R) - 405(L)
	5.3

	Application - Charter - exclusion of evidence - 24(2)
	406(R)
	5.5

	Application - Charter - forum
	404(R)
	5.1

	Application - Charter - general
	404(L)
	5

	Application - Charter - jurisdiction
	404(L)
	5.1

	Application - Charter - remedies, s 24(1)
	406(L)
	5.4

	Application - Charter - remedies, s 24(1) - stay
	406(L)
	5.4

	Application - Charter - tactical considerations
	406(R)
	5.5.1

	Application - Charter - unreasonable delay - stay
	408(R)
	5.6

	Application - Charter - voir dire
	407(L)
	5.5.1

	Application - directed verdict of acquittal
	427(R)
	11

	Application - evidence - admission or exclusion of evidence
	403(R)
	4.3

	Application - evidence voir dire
	403(R)
	4.3

	Application - exclusion of public during witness testimony
	395(R)
	3.1.1

	Application - exclusion of witness - motions at start of trial
	409(L)
	6.1

	Application - for bail hearing - s. 469 offence
	373(R)-374(L)
	3.4

	Application - for particulars (insufficient details)
	341(R)-342(L)
	12.2

	Application - issue to be determined in advance of trial
	399(L)
	1

	Application - non - publication order
	409(R)
	6.2

	Application - non - publication order - witness/complainant identity
	397(LR)
	4.3

	Application - pre - trial application - general
	399(LR)
	1

	Application - pre - trial application - general
	400(L)
	2

	Application - pre - trial application - judge presiding
	399(LR)
	1

	Application - pre - trial application - notice of application - contents - OCJ rules
	400(L)
	2

	Application - pre - trial application - notice of application - time limits - OCJ rules
	400(L)
	2

	Application - pre - trial application - notice required
	399(LR)
	1

	Application - pre - trial application - notice required
	400(L)
	2

	Application - pre - trial application - notice requirements
	399(LR)
	1

	Application - pre - trial application - notice requirements
	400(L)
	2

	Application - pre - trial application - relief from missed deadline
	399(L)
	1

	Application - publication ban
	409(R)
	6.2

	Application - publication ban - preliminary inquiry
	386(R)
	4.1

	Application - quash order to stand trial (certiorari)
	390(LR)
	8

	Application - quash subpoena
	393(R)
	2.1.6

	Application - recusal
	403(L)
	4.2.4

	Application - recusal of judge
	403(L)
	4.2.4

	Application - release exhibits for testing
	400(R)
	3.1

	Application - release pending summary conviction appeal
	459(R)
	5.3

	Application - removing lawyer from record
	402(R)
	4.2.3

	Application - restricting publication of witness/complainant identity
	397(LR)
	4.3

	Application - review of bail order - application by accused
	372(L)
	3.3.1(a)

	Application - rules of practice
	399(R) - 400(L)
	2

	Application - stay - unreasonable delay - Charter
	408(R)
	5.6

	Application - third party application - time limits - OCJ rules
	400(L)
	2

	Application - transfer youth to adult court (adult sentence hearing)
	474(LR)
	11

	Application - witness in custody - bring witness before court - form of application
	394(LR)
	2.3

	Application - witness in custody - bring witness before court - s. 527 CCC
	394(LR)
	2.3

	Application - witness or media application - time limits - OCJ rules
	400(L)
	2

	Application - witness, exclusion of
	409(L)
	6.1

	Application for bail pending appeal - materials
	457(R)-558(L)
	5.1.3

	Application for Extension of Order of release - bail pending appeal - materials
	458(R)
	5.1.6(b)

	Application for leave to appeal - Supreme Court of Canada - indictable
	453(R)
	2.5

	Application materials - Bail Review
	372(L)
	3.3.1(a)

	Application record - obtaining bail
	459(R)
	5.3.2

	Application to quash - review of search warrants
	352(L)-353(R)
	2.2.8(a)

	Application to quash search warrant - Rule 6 (applications) and Rule 43 (extraordinary remedies)
	352(L)-353(R)
	2.2.8(a)

	Applications - post - sentence application - change to conditions of paying fine - s 734.3
	446(LR)
	6

	Applications - post - sentence application - collapsing intermittent sentence - s 732(2)
	446(LR)
	6

	Applications - Post - sentence applications - firearm licence
	446(LR)
	6

	Applications - Post - sentence applications - transfer or change of probation order or conditional sentence - ss 732.2(3), 733, 742.4, 742.5 CCC
	446(LR)
	6

	Arbitrary Detention - Racial profiling - R v Richards and R v Brown
	360(L)
	6.3.2

	Ares v Venner - hearsay - business - records exception
	426(LR)
	10.3

	Arraignment - definition
	420(L)
	4

	Arrest - Definition - SEE ALSO: Detention
	360(L)
	6.3.3

	Arrest - duties on those executing arrest (s 29)
	360(R)-361(L)
	6.3.3

	Arrest - Has there been an arrest?
	360(LR)
	6.3.3

	Arrest - reasonable force - touching not sufficient - R v Asante - Mensah
	360(LR)
	6.3.3

	Arrest - release by police
	365(L)
	2

	Arrest - rights upon - 10 a - b Charter - reasons and counsel
	359(R)
	6.3

	Arrest - s.469 offence - No automatic bail hearing, accused MUST apply for bail - s. 522
	374(L)
	3.4

	Arrest - search incident to arrest - R v. Fearon - four conditions for cellphone search
	354(LR)
	2.3.3

	Arrest - Section 19 - CCA
	484(R)
	3.2

	Arrest - while out on bail - cancellation hearing - s. 524
	375(LR)
	4.2.2

	Arrest - without warrant - by peace officer (s 495)
	360(R)
	6.3.3

	Arrest - without warrant - criteria
	360(R)
	6.3.3

	Arrest - youth - right to counsel
	470(L)
	6

	Arrest without a warrant - necessary detention
	365(R)
	2.2

	Arrest without warrant - limited power - s 495(2) of CC - SEE ALSO: Offences
	360(R)
	6.3.3

	Assembling the panel - jury selection
	421(R)
	6.2

	Assessment Orders - length of - fitness
	415(R)
	6

	Assessment Orders - length of - other purposes
	415(R)
	6

	Assessment orders - mental disorder - fitness to stand trial
	413(R)
	4

	Assessment Remand - dangerous offender application - cannot exceed 60 days
	442(L)
	5.11.2(a)

	Assessments -
 SEE ALSO Psychiatric assessments
	415(LR)
	6

	Assessments - mental disorder - court ordered
	415(R)
	6

	Assessments - protected statements
	415(R)-416(L)
	7

	Assessments - psychiatric - NCR, fitness, disposition
	415(R)
	6

	Associated with another offence - Prosecutorial offence - CDSA
	477(R)
	1.2.1(a)

	Attendance of accused a trial - habeas corpus
	419(R)
	3

	Attendance of accused at trial
	419(LR)
	3

	Attendance of accused at trial - accused removed - misbehaves - s. 650(2)(a) CCC
	419(R)
	3

	Attendance of accused at trial - COVID - 19 - remote proceedings - s.650(2)(b)
	419(R)
	3

	Attendance of accused at trial - Defence Counsel appear on behalf of accused - s. 650.01 CCC
	419(R)
	3

	Attendance of accused at trial - exceptions - s. 650(1.1) CCC
	419(R)
	3

	Attendance of accused at trial - out of court - court may permit when proper - s. 650(2)(b) CCC
	419(R)
	3

	Attendance of accused at trial - presumption - s. 650(1) CCC
	419(R)
	3

	Attendance of accused at trial - summary conviction - court may require in - person attendance
	419(L)
	3

	Attendance of accused at trial - summary conviction - not necessary to appear at trial
	419(L)
	3

	Attendance of accused at trial - summary conviction offences - s.800(2.1)
	419(L)
	3

	Attendance of accused at trial - warrant for accused’s arrest - s. 800 CCC
	419(L)
	3

	Attendance of accused at trial - when accused can be present by closed circuit television
	419(R)
	3

	Attending police station - detention - factors
	359(R)-360(L)
	6.3.1

	Attorney General - consent to lay certain charges
	343(L)
	13.3

	Attorney General - election - can require jury trial (s. 568) - if 5+ years imprisonment
	345(R)
	14.4

	Attorney General - Ticketable Offences - CA
	483(L)
	2.5.1

	Authority (position of) - Prosecutorial discretion - CDSA
	477(R)
	1.2.1(a)

	Automatic review - bail
	375(R)
	5

	Automatic review - bail - s. 525
	375(R)
	5

	Automatism - defence of
	416(LR)
	9

	Automatism - involuntariness - burden of proof
	416(R)
	9

	Automatism - mental disorder - defence of mental disorder
	416(LR)
	9

	Autrefois - protection against double jeopardy - Charter s 11(h)
	421(L)
	5.4

	Autrefois acquit (double jeopardy)
	421(L)
	5.4

	Autrefois convict (double jeopardy)
	421(L)
	5.4

	Available Sentences
	437(R)
	5

	Available Sentences - range of options - specific case
	437(R)
	5

	Available Sentences - s. 743 - indictable offences
	437(R)
	5

	Available Sentences - s. 787 - summary conviction offences
	437(R)
	5

	B
	
	

	Bail - application record - summary conviction
	459(R)
	5.3.2

	Bail - arrest while out on - cancellation hearing
	375(LR)
	4.2.2

	Bail - automatic review - accused without full hearing - R v Myers
	375(R)
	5

	Bail - automatic review - indictable offence
	375(R)
	5

	Bail - automatic review - summary offence
	375(R)
	5

	Bail - breach - consequences on surety
	371(L)
	3.2.4(a)

	Bail - breach of conditions
	375(LR)
	4.1
 4.2

	Bail - cancellation of hearing
	376(L)
	5.2

	Bail - cancellation of hearing - accused's waiver
	376(L)
	5.2

	Bail - cash bail
	370(R)
	3.2.4(a)

	Bail - Charter right - aspects
	366(R)
	3

	Bail - conditions - possible conditions
	371(L)
	3.2.4(b)

	Bail - conditions - weapons prohibition
	371(L)
	3.2.4(b)

	Bail - Controlled Drugs and Substances Act
	479(L)
	1.4.1

	Bail - COVID - 19 - Review by a judge
	371(R)
	3.3

	Bail - COVID - 19 - review powers of a judge
	373(L)
	3.3.1(e)

	Bail - duration
	371(LR)
	3.2.4(c)

	Bail - duration of release order
	371(LR)
	3.2.4(c)

	Bail - duty to give reasons
	371(R)
	3.2.4(d)

	Bail - failure to comply - offence under 145(5)
	371(L)
	3.2.4(b)

	Bail - forms of release
	370(LR)
	3.2.4

	Bail - hearing - 469 offences - accused must request hearing
	374(L)
	3.4

	Bail - hearing - 469 offences - onus
	374(L)
	3.4.1

	Bail - hearing - 469 offences - procedure
	373(R)-374(L)
	3.4

	Bail - hearing - cash bail instead of sureties
	370(R)
	3.2.4(a)

	Bail - hearing - detention, criteria
	368(LR)
	3.2.3(a)

	Bail - hearing - grounds for detention of accused (Primary, secondary, tertiary)
	368(LR)
	3.2.3(a)

	Bail - hearing - inquiries of accused by justice - s 518(1)(a)
	368(R)-369(L)
	3.2.3(b)

	Bail - hearing - limits on questioning accused - s 518(1)(b)
	368(R)-369(L)
	3.2.3(b)

	Bail - hearing - mental disorder
	411(R)
	2

	Bail - hearing - non 469 - detention - onus on crown
	367(LR)
	3.2.1

	Bail - hearing - onus - reverse onus - non 469
	367(R)-368(L)
	3.2.2

	Bail - hearing - onus - reverse onus 469 (onus on accused)
	374(L)
	3.4.1

	Bail - hearing - order - duty to give reasons
	371(R)
	3.2.4(d)

	Bail - hearing - procedure - 518(1)(d)
	369(L)
	3.2.3(b)

	Bail - hearing - publication ban on
	369(R)-370(L)
	3.2.3(d)

	Bail - hearing - relaxed rules of evidence - e.g., s 518
	368(R)
	3.2.3(b)

	Bail - hearing - release - conditions attached
	371(L)
	3.2.4(b)

	Bail - hearing - release - order takes effect, when
	371(LR)
	3.2.4(c)

	Bail - hearing - release / detention - criteria for
	368(LR)
	3.2.3(a)

	Bail - hearing - reverse onus (non 469)
	367(R)-368(L)
	3.2.2

	Bail - hearing - show cause hearing
	368(L)
	3.2.3

	Bail - hearing - sureties
	370(R)-371(L)
	3.2.4(a)

	Bail - impact on trial (R v Wust; R v Hall; R v Antic)
	366(R)
	3

	Bail - initial appearance of accused before justice
	366(R)-367(L)
	3.1

	Bail - judicial interim release - Charter 11(e)
	366(R)
	3

	Bail - ladder principle
	370(R)
	3.2.4

	Bail - mental disorder - - Section 672.17 CCC - no bail order during assessment order
	415(R)
	6

	Bail - mental disorder - Ontario v Phaneuf - no hospital beds
	415(R)
	6

	Bail - misconduct - failure to comply
	374(R)
	4

	Bail - no automatic bail - s. 469 offence [none] [must bring application]
	367(L)
	3.1

	Bail - non - resident and indictable offence - s. 515(6)(b)
	367(R)
	3.2.2

	Bail - other rights of review
	373(R)
	3.3.3

	Bail - pending appeal
	456(L)
	5

	Bail - pending appeal - altering the order - revocation
	459(L)
	5.1.6(d)

	Bail - pending appeal - criteria (conviction alone or conviction and sentence)
	456(R)
	5.1.1

	Bail - pending appeal - denied - expedited hearing
	458(L)
	5.1.5

	Bail - pending appeal - hearing
	458(L)
	5.1.4

	Bail - pending appeal - order - review of order
	458(R)-459(L)
	5.1.6(c)

	Bail - pending appeal - order - revocation of
	459(L)
	5.1.6(d)

	Bail - pending appeal - order - variation of
	458(R)
	5.1.6(a)

	Bail - pending appeal - procedure for obtaining bail (summary conviction)
	459(R)-460(L)
	5.3.2

	Bail - pending appeal - revocation of release order - warrant
	459(L)
	5.1.6(d)

	Bail - pending appeal - sentence only
	457(R)
	5.1.2

	Bail - pending appeal - serious violent offences
	457(L)
	5.1.1(c)

	Bail - preliminary inquiry, varying bail
	389(L)
	5.1

	Bail - preliminary inquiry, varying bail - s. 523(2)(b) - substantial change in circumstances required
	389(L)
	5.1

	Bail - release order - reviewing detention where accused’s trial is delayed
	376(R)
	5.4

	Bail - reverse - onus - Examples of offences
	367(R)-368(L)
	3.2.2

	Bail - review - adjournment
	372(R)
	3.3.1(d)

	Bail - review - applicable provisions - 517 (publication bans) - 518 - (evidence) - 519 (release of accused)
	373(L)
	3.3.1(g)

	Bail - review - Application materials
	372(L)
	3.3.1(a)

	Bail - review - at request of prosecutor - s. 521
	373(L)
	3.3.2

	Bail - review - evidence the prosecutor may adduce
	372(R)
	3.3.1(c)

	Bail - review - for trial delay if detained
	375(R)
	5

	Bail - review - further application for review
	373(L)
	3.3.1(f)

	Bail - review - powers of judge
	372(R)-373(L)
	3.3.1(e)

	Bail - review - powers of judge - ss 520 and 521 - R v St Cloud
	372(R)-373(L)
	3.3.1(e)

	Bail - review - presence of the accused
	372(R)
	3.3.1(b)

	Bail - review - prosecutor may adduce evidence
	372(R)
	3.3.1(c)

	Bail - Review by a judge - COVID - 19
	371(R)
	3.3

	Bail - Review detention where accused’s trial is delayed - notice of hearing
	376(L)
	5.1

	Bail - review of bail order - accused to be present
	372(R)
	3.3.1(b)

	Bail - review of bail order - application materials
	372(L)
	3.3.1(a)

	Bail - review of bail order - non s.469 offences
	371(R)
	3.3

	Bail - review of bail order - review at request of prosecutor - application materials
	373(R)
	3.3.2(a)

	Bail - review powers of a judge - COVID - 19
	373(L)
	3.3.1(e)

	Bail - review procedure under s 522(2) - s. 469 offence [Court of Appeal, or SCJ judge on consent or trial judge]
	374(LR)
	3.4.2

	Bail - reviewing detention where accused’s trial is delayed - re - arrest of accused
	376(R)
	5.5

	Bail - reviewing detention where the accused’s trial is delayed - direction to expedite trial
	376(R)
	6

	Bail - revocation - cancellation hearing
	375(LR)
	4.2.2

	Bail - revocation - cancellation hearing - review of
	375(LR)
	4.2.2

	Bail - revocation - grounds
	374(R)
	4

	Bail - Revocation - s. 524 - grounds [misconduct (further crime; violation of conditions)]
	374(R)
	4

	Bail - S 469 Offence - decision review - change of circumstance
	374(R)
	3.4.2

	Bail - S 469 Offence - decision review - correctness
	374(L)
	3.4.2

	Bail - s. 469 offence - options where accused shows cause
	374(L)
	3.4.1

	Bail - s. 469 offences
	373(R)-374(L)
	3.4

	Bail - tertiary ground - St. Cloud
	368(R)
	3.2.3(a)

	Bail - variation at preliminary inquiry
	389(L)
	5.1

	Bail - Violation of - order revoked
	459(L)
	5.1.6(d)

	Bail - warrant of committal (or “order that the accused be detained in custody following the review hearing”)
	373(R)
	3.3.2(b)

	Bail application - prerequisite - notice of appeal
	459(R)
	5.3

	Bail conditions - sentencing
	435(R)
	2.4.3

	Bail hearing - determining cause - undertaking presumption
	370(L)
	3.2.4

	Bail hearing - evidence at
	368(R)-369(L)
	3.2.3(b)

	Bail hearing - inquiries - no oath
	368(R)
	3.2.3(b)

	Bail hearing - non s 469 offence - adjournment
	367(L)
	3.2

	Bail hearing - onus - initial presumption
	367(LR)
	3.2.1

	Bail hearing - onus on the prosecutor - balance of probabilities - general situation
	367(R)
	3.2.1

	Bail hearing - preparing for
	369(R)
	3.2.3(c)

	Bail hearing - reverse onus - Constitution - R v Pearson - R v Morales
	368(L)
	3.2.2

	Bail hearing - reverse onus - standard of proof - balance of probabilities
	368(L)
	3.2.2

	Bail money
	370(R)
	3.2.4(a)

	Bail pending appeal - altering the order - extension
	458(R)
	5.1.6(b)

	Bail pending appeal - altering the order - review
	458(R)-459(L)
	5.1.6(c)

	Bail pending appeal - altering the order - revocation
	459(L)
	5.1.6(d)

	Bail pending appeal - altering the order - variation
	458(R)
	5.1.6(a)

	Bail pending appeal - denied - expedited hearing
	458(L)
	5.1.5

	Bail pending appeal - granted - release order
	458(L)
	5.1.5

	Bail pending appeal - procedure
	457(R)-558(L)
	5.1.3

	Bail pending appeal - revocation of release order - warrant
	459(L)
	5.1.6(d)

	Bail pending appeal - sentence only
	457(R)
	5.1.2

	Bail pending appeal - sunset clause
	458(R)
	5.1.6(b)

	Bail review - warrant of committal - s.521(6)
	373(R)
	3.3.2(b)

	Bail revocation
	375(LR)
	4
 4.2

	Bail revocation - arresting the accused
	375(L)
	4.2

	Bank account - proceeds of crime - designated offence (s. 462.31)
	358(L)
	5

	Benefits - of preliminary inquiry
	385(L)
	1

	Benefits - of preliminary inquiry
	385(L)
	1

	Bias - judge - application for recusal
	403(L)
	4.2.4

	Bill C - 75 - changes to availability of preliminary hearings
	385(LR)
	2

	Bill C - 75 - changes to availability of preliminary hearings
	385(LR)
	2

	Bill C - 75 - impact on transition cases - see R v Chouhan
	422(L)
	6.4.2

	Bill C - 75 - repealing of s. 634 CCC - peremptory challenges no longer available
	422(L)
	6.4.2

	Blood sample - search warrant - s. 320.29(1) - only if unable to consent (test: reasonable grounds)
	351(LR)
	2.2.7(b)

	Blood test - investigation - no consent (ss.320.28(2), (4))
	356(R)
	2.3.7

	Bodily impressions - conditions (test: reasonable grounds and in circumstances; admin of justice)
	352(L)
	2.2.7(d)

	Bodily sample - after sobriety test - s 320.28 Code
	364(L)
	7.3

	Bodily samples - blood samples - search warrant - only if unable to consent (test: reasonable grounds)
	351(LR)
	2.2.7(b)

	Bodily samples - DNA - search warrant - conditions (s. 487)
	351(R)-352(L)
	2.2.7(c)

	Bodily samples - probation - conditions
	439(R)
	5.5

	Bodily samples - warrantless search (ss.320.28(2), (4))
	356(LR)
	2.3.6

	Bodily substances - samples - warrantless searches
	356(LR)
	2.3.6

	Breach - enforcement on judgment - options - default
	440(L)
	5.6.1

	Breach - long - term offender supervision order - hybrid offence
	444(L)
	5.11.4

	Breach of conditional sentence - allegation of breach hearing - procedure - s 742.6 CCC
	441(L)
	5.8

	Breach of ministerial orders - CA - Chart of Offences and Penalties
	488(B)
	Chart

	Breach of trust - sentencing - aggravating factor (abuse of trust)
	415(R)
	2.3.2

	Breath and bodily substance samples - drugs and alcohol - driving
	356(LR)
	2.3.6

	Breath sample - reasonable excuse - ss. 320.28(1) Code
	356(LR)
	2.3.6

	Brief - Charge screening and disclosure
	337(R)
	4

	Burden - pre - trial application - Charter
	404(R)
	5.2

	Burden of proof - pre - trial application - Charter challenge
	404(R)
	5.2

	Burden of proof - proceeds of crime - Crown
	445(R)-446(L)
	5.12.6

	Business Document SEE ALSO EVIDENCE - Business Records
	426(L)
	10.3

	Business records - common - law rule - s 30 CEA
	426(LR)
	10.3

	Business Records - differences - s30 - common law - R v Handous
	426(R)
	10.3

	Business Records - differences - s30 - common law - R v Monkhouse
	426(R)
	10.3

	Business records - document in possession of defendant - admissibility
	426(R)
	10.3

	Business records - province threshold - s 35 Ontario Evidence Act
	426(L)
	10.3

	Business records admitted - s. 30 CEA
	426(L)
	10.3

	By offer - trafficking - CDSA
	478(L)
	1.2.3

	C
	
	

	CA - Access to Cannabis for Medical Purposes Regulations (ACMPR) - Medical Exemptions
	481(L)
	2.2

	CA - Admission of Documents - ss. 133, 138
	482(L)
	2.3.2

	CA - Aggravating Factors - Sentencing
	482(R)
	2.4

	CA - Aggravating Factors on sentence
	482(R)
	2.4

	CA - Amounts - Possession
	481(R)
	2.1.1

	CA - Attorney General - Ticketable Offences
	483(L)
	2.5.1

	CA - Cannabis Cultivation
	481(L)
	2.1.6

	CA - Cannabis Growing
	481(L)
	2.1.6

	CA - Certificate of analysis - prove nature of substance
	482(L)
	2.3.1

	CA - Consequences of Conviction - Ticketable Offences
	483(L)
	2.5.2

	CA - Convictions - Ticketable Offences
	483(L)
	2.5.2

	CA - Cultivation - Section 12(4)
	481(L)
	2.1.6

	CA - Defences
	481(L)
	2.1.1(b)

	CA - Defences - Section 8.1
	481(L)
	2.1.1(b)

	CA - Delayed Sentencing - treatment program - Section 720
	482(R)
	2.4

	CA - Distribution
	481(L)
	2.1.2

	CA - Distribution of cannabis - Section 9(1)
	481(L)
	2.1.2

	CA - Document Admission
	482(L)
	2.3.2

	CA - Election by Attorney General - Ticketable Offenses - Section 58
	483(L)
	2.5.1

	CA - Equivalency Chart - Possession
	481(R)
	2.1.1(a)

	CA - exemptions - Medical Reasons
	481(L)
	2.2

	CA - Forfeiture of offence related property
	482(R)
	2.4.2

	CA - Goals
	480(L)
	2

	CA - Growing Cannabis
	481(L)
	2.1.6

	CA - Held out - selling cannabis
	481(L)
	2.1.3

	CA - Identification of Criminals Act - Ticketable Offences
	483(L)
	2.5.1

	CA - Illicit Cannabis
	481(R)
	2.1.1

	CA - Illicit Cannabis - Possession of prohibited things
	481(L)
	2.1.7

	CA - Illicit Cannabis - Production of prohibited things
	481(L)
	2.1.7

	CA - Importing and Exporting Cannabis
	481(R)
	2.1.4

	CA - Importing/ Exporting cannabis - Section 11
	481(R)
	2.1.4

	CA - Imprisonment - Ticketable Offences - Conviction
	483(R)
	2.5.2

	CA - Marihuana for Medical Purposes Regulations - Medical Exemptions
	481(L)
	2.2

	CA - Medical Cannabis - Section 140
	481(L)
	2.2

	CA - Medical Exemptions
	481(L)
	2.2

	CA - Medical Exemptions - Marihuana for Medical Purposes Regulations
	481(L)
	2.2

	CA - Narcotic Control Regulations - Medical Exemptions
	481(L)
	2.2

	CA - Offences
	481(R)
	2.1

	CA - Ontario - Ticketable offences
	482(R)-483(L)
	2.5

	CA - Pleas - Ticketable Offences
	483(L)
	2.5.2

	CA - Possession
	481(R)
	2.1.1

	CA - Possession for purpose of exporting
	481(R)
	2.1.4

	CA - Possession for the purpose of distribution
	481(L)
	2.1.2

	CA - possession for the purpose of Distribution - Section 9(2)
	481(R)
	2.1.2

	CA - Possession for the purpose of exporting
	481(R)
	2.1.4

	CA - possession of cannabis for purpose of distribution - Section 9(2)
	481(L)
	2.1.2

	CA - Possession of prohibited things - Illicit Cannabis
	481(L)
	2.1.7

	CA - Possession of prohibited things for use in Production Sale or Distribution of Illicit Cannabis - Section 13(1)
	481(L)
	2.1.7

	CA - Prior exemptions under the CDSA - Medical Exemptions - s. 156 CA
	481(L)
	2.2

	CA - Production
	481(R)
	2.1.5

	CA - Production of Cannabis
	481(R)
	2.1.5

	CA - Production of Cannabis - Section 12
	481(R)
	2.1.5

	CA - Production Sale or Distribution of Illicit Cannabis - Possession of prohibited things - Section 13(1)
	481(L)
	2.1.7

	CA - Proving the nature of the substance
	482(L)
	2.3.1

	CA - Proving the nature of the substance - Section 135
	482(L)
	2.3.1

	CA - Purpose of Sentencing
	482(R)
	2.4

	CA - Restraint Orders - s. 91(1)
	482(L)
	2.3.3

	CA - Sale of Cannabis
	481(L)
	2.1.3

	CA - Scientific Exemption - Medical Exemptions
	481(L)
	2.2

	CA - Section 10 - selling Cannabis
	481(L)
	2.1.3

	CA - Section 11 - Importing/Exporting
	481(R)
	2.1.4

	CA - Section 12 - Production of Cannabis
	481(R)
	2.1.5

	CA - Section 12(4) - Cultivation
	481(L)
	2.1.6

	CA - Section 13(1) - Possession of prohibited things for use in Production Sale or Distribution of Illicit Cannabis
	481(L)
	2.1.7

	CA - Section 13(1) - Production Sale or Distribution of Illicit Cannabis - Possession of prohibited things
	481(L)
	2.1.7

	CA - Section 135 - Proving the nature of the substance
	482(L)
	2.3.1

	CA - Section 14(1) - Use of a Young Person
	481(L)
	2.1.8

	CA - Section 140 - Medical Cannabis
	481(L)
	2.2

	CA - Section 15 - aggravating factors - Sentencing
	482(R)
	2.4

	CA - Section 156 - Prior exemptions under the CDSA - Medical Exemptions
	481(L)
	2.2

	CA - Section 51 - Ticketable Offences
	482(R)-483(L)
	2.5

	CA - Section 58 - Election by Attorney General - Ticketable Offenses
	483(L)
	2.5.1

	CA - Section 8.1 - Defences
	481(L)
	2.1.1(b)

	CA - Section 9(1) - Distribution of Cannabis
	481(L)
	2.1.2

	CA - Section 9(2) - possession of cannabis for purpose of distribution
	481(L)
	2.1.2

	CA - Section 91(1) - Restraint Orders
	482(L)
	2.3.3

	CA - Security Clearances - Access to Cannabis for Medical Purposes Regulations (ACMPR) - Medical Exemptions
	481(L)
	2.2

	CA - Seeking Assistance - defences
	481(L)
	2.1.1(b)

	CA - Selling
	481(L)
	2.1.3

	CA - Selling Cannabis
	481(L)
	2.1.3

	CA - selling Cannabis - Section 10
	481(L)
	2.1.3

	CA - Sentencing
	482(R)
	2.4

	CA - Sentencing - aggravating factors - Section 15
	482(R)
	2.4

	CA - Sentencing - Youth
	482(R)
	2.4.1

	CA - Ticketable Offences
	482(R)-483(L)
	2.5

	CA - Ticketable Offences - Attorney General
	483(L)
	2.5.1

	CA - Ticketable Offences - Conviction
	483(L)
	2.5.2

	CA - Ticketable Offences - Proceeding by Summons and information
	483(L)
	2.5.1

	CA - Ticketable Offences - Section 51
	482(R)-483(L)
	2.5

	CA - Ticketable Offences - Summons
	483(L)
	2.5.1

	CA - Use of a Young Person - Section 14(1)
	481(L)
	2.1.8

	CA - Use of Minor
	481(L)
	2.1.8

	CA - Use of Young Person
	481(L)
	2.1.8

	CA - Youth sentencing
	482(R)
	2.4.1

	CA Production of prohibited things - Illicit Cannabis
	481(L)
	2.1.7

	CA
 SEE: Cannabis Act
	480(L)
	2

	Camera - in - property seizure and legal fees - interest in property (s. 462.34)
	358(L)
	5.1

	Cancellation hearing
	375(LR)
	4.2.2

	Cancellation of hearing - bail - accused's waiver
	376(L)
	5.2

	Cannabis - CDSA - schedules
	477(L)
	1.1

	Cannabis - distribution - s 9(1)
	481(L)
	2.1.2

	Cannabis - Importing/Exporting - CA
	481(R)
	2.1.4

	Cannabis - Possession for purpose of exporting - CA
	481(R)
	2.1.4

	Cannabis - Production - CA
	481(R)
	2.1.5

	Cannabis - Selling - CA
	481(L)
	2.1.3

	Cannabis Act - Controlled Drugs and Substances Act - s 737 CCC - Victim Surcharge - fine paid by accused to victim
	440(LR)
	5.7

	Cannabis Cultivation - CA
	481(L)
	2.1.6

	Cannabis Growing - CA
	481(L)
	2.1.6

	Card Selection Process - selecting from the panel - jury selection - s. 631 CCC
	421(R)
	6.4

	Carding
	354(R)-355(L)
	2.3.4

	Case for the defence - trial
	427(R)-428(L)
	12

	Case management judge
	419(L)
	2.3

	Case management judge - "mega trial" cases
	419(L)
	2.3

	Case management judge - appointment and powers - ss. 551.1 - 551.7 CCC
	419(L)
	2.3

	Case management judge - assistance in focusing litigation - ss. 551.3(a) - (f) CCC
	419(L)
	2.3

	Case management judge - can be trial judge - s. 551.1(4) CCC
	419(L)
	2.3

	Case management judge - joint hearings - disclosure, admissibility of evidence, or Charter
	419(L)
	2.3

	Case management judge - pre - trial application - s.551.1 CCC
	399(L)
	1

	Cash bail
	370(R)
	3.2.4(a)

	CCA - Arrest without warrant
	484(R)
	3.2

	CCA - Charter - Searches
	484(L)
	3.1

	CCA - Commencing Proceedings - Offences
	483(R)
	3.1

	CCA - Compliance Powers
	484(L)
	3.2

	CCA - Compliance Powers - Section 14
	484(L)
	3.2

	CCA - Distribution of Cannabis - Section 6
	483(R)
	3.1

	CCA - Driving
	484(L)
	3.1

	CCA - Enforcement Powers
	484(L)
	3.2

	CCA - Minors
	484(L)
	3.1

	CCA - Minors - Sentencing
	484(R)
	3.3

	CCA - Offences
	483(R)-484(L)
	3.1

	CCA - Orders - Sentencing
	484(R)-485(LR)
	3.3

	CCA - proof of offenses - witness description
	484(L)
	3.1.1

	CCA - Purchase of Cannabis - Section 9
	484(L)
	3.1

	CCA - Purpose
	483(R)
	3

	CCA - Sale of Cannabis - Section 6
	483(R)
	3.1

	CCA - Sale or Distribution - Sentencing
	484(R)
	3.3

	CCA - Sale to Minor
	483(R)
	3.1

	CCA - Sale to Minors - Sentencing
	484(R)
	3.3

	CCA - Searches
	484(L)
	3.1

	CCA - Seizure
	484(L)
	3.2

	CCA - Seizure - Section 16
	484(L)
	3.2

	CCA - Sentencing
	484(R)-485(LR)
	3.3

	CCA - Sentencing - Corporations
	484(R)
	3.3

	CCA - Sentencing - Landlord
	484(R)
	3.3

	CCA - Sentencing - Sale or Distribution
	484(R)
	3.3

	CCA - Sentencing Orders
	484(R)-485(LR)
	3.3

	CCA - Vehicles - Section 12
	484(L)
	3.1

	CCA - Warrant - Searches
	484(L)
	3.1

	CCA - Young Persons - Sentencing
	484(R)
	3.3

	CCA
 SEE: Cannabis Control Act (2017)
	483(R)-484(L)
	3

	CDSA - Application for forfeiture order - real property
	480(L)
	1.5.5

	CDSA - Chart of Offences and Penalties
	486(T)-487(M)
	Chart

	CDSA - s. 10(1) - Sentencing - Principles and aggravating factors
	479(R)
	1.5.1

	CDSA - seizure of any evidence of CDSA offence (s. 11(6) and (8))
	350(L)
	2.2.5(d)

	CDSA - Sentencing
	479(R)
	1.5

	CDSA - sentencing - s. 10(2) - Aggravating factors where no mandatory minimum
	479(R)
	1.5.1

	CDSA - sentencing - Weapons prohibition
	480(L)
	1.5.3

	CDSA - special procedural considerations and
	479(LR)
	1.4

	CDSA - youth sentences
	479(R)
	1.5.2

	CDSA
 SEE: Controlled Drugs and Substances Act
	477(L)
	1

	Cell phone search - warrantless search - R v Fearon - s.8 of Charter
	354(LR)
	2.3.3

	Certificate - court reporter - summary
	454(L)
	3.2.2

	Certificate - Legal Aid - appeals and - summary
	454(LR)
	3.2.2

	Certificate - of analysis (prove nature of substance)
	479(L)
	1.4.2

	Certificate of analysis - prove nature of substance - CA
	482(L)
	2.3.1

	Certificates - Legal Aid
	337(R)-338(L)
	5

	Certiorari - application to quash an order discharging the accused - after preliminary hearing
	390(LR)
	8

	Certiorari - motion to quash indictment or information
	341(R)
	12.1

	Certiorari - preliminary inquiry - Crown - quash discharge
	390(LR)
	8

	Certiorari - quash search warrant - R v. Garofoli
	352(L)-353(R)
	2.2.8(a)

	Certiorari - standard of review when accused committed to trial or discharged
	390(R)
	8

	Challenge for cause - decision left to trial judge - s. 640(1) CCC
	422(R)
	6.4.4

	Challenge for Cause - Jury selection - justifications - s. 638 CCC
	422(R)
	6.4.4

	Challenges for Cause - Jury Selection - Aboriginal peoples
	463(R)
	4.2

	Challenges for Cause - Jury Selection - Indigenous peoples
	463(R)
	4.2

	Challenges for cause - jury selection - procedure - s. 640 CCC
	422(R)
	6.4.4

	Challenges to the wording of the charge
	401(L)
	4.1

	Challenging legislation - Constitution Act 1982, s.52(1)
	404(R)
	5.3

	Challenging the panel - jury selection
	421(R)
	6.3

	Change of circumstance - concurrent jurisdiction - s 469 offence - R v Whyte
	374(R)
	3.4.2

	Change of venue - media prejudice
	402(L)
	4.2.2

	Change of venue - pre - trial
	402(L)
	4.2.2

	Change of venue - procedural applications - pre - trial
	402(L)
	4.2.2

	Character evidence - bad - cross examination - limits
	428(L)
	12

	Charge - decision not to lay - mental disorder
	412(L)
	3.1

	Charge - described within an indictment - rules
	340(L)
	9.1

	Charge - in a single indictment
	340(L)
	9.1

	Charge - indictment - included by prosecutor whether or not it is founded on an order to stand trial
	340(L)
	9.1

	Charge - indictment - on which accused was ordered to stand trial
	340(L)
	9.1

	Charge - special rules for pleading/ charging certain offences (s. 582, s. 589, s. 584, s. 585; murder, libel, obscenity, perjury, etc.)
	341(L)
	11

	Charge - transfer of, between provinces
	342(R)
	13.1

	Charge - withdrawal of - mental disorder and diversion
	412(R)
	3.2

	Charge screening - mental disorder
	412(R)
	3.2

	Charge screening form (contents)
	337(R)
	4

	Charge to the Jury
	429(LR)
	16-16.3

	Charge to the Jury - contents
	429(L)
	16.2

	Charge to the jury - elements necessary
	429(L)
	16.2

	Charge to the Jury - objections
	429(R)
	16.3

	Charge to the Jury - Pre - Charge Conference
	429(L)
	16.1

	Charge with arrest - compelling attendance - pre - trial release
	365(LR)
	2.1

	Charge without arrest - pre - trial release - ss. 495(1)(2)
	365(L)
	2.1

	Charges - plead guilty to, all charges in one province
	342(R)
	13.1

	Charging document - change - OCJ to SCJ
	336(L)
	2.2

	Charging document - information vs. indictment
	335(R)-336(L)
	2.1 and 2.2

	Chart of Offences and Penalties - CDSA
	486(T)-487(M)
	Chart

	Chart of Offences and Penalties - Controlled Drugs and Substances Act
	486(T)-487(M)
	Chart

	Charter - application - burden of proof
	404(R)
	5.2

	Charter - application - general
	404(L)
	5

	Charter - application - jurisdiction, before whom made
	404(R)
	5.1

	Charter - applications - challenging legislation
	405(R)
	5.3

	Charter - applications - exclusion of evidence (s.24(2))
	406(R)
	5.5

	Charter - applications - remedies, s 24(1)
	406(L)
	5.4

	Charter - applications - remedies, s 24(1) - stay
	406(L)
	5.4

	Charter - applications - remedy - s.24(2) - exclusion of evidence
	406(R)
	5.5

	Charter - applications - tactical considerations
	406(R)
	5.5.1

	Charter - breach of s. 8; admissibility - s. 24(2)
	347(L)
	2.1

	Charter - breaches - preliminary inquiry
	388(R)
	4.5

	Charter - challenge - pre - trial application
	404(L)
	5

	Charter - challenging legislation - no force and effect
	405(R)
	5.3

	Charter - confessions - exclusion
	425(R)
	10.2

	Charter - disclosure - right of
	377(L)
	1

	Charter - evidence - preliminary inquiry
	388(R)
	4.5

	Charter - joint hearings - issues in related trials - case management judge
	419(L)
	2.3

	Charter - jurisdiction - preliminary inquiry - justice has NO jurisdiction to make Charter rulings
	388(R)
	4.5

	Charter - jurisdiction - which court will hear
	404(R)
	5.1

	Charter - pre - trial application - challenging legislation - notice period
	405(L)
	5.3

	Charter - pre - trial application - challenging legislation - service requirements
	405(L)
	5.3

	Charter - preliminary inquiry - discharge - double jeopardy - abuse of process
	389(R)
	6.3

	Charter - publication ban - bail hearing
	370(L)
	3.2.3(d)

	Charter - remedies for breach
	406(L)
	5.4

	Charter - right to interpreter - s. 14 Charter
	396(L)
	3.2

	Charter - s. 24(2) - admissibility - s. 8 breach
	347(L)
	2.1

	Charter - s. 8 - search and seizure
	347(L)
	2.1

	Charter - s. 8 - search warrant - application to quash
	352(L)-353(R)
	2.2.8(a)

	Charter - search and seizure - s. 8 - privacy interests (R v Marakah and R v Jones)
	347(R)
	2.1

	Charter - Searches - CCA
	484(L)
	3.1

	Charter - Section 15 - equality rights - Aboriginal/Indigenous offender - mandatory minimums
	464(R)
	4.3

	Charter - Sections 11(d), 11(f), 15 - Aboriginal offender - jury selection - R v Kokopenace
	463(R)
	4.2

	Charter - ss. 8 - 9 - drug prosecutions
	478(R)-479(L)
	1.3

	Charter - ss. 8 and 24(2) - search warrant review (more scope for defense to argue than jurisdiction)
	353(R)
	2.2.8(b)

	Charter - voir dire
	403(R)
	4.3

	Charter 11(b) - right to be tried within a reasonable amount of time
	342(R)
	13.2

	Charter application - stay - unreasonable delay - procedure
	408(R)
	5.6

	Charter Applications - pre - trial conference - OCJ Rules 4.2(3)
	418(LR)
	2.2.1

	Charter Challenge - amendments increasing time before record suspension eligibility - Chu v Canada (AG) BC Supreme Court
	442(L)
	5.10

	Charter Challenge - R v Hill - reverse onus - primary desginated offence
	443(R)
	5.11.2(b)

	Charter Challenge - R v Hill - reverse onus - primary designated offence
	443(R)
	5.11.2(b)

	Charter Challenge - retrospective application of parole delay
	442(L)
	5.10

	Charter challenge - s 12 CCRF - mandatory minimum sentence - s 95(2) CCC loaded firearm minimum struck - R v Nur SCC 2015
	441(R)
	5.9.2

	Charter remedies - non - disclosure
	383(LR)
	6

	Charter Section 11(b) - breach - delay - sentencing
	434(R)
	2.4.1

	Charter violations - strategy re: burden of proof
	407(LR)
	5.5.2

	Child - complainant - video - recorded evidence
	396(R)
	3.4

	Child - victim - sentencing - aggravating factor (abuse of trust) - 718.01 and 718.2(a)(ii.1)
	433(R)
	2.3.2

	child - witness - promise to tell truth
	392(L)
	1.6

	Child - witness - video - recorded evidence
	396(R)
	3.4

	Child - witness, as
	392(L)
	1.6

	Child pornography - restricting publication of identity
	396(R)-397(L)
	4.2

	Children - witness/victim - restricting publication of witness/complainant identity - sexual offences
	396(R)-397(L)
	4.2

	Children and young - Prosecutorial discretion - Serious cases - CDSA
	477(L)
	1.2.1(a)

	Christopher’s Law - Ontario - Mandatory sex offender registry
	445(L)
	5.12.3

	Chu v Canada (AG), BC Supreme Court - Charter challenge - increasing time before record suspension eligibility
	442(L)
	5.10

	Circumstances warranting release - public interest - bail pending appeal - detention not necessary
	457(L)
	5.1.1(c)

	Client instructions - guilty plea - written confirmation
	420(L)
	5.1

	Closing address - address the jury
	428(R)-429(L)
	15

	Closing address - avoid extended reference to the law
	429(L)
	15

	Closing Address - Crown - limitations - s4(6) CEA
	429(L)
	15

	Closing address - order - s 651
	428(R)-429(L)
	15

	Closing addresses
	428(R)-429(L)
	15

	Co - accused - as witness - when tried separately
	391(LR)
	1.3

	Co - accused - as witness - when tried together
	391(LR)
	1.3

	Co - accused - limits on cross examination
	428(L)
	12

	Commencing Proceedings - offences - CCA
	483(R)
	3.1

	Commission evidence
	394(R)
	2.4.1

	Commission evidence - preliminary hearing
	388(L)
	4.3

	Commissioner to take evidence - preliminary inquiry
	388(L)
	4.3

	Committal - on other offences at preliminary inquiry
	389(R)
	6.2

	Committal - warrant - bail review
	373(R)
	3.3.2(b)

	Committal indictment
	389(R)
	7.1

	Committal Order - indictment prepared
	389(R)
	7.1

	Committal test - preliminary inquiry
	389(LR)
	6.1

	Common law peace bond - Crown pre - trial
	417(L)-418(R)
	2.1

	Communication difficulties - witnesses with disabilities
	396(LR)
	3.3

	Communication difficulties - witnessess with disabilities - giving evidence
	396(LR)
	3.3

	Communication during marriage - evidence
	391(R)
	1.4

	Community service - diversion - sentencing
	438(L)
	5.1

	Community service - probation - optional conditions - s 732.1(3) CCC
	439(R)
	5.5

	Community Treatment order - pre - charge
	412(L)
	3.1

	Compel to attend court - summons or warrant - (s. 507) - swearing in/ laying information (s. 504 Code)
	339(L)
	8

	Compelled evidence - financial data - s 487.018
	357(LR)
	3.2

	Compelled evidence - tracing a communication - s 487.015
	357(LR)
	3.2

	Compelled evidence - tracking data - s 487.017
	357(LR)
	3.2

	Compelled evidence - transmission data - s 487.106
	357(LR)
	3.2

	Compelled evidence (two main categories) - production order
	357(LR)
	3.2

	Compelled witness - subpoena - general
	392(R)
	2.1

	Compelling and Substantial - Aboriginal Rights, Justification for Infringement on
	461(R)
	2.1

	Compelling and Substantial - Indigenous Rights, Justification for Infringement on
	461(R)
	2.1

	Competency - to be called as witness - s.16 Canada Evidence Act
	391(R)
	1.5

	Competent witness - spouse
	391(R)
	1.4

	Complainant - protection of identity - sexual offences
	409(R)
	6.2

	Complainant - restricting publication of complainant identity - application
	397(LR)
	4.3

	Complainant - restricting publication of complainant identity - considerations
	397(LR)
	4.3

	Complainant - restricting publication of complainant identity - general
	397(LR)
	4.3

	Complainant - restricting publication of complainant identity - sexual offences
	387(R)
	4.2

	Complainant - Sexual offence - evidence of complainant’s sexual activity
	427(L)-427(R)
	10.5

	Compliance Powers - CCA
	484(L)
	3.2

	Computer data - preservation
	357(R)
	4

	Computers - data - compelling production
	357(LR)
	3.2

	Conditional discharge
	439(L)
	5.3

	Conditional discharge - probation order
	439(L)
	5.3

	Conditional sentence - breach - court discretion
	441(L)
	5.8

	Conditional sentence - breach - suspension - order of detention under s 515(6) CCC
	441(L)
	5.8

	Conditional sentence - breach of - hearing - s 742.6 CCC
	441(L)
	5.8

	Conditional sentence - curfew or house arrest - punitive purpose
	440(R)
	5.8

	Conditional sentence - no reduction through parole - unlike custodial sentence
	440(R)
	5.8

	Conditional sentence - preconditions - not available for certain indictable offences
	440(R)
	5.8

	Conditional sentence - preconditions - s 742.1 CCC
	440(R)
	5.8

	Conditional Sentence - purpose
	440(R)
	5.8

	Conditional sentence - s 742.3 - mandatory and optional conditions
	440(R)
	5.8

	Conditional sentence - Section 742 CCC - negotiations - Crown pre - trials
	417(L)-418(R)
	2.1

	Conditional sentence - seriousness of allegation of breach
	441(L)
	5.8

	Conditional sentence - served in community - Regime - ss 742 - 742.7 CCC
	440(R)
	5.8

	Conditional sentence - time served
	441(L)
	5.8

	Conditional sentence - two or more offences - duration less than 2 years
	440(R)-441(L)
	5.8

	Conditional sentence of imprisonment
	440(R)
	5.8

	Conditional sentence order
	440(R)
	5.8

	Conditions that the justice may direct - Bail
	371(L)
	3.2.4(b)

	Conduct of - preliminary inquiry
	387(L)
	4.2

	Conference recommendations - youth - sentencing
	473(LR)
	10.4

	Confession - admissibility
	425(LR)
	10.2

	Confession - Charter - exclusion
	425(R)
	10.2

	Confession - exclusion - Charter S. 24(2)
	425(R)
	10.2

	Confession - exclusion - Defence Burden
	425(R)
	10.2

	Confession - preliminary hearing - admissible if voluntary - s. 542(1)
	388(LR)
	4.4

	Confession - preliminary hearing - no publication of confession tendered at preliminary inquiry
	388(LR)
	4.4

	Confession - undercover officer in prison cell - R v Hebert
	362(R)
	6.3.5

	Confession - use of polygraph test to achieve
	364(R)
	7.4

	Confession - voluntariness - Crown burden
	425(LR)
	10.2

	Confessions - preliminary inquiry
	388(LR)
	4.4

	Confessions - preliminary inquiry - defence may cross examine
	388(LR)
	4.4

	Confidential informant - search warrant - totality of circumstances test
	348(R)
	2.2.2(e)

	Confidential informer - search warrant - sealing order (criteria)
	348(R)
	2.2.3

	Confidential informers - motion to quash search warrant - certiorari - R v. Garofoli
	352(L)-353(R)
	2.2.8(a)

	Confidentiality - Private vs. court - ordered psychiatric assessments
	415(LR)
	6

	Confidentiality - privilege claimed by Crown over certain evidence - no need to disclose to defence
	379(R)
	3.2

	Confidentiality - removing lawyer from record
	403(L)
	4.2.3

	Conflict of interest - Crown removing defence counsel
	402(R)
	4.2.3

	Conflict of interest - joint representation of accuseds - removal of counsel
	402(R)
	4.2.3

	Conflict of interest - law office search - client documents
	350(R)
	2.2.6

	Conflict of interest - removal of counsel
	402(R)
	4.2.3

	Conform to the evidence - amendment to information/indictment (s. 601(2)) - must be at trial
	342(L)
	12.4

	Consecutive sentence - prison (distinct incidents)
	442(L)
	5.9.3

	Consent - AG, to direct indictment (s.577)
	336(R)
	2.4.2

	Consent - Crown - bail pending appeal (summary conviction)
	460(LR)
	5.3.2

	Consent - investigations and searches - voluntary and informed consent - R v. Wills
	353(R)
	2.3.1

	Consent - laying charge - AG must give consent for certain offences (e.g. giving contradictory evidence)
	343(L)
	13.3

	Consent - laying charge - need Attorney General’s consent for to charge those who aid/harbour/conceal Canadian Forces deserters
	343(L)
	13.3

	Consent searches (voluntary and informed) - R v. Wills
	353(R)
	2.3.1

	Consequences of a discharge after preliminary inquiry
	389(R)
	6.3

	Consequences of Conviction - Ticketable Offences - CA
	483(L)
	2.5.2

	Conspiracy - jurisdiction (territorial; exceptions to general rule) - s. 465(1)(a) and (4)
	342(R)
	13.1

	Constitution - Bail hearing - release / detention - criteria for - s. 515 - R v Hall
	368(LR)
	3.2.3(a)

	Constitution - Division of powers - ss. 482 and 484
	335(LR)
	1.1

	Constitution - Division of powers - ss. 91 vs. 92
	335(LR)
	1.1

	Constitution - reverse onus - R v Pearson - R v Morales
	368(L)
	3.2.2

	Constitution Act - Section 1 - Aboriginal peoples - no application to Section 35
	461(LR)
	2.1

	Constitution Act - Section 35 - Aboriginal and/or treaty rights - definition of Aboriginal
	462(R)
	3.1

	Constitution Act - Section 35 - Rights of Aboriginal peoples - treaty rights
	461(LR)
	2.1

	Constitution Act - Section 91(24) - Federal authority over Indigenous peoples
	461(R)
	2.2

	Constitutional application - burden of proof
	404(R)
	5.2

	Constitutional application - challenging legislation
	405(LR)
	5.3

	Constitutional application - general
	404(L)
	5

	Constitutional application - jurisdiction, before whom made
	404(R)
	5.1

	Constitutional applications - burden of proof (shifting)
	404(R)
	5.2

	Constitutional Applications - legislative - procedural - conduct of individuals
	404(L)
	5

	Constitutional applications - pre - trial applications
	404(L)
	5

	Constitutional applications - remedies, s 24(1)
	406(L)
	5.4

	Constitutional applications - remedies, s 24(1) - stay
	406(L)
	5.4

	Constitutional applications - tactical considerations
	406(R)
	5.5.1

	Constitutional challenge - pre - trial application - legislation relied on
	404(R)
	5.3

	Consulting counsel in private - no right to question
	361(R)
	6.3.4

	Contempt of court - failure to attend - witness
	394(L)
	2.2.3

	Contempt of court - witness - failure to testify/answer questions at trial
	393(L)
	2.1.5

	Continuing offence - time limit (none vs. 1 year)
	342(R)
	13.2

	Contribution agreement - legal aid - payment schedule
	337(R)-338(L)
	5

	Controlled drugs and substances - imprisonment - mandatory minimum sentence
	441(R)
	5.9.2

	Controlled Drugs and Substances Act - Bail
	479(L)
	1.4.1

	Controlled Drugs and Substances Act - Chart of Offences and Penalties
	486(T)-487(M)
	Chart

	Controlled Drugs and Substances Act - Defences
	478(R)-479(L)
	1.3

	Controlled Drugs and Substances Act - Forfeiture of offence related property
	480(L)
	1.5.4

	Controlled Drugs and Substances Act - possession
	477(L)
	1.2.1

	Controlled Drugs and Substances Act - Possession for the purpose of trafficking
	478(L)
	1.2.3

	Controlled Drugs and Substances Act - Proceeds of crime
	479(L)
	1.4.3

	Controlled Drugs and Substances Act - Proving the nature of the substance
	479(L)
	1.4.2

	Controlled Drugs and Substances Act - Restraint orders
	479(L)
	1.4.4

	Controlled Drugs and Substances Act - s. 6(1) - importing and exporting
	478(L)
	1.2.4

	Controlled Drugs and Substances Act - s. 7(1) - Possession for use in product or trafficking
	479(L)
	1.2.7

	Controlled Drugs and Substances Act - s. 7(1) - production
	478(R)
	1.2.6

	Controlled Drugs and Substances Act - schedules to the CDSA
	477(L)
	1.1

	Controlled Drugs and Substances Act - the Cannabis Act s 737 CCC - Victim Surcharge - fine paid by accused to victim
	440(LR)
	5.7

	Controlled Drugs and Substances Act - trafficking - s. 5(1)
	478(L)
	1.2.3

	Conviction - appeal - court disposal of
	453(L)
	2.4.2(a)

	Conviction - proper included offences
	429(R)
	18

	Convictions - Ticketable Offences - CA
	483(L)
	2.5.2

	Cooperation with authorities/police - accused - sentencing
	432(LR)
	2.2.6

	Copies - enter premises to make copies - general warrant (examples)
	352(L)
	2.2.7(e)

	Corbett application - accused’s prior record
	428(L)
	12

	Corporation - as a witness
	392(L)
	1.7

	Corporation - representatives as witnesses
	392(L)
	1.7

	Corporations - Sentencing - CCA
	484(R)
	3.3

	Cost - aboriginal/treaty rights defence
	462(R)
	3.1

	Cost - indigenous/treaty rights defence
	462(R)
	3.1

	Costs - bring incarcerated witness
	394(LR)
	2.3

	Costs - non - disclosure, late disclosure
	383(L)
	6

	Costs awarded on appeal - statement of facts - summary
	454(R)
	3.2.2

	Counsel positions on issues - SCJ - Rule 28 - pre - hearing conference
	418(R)-419(L)
	2.2.2

	Counsel responsibilities to LAO
	337(R)-338(L)
	5

	Counsel's closing address
	428(R)
	15

	Count - failing to charge an offence known to law - remedy
	341(R)
	12.1

	Count - information/indictment - requirements; four - fourth: act or omission must be identified
	340(R)-341(L)
	10

	Count - information/indictment - requirements; four - third: only one offence per count
	340(R)-341(L)
	10

	Count - information/indictment - requirements; four (s. 581(1) - (2)) - second: offence known to law
	340(R)-341(L)
	10

	Count - information/indictment - requirements; four (s. 581(1)) - first: must relate to a single transaction
	340(R)-341(L)
	10

	Count - where contains more than one transaction - remedy: dividing
	341(R)
	12.1

	Court - issuing subpoena [which court may]
	392(R)-393(L)
	2.1.2

	Court of appeal - power to dismiss appeal - conviction - indictable
	453(L)
	2.4.2(a)

	Court of Appeal - Powers - indictable
	452(L)
	2.4

	Court of Appeal for Ontario - hearings - indictable appeals
	452(R)-452(L)
	2.3

	Court reporter - certificate of (summary appeals)
	454(L)
	3.2.2

	Court transcriptionist - certificate of (indictable appeals)
	450(R)-451(L)
	2.2.1(b)

	COVID - 19 - Review by a judge - Bail
	371(R)
	3.3

	COVID - 19 - review powers of judge - Bail
	373(L)
	3.3.1(e)

	COVID - appeal - remote
	449(L)
	1.1

	COVID - indictable - appeal - hearing - in writing
	451(R)
	2.3

	COVID - indictable - appeal factum - electronic filing
	451(LR)
	2.2.1(d)

	COVID - indictable - appeal transcripts - serve and file
	451(L)
	2.2.1(b)

	COVID - indictable - notice of appeal
	450(R)
	2.2.1(a)

	COVID - summary - procedure on appeals - electronic
	454(L)
	3.2

	COVID - tertiary ground - primary grounds - secondary grounds - R v JA
	368(R)
	3.2.3(a)

	CPIC - RCMP record retrieval system - discharge record
	439(L)
	5.3

	CPIC Report - criminal record - sentencing
	436(R)
	4.6

	Criminal Code - s. 113 - firearms prohibitions - Aboriginal offender - exemptions
	464(R)
	4.3

	Criminal Code - s. 718.2(e) - Aboriginal offender - sentencing - mandatory minimums
	464(R)
	4.3

	Criminal Code - s. 718.2(e) - sentencing principles - Aboriginal offender
	464(LR)
	4.3

	Criminal justice system - stages - mental disorder/illness, importance of
	411(R) - 412(L)
	2

	Criminal law - Aboriginal peoples - jurisdiction - federal
	461(LR)
	2.1

	Criminal law - Indigenous peoples - jurisdiction - federal
	461(LR)
	2.1

	Criminal organization offences - wiretap - investigative necessity not required
	351(L)
	2.2.7(a)

	Criminal proceeding - witness - who can be one
	391(L)
	1

	Criminal record - sentencing
	431(R)-432(L)
	2.2.1

	Criminal records - discharges
	439(L)
	5.3

	Criminal Records Act - pardon application
	446(LR)
	6

	Criminal Records Act - removal of discharge from record
	439(L)
	5.3

	Criminal Records Act - s 6.1 - discharge as a record
	439(L)
	5.3

	Criminal trial procedure - Arraignment - definition
	420(L)
	4

	Criteria - appeal - release pending summary conviction
	459(R)
	5.3.1

	Criteria - bail pending appeal - conviction alone or conviction and sentence - s. 679(3) CCC
	456(R)
	5.1.1

	Criteria - bail pending appeal - sentence - only appeals
	457(R)
	5.1.2

	Criteria - bail pending appeal - sentence only - unnecessary hardship
	457(R)
	5.1.2(a)

	Criteria - for detention - bail hearing
	368(LR)
	3.2.3(a)

	Criteria - general production order (s 487.014(2))
	357(R)
	3.3

	Criteria - grant bail pending appeal - conviction alone or conviction and sentence - s. 679(3) CCC
	456(R)
	5.1.1

	Criteria - granting bail pending appeal - sentence - only appeals
	457(R)
	5.1.2

	Criteria - police keep suspect in custody
	366(L)
	2.2

	Criteria for detention - bail
	368(LR)
	3.2.3(a)

	Cross - examination - accused - scope
	428(L)
	12

	Cross - examination - by accused - limits
	396(L)
	3.1.4

	Cross - examination - co - accused
	391(R)
	1.3

	Cross - examination - Crown entitlement - all defence witnesses + accused
	428(L)
	12

	Cross - examination - Defence - co - accused - limits
	428(L)
	12

	Cross - examination - of accused - limits on
	428(L)
	12

	Cross - examination - preliminary inquiry
	387(R)-388(L)
	4.2

	Cross - examination - quashing search warrant - no absolute right to cross - examine officer - certiorari - R v. Garofoli
	352(L)-353(R)
	2.2.8(a)

	Cross - examination by accused - limits
	396(L)
	3.1.4

	Cross examination - Defence
	424(L)
	8

	Cross examination - own witnesses - two exceptions
	424(L)
	8

	Crown - application - offender believed to be dangerous or long - term offender - court order for assessment and remand - s 752.1(1) CCC
	442(L)
	5.11.2(a)

	Crown - burden of proof - breach of conditional sentence
	441(L)
	5.8

	Crown - closing address - trial
	428(R)
	15

	Crown - decision not to disclose - judicially reviewable
	378(L)
	2

	Crown - discharging obligation to disclose - R v Stinchcombe - relevance
	379(L)
	3.1

	Crown - disclosure - delay or withhold
	378(L)
	2

	Crown - disclosure - investigative request by accused
	379(L)
	3

	Crown - disclosure - need not disclose
	378(R)-379(L)
	3

	Crown - disclosure - police misconduct unrelated to the incident
	382(L)
	3.5.3

	Crown - disclosure - remedies for non - disclosure [adjournment, stay, recall of witnesses, costs award, appeal, disclosure order]
	383(LR)
	6

	Crown - disclosure obligation
	377(L)
	1

	Crown - discretion not to prosecute - mental disorder
	412(R)
	3.2

	Crown - evidence - direct or circumstantial
	423(R)
	8

	Crown - evidence - requirements
	423(R)
	8

	Crown - factors for diversion
	438(L)
	5.1

	Crown - forfeiture of proceeds of a crime - burden of proof
	445(R)-446(L)
	5.12.6

	Crown - lost evidence - disclosure - remedies - stay of proceedings
	383(R)
	6

	Crown - obligations, continuing - disclosure
	379(R)
	3.1

	Crown - privilege - disclosure
	379(R)
	3.2

	Crown - re - examination
	424(L)
	8

	Crown - recommence prosecution - s. 579(2) CCC
	413(L)
	3.2

	Crown - rights of appeal - indictable
	450(L)
	2.1.2

	Crown - role - officer of court
	377(L)
	1

	Crown - seeking increased penalty for subsequent offences - sentencing
	441(R)-442(L)
	5.9.2

	Crown - Witnesses - Examination - in Chief
	424(L)
	8

	Crown application - adult sentence - youth
	474(LR)
	11

	Crown brief
	337(R)
	4

	Crown Consent - bail pending appeal (summary conviction)
	460(LR)
	5.3.2

	Crown discretion - diversion
	438(L)
	5.1

	Crown pre - trial - Common law peace bond
	417(R)
	2.1

	Crown pre - trial - negotiations - conditional sentence - Section 742 CCC
	417(R)
	2.1

	Crown pre - Trial - peace bond
	417(R)
	2.1

	Crown pre - trial - Section 810 CCC - Peace Bond
	417(R)
	2.1

	Crown pre - trials - Crown screening form
	417(R)
	2.1

	Crown pre - trials - intermittent sentence
	418(L)
	2.1

	Crown pre - trials - issues to discuss
	417(LR)
	2.1

	Crown pre - trials - joint position on sentence
	417(R)
	2.1

	Crown pre - trials - negotiations - alternative measures or diversions
	417(R)
	2.1

	Crown pre - trials - negotiations - discharges - Section 730 CCC - two types
	417(R)
	2.1

	Crown pre - trials - negotiations - fine or suspended sentence with probation
	417(R)
	2.1

	Crown pre - trials - negotiations - intermittent sentence - Section 732 CCC
	417(R)
	2.1

	Crown pre - trials - plea meetings/negotiations
	417(R)
	2.1

	Crown pre - trials - withdrawal of charges
	417(R)
	2.1

	Crown review - police misconduct records
	382(L)
	3.5.3

	Crown screening form - Crown pre - trials
	417(R)
	2.1

	Cruel and Unusual Punishment - s12 CCRF - R v Nur SCC 2015 - s 95(2) CCC loaded firearm minimum sentence struck -
	441(R)
	5.9.2

	Cultivation - CA - Chart of Offences and Penalties
	488(B)
	Chart

	Curfew - conditional sentence - punitive purpose
	440(R)
	5.8

	Custodial facility - Prosecutorial discretion - CDSA
	477(R)
	1.2.1(a)

	Custodial sentence - maximum - summary conviction
	441(L)
	5.9

	Custodial sentence - Probation
	439(R)
	5.5

	Custodial sentence - youth
	472(LR)
	10.2

	Custody - accused rendered into custody by surety
	370(R)
	3.2.4(a)

	Custody - surety renders accused into custody - s.767
	370(R)
	3.2.4(a)

	Custody - youth - pre - trial detention
	469(L)-470(L)
	5

	Custody - youth (placement hearing)
	474(R)
	12

	D
	
	

	Dagenais v Canadian Broadcasting Corp - judicial review - extraordinary remedies
	460(LR)
	6

	Dangerous and long - term offenders - judicial finding
	442(R)
	5.11

	Dangerous and long - term offenders - Remand and assessment
	442(L)
	5.11.2(a)

	Dangerous and long - term offenders - sentencing - Part XXIV CCC
	442(R)
	5.11

	Dangerous and long - term offenders - successful application replaces original sentence - s 753(4.2) CCC
	442(R)
	5.11.1

	Dangerous and long - term offenders - timing and notice of application
	442(R)
	5.11.1

	Dangerous offender - review - Minister of justice
	460(L)
	7

	Dangerous Offender - sentencing
	443(R)
	5.11.3

	Dangerous offender - sentencing - indeterminate sentence
	443(R)
	5.11.3

	Dangerous Offender - serious personal injury offence - s 752 CCC
	442(L)
	5.11.2(a)

	Dangerous Offender - three sentence options - indeterminate with parole - determinate with long - term supervision - specific sentence for offence s 753(4) CCC
	443(R)
	5.11.3

	Dangerous Offender - three sentence options - indeterminate with parole - determinate with long - term supervsision - specific sentence for offence s 753(4) CCC
	443(R)
	5.11.3

	Dangerous offender application - procedure - finding - s 753(1)(a) CCC
	443(LR)
	5.11.2(b)

	Dangerous Offender Application - Procedure for bringing a dangerous offender application - s 753 CCC
	442(L)
	5.11.2(a)

	Dangerous offender application - timing and notice - s735(2), s754(1)(b)
	442(R)
	5.11.1

	Dangerous offender finding - primary designated offence - reverse onus - unconstitutional in R v Hill
	443(R)
	5.11.2(b)

	Dangerous Offender Finding - procedure - s 753(1)(a) CCC
	443(LR)
	5.11.2(b)

	Dangerous offenders - designated offences - definition - violent and sexual offences - s 752 CCC
	443(LR)
	5.11.2(b)

	Daniels v Canada - Metis peoples - jurisdiction
	462(L)
	2.2

	Declaration of Principle - s. 3 YCJA
	468(LR)
	3

	Declaration of Principles - additional - YCJA - extrajudicial measures endorsed
	468(R)
	4.1

	Deemed elections - where accused did not elect when election put to them - s.536
	343(LR)
	14.1.1

	Deemed elections - where deemed - trial by judge and jury - s.565(1)
	343(LR)
	14.1.1

	Deemed elections - where prov court judge declined to record accused’s election - s.567
	343(LR)
	14.1.1

	Defamatory/libel - jurisdiction (territorial; exceptions to general rule) - s. 478(2)
	343(L)
	13.1

	Default - judgment - remedies for AG
	440(L)
	5.6.1

	Default on fine - term of imprisonment - s 734(5) CCC
	440(L)
	5.6

	Defence - automatism
	416(LR)
	9

	Defence - closing address - trial
	428(R)
	15

	Defence - cross examination
	424(L)
	8

	Defence - disclosure - alibi
	384(L)
	7

	Defence - disclosure obligations
	383(R)-384(R)
	7

	Defence - mental disorder - s. 16
	411(R)
	1.1.2

	Defence - not criminally responsible (NCR)
	414(LR)
	5

	Defence - opening address - accused's prior record - Corbett
	428(L)
	12

	Defence - re - examination of accused
	428(L)
	12

	Defence - request for additional police investigation
	380(R)
	3.4

	Defence counsel - disclosure - obligations of defence
	382(R)-383(L)
	5

	Defence counsel - evidence, incriminating physical - obligations
	384(R)
	7

	Defence counsel - obgliations - timely due diligence
	383(L)
	5

	Defence counsel - obligations - due diligence
	382(R)-383(L)
	5

	Defence counsel - obligations - incriminating physical evidence
	384(R)
	7

	Defence counsel - obligations - timely disclosure applications
	383(L)
	5

	Defence evidence limited - preliminary inquiry - s. 537(1.01)
	388(R)
	4.6

	Defence strategy - disclosure of case
	384(R)
	7

	Defences - CA
	481(L)
	2.1.1(b)

	Defences - drug prosecutions - CDSA
	478(R)-479(L)
	1.3

	Defenses - possession - CDSA
	477(R)
	1.2.1 (b)

	Defined maximum sentence - offence definitions - Criminal Code
	437(R)
	5

	Delay in the proceedings and other Charter breaches
	434(R)
	2.4.1

	Delayed Sentencing - treatment program - s. 720 CA
	482(R)
	2.4

	Delgamuukw v British Columbia - application of Sparrow test
	461(R)
	2.1

	Derivative evidence - co - accused
	391(R)
	1.3

	Designated offence - DNA samples - warrant (s. 487)
	351(R)-352(L)
	2.2.7(c)

	Designated offences - forfeiture of proceeds - s 462.3 CCC
	445(R)-446(L)
	5.12.6

	Designated offences - primary designated offences - s 752 CCC
	443(L)
	5.11.2(a)

	Detain - pre - trial (after charge laid)
	365(L)
	2

	Detain - SEE DETENTION - R. v. Therens - s. 10 Charter
	359(R)-360(L)
	6.3.1

	Detaining motorists - roadside screening - R v Thomsen, R v George - no counsel - (s 320.27(1)(b))
	361(L)
	6.3.4

	Detaining motorists - sobriety test - R v Orbanski, R v Elias - no counsel
	361(L)
	6.3.4

	Detention - attending a police station - R. v. Therens - s. 10 Charter
	359(R)-360(L)
	6.3.1

	Detention - attending police station - factors - s 10 Charter
	359(R)-360(L)
	6.3.1

	Detention - bail hearing - grounds for
	368(LR)
	3.2.3(a)

	Detention - bail review where trial is delayed
	375(R)
	5

	Detention - definition; R v. Therens
	359(R)-360(L)
	6.3.1

	Detention - hospital order - s. 672.29
	413(R)
	4

	Detention - necessary in the public interest
	366(L)
	2.2

	Detention - psychological restraint - factors
	359(R)-360(L)
	6.3.1

	Detention - psychological restraint - R v Grant
	359(R)-360(L)
	6.3.1

	Detention - rights and duties - 10 a - b Charter - reasons and counsel
	359(R)
	6.3

	Detention - when considered detained - R. v. Therens - s. 10 Charter
	359(R)-360(L)
	6.3.1

	Detention - witness - period of confinement
	394(L)
	2.2.2

	Detention - youth - right to counsel
	470(L)
	6

	Detention & Investigative Powers - R. v. Therens - s. 10 Charter
	359(R)-360(L)
	6.3.1

	Detention (when detained) - SEE: Detention - R. v. Therens - s. 10 Charter
	359(R)-360(L)
	6.3.1

	Detention based on racial profiling (R. v. Richards; R. v. Brown) - s 9 arbitrary detention
	360(L)
	6.3.2

	Detention not necessary in public interest - criteria - bail pending appeal - conviction alone/conviction and sentence
	457(L)
	5.1.1(c)

	Detention orders - interim - review
	373(R)
	3.3.3

	Deterrence - denunciation - sentences - offences against children - s. 718.01
	431(L)
	1

	Deterrence - denunciation - sentences - offences against law enforcement animals - s. 718.03
	431(L)
	1

	Deterrence - denunciation - sentences - offences against peace officers or justice system participants - s. 718.02
	431(L)
	1

	Deterrence - denunciation - sentences - offences against vulnerable victims - Indigenous - Female - s. 718.04
	431(L)
	1

	Deterrence - general - sentencing
	431(L)
	1

	Deterrence - specific - sentencing
	431(L)
	1

	Direct (s. 577; “extraordinary power”) Indictment
	336(R)
	2.4.2

	Direct indictment - deemed to have judge and jury with no prelim - s.577
	343(LR)
	14.1.1

	Direct indictment - preferred - deemed election of judge & jury - - s. 565(2)
	345(R)
	14.2.3

	Direct indictment - preferred - re - election without jury - notice required
	345(R)
	14.2.3

	Directed Verdict of acquittal
	427(R)
	11

	Direction to expedite trial - bail - review hearing by reason of delay
	376(R)
	6

	Discharge - absolute and conditional - s730 CCC
	439(L)
	5.3

	Discharge - consequences of - after preliminary inquiry
	389(R)
	6.3

	Discharge - consequences of record
	439(L)
	5.3

	Discharge - jury selection - juror cannot continue - illness or reasonable cause
	423(L)
	6.5

	Discharge - s730 CCC - finding of guilt without registering conviction
	438(R)-439(L)
	5.3

	Discharge after preliminary inquiry - Crown re - lays charges
	389(R)
	6.3

	Discharges - Section 730 CCC - two types - negotiations - Crown pre - trials
	417(R)
	2.1

	Discharges - sentencing
	438(R)-439(L)
	5.3

	Disclosure - alibi - when to be disclosed
	384(L)
	7

	Disclosure - application - third party records
	380(R)-381(L)
	3.5

	Disclosure - application for (where disagreement)
	378(L)
	2

	Disclosure - balancing - third party records
	381(R)-382(L)
	3.5.2

	Disclosure - benefits
	377(L)
	1

	Disclosure - consequences of non - disclosure - Crown
	383(LR)
	6

	Disclosure - constitutional right
	377(L)
	1

	Disclosure - copies, obtaining additional
	378(R)
	2

	Disclosure - cost of
	378(R)
	2

	Disclosure - crown - duty to preserve evidence
	380(L)
	3.3

	Disclosure - crown - information in possession of crown
	379(R)-380(L)
	3.3

	Disclosure - crown - obligation of the
	377(L)
	1

	Disclosure - crown - refuse disclosure if not in its control
	379(L)
	3

	Disclosure - crown delay or withhold
	378(L)
	2

	Disclosure - crown need not disclose
	378(R)-379(L)
	3

	Disclosure - defence - expert evidence - s. 657.3(3)
	383(R)
	7

	Disclosure - Defence - General Rule
	383(R)
	7

	Disclosure - defence - obligation to ensure proper use/dissemination of disclosed materials
	378(LR)
	2

	Disclosure - defence - seeking charge withdrawn
	384(R)
	7

	Disclosure - defence counsel - Charter argument
	383(R)
	7

	Disclosure - defence counsel - detailed and specific demands
	382(R)
	5

	Disclosure - defence counsel - due diligence
	382(R)
	5

	Disclosure - defence counsel - fishing expeditions
	382(R)
	5

	Disclosure - defence counsel - obligations
	382(R)-383(L)
	5

	Disclosure - defence counsel - review disclosure with clients in timely manner
	382(R)
	5

	Disclosure - defence counsel - sexual history of complainant s. 276
	383(R)
	7

	Disclosure - defence counsel - undertaking not to disclose
	378(R)
	2

	Disclosure - defence disclosure - exceptions
	383(R)-384(R)
	7

	Disclosure - defence disclosure of case - strategy
	384(R)
	7

	Disclosure - defence obligations
	383(R)-384(R)
	7

	Disclosure - defence obligations - timely basis
	383(L)
	5

	Disclosure - defence request for disclosure from police
	380(R)
	3.4

	Disclosure - delay/withhold
	378(L)
	2

	Disclosure - delay/withhold - privilege
	379(R)
	3.2

	Disclosure - delay/withhold - privilege - crown obligation to notify defence
	379(R)
	3.2

	Disclosure - delay/withhold - protect witness’s safety/allow investigation to be completed
	379(R)
	3.2

	Disclosure - disagreement - application for
	378(L)
	2

	Disclosure - disagreement - pre - trial conference
	378(L)
	2

	Disclosure - disagreement - pre - trial motion
	378(L)
	2

	Disclosure - disagreement - resolution
	378(L)
	2

	Disclosure - electronic media
	378(R)
	2

	Disclosure - evidence, physical - application to release - “air of reality” to advancing defence
	382(R)
	4

	Disclosure - evidence, physical - defence testing/re - examination of
	382(LR)
	4

	Disclosure - first party disclosure
	379(R)-380(L)
	3.3

	Disclosure - fishing expedition
	382(R)
	5

	Disclosure - form of
	378(R)
	2

	Disclosure - French - language rights - R v. Rodrigue
	378(R)
	2

	Disclosure - full and complete - obligations of defence counsel
	382(R)-383(L)
	5

	Disclosure - general purpose
	377(L)
	1

	Disclosure - governing principle
	377(R)
	2

	Disclosure - in advance of preliminary inquiry
	378(L)
	2

	Disclosure - in ordinary course
	377(R)
	2

	Disclosure - information controlled by government agency
	380(L)
	3.3

	Disclosure - information in possession of crown
	379(R)-380(L)
	3.3

	Disclosure - information in possession of crown - first - party disclosure
	379(R)-380(L)
	3.3

	Disclosure - information in possession of police
	380(LR)
	3.4

	Disclosure - information in possession of police - duty to the Crown
	380(L)
	3.4

	Disclosure - information in possession of police - information not product of investigation
	380(R)
	3.5

	Disclosure - information in possession of police - rights of defence - inspect files
	380(R)
	3.4

	Disclosure - information not product of investigation at issue
	380(R)
	3.5

	Disclosure - initial disclosure - completeness
	377(R)-378(L)
	2

	Disclosure - investigative request by accused
	380(R)
	3.4

	Disclosure - investigative request by defence
	380(R)
	3.4

	Disclosure - joint hearings - issues in related trials - case management judge
	419(L)
	2.3

	Disclosure - late disclosure
	383(L)
	6

	Disclosure - lost or destroyed evidence - non - disclosure consequences
	383(R)
	6

	Disclosure - need not disclose (crown)
	378(R)-379(L)
	3

	Disclosure - non - disclosure - adjournment
	383(LR)
	6

	Disclosure - non - disclosure - consequences
	383(LR)
	6

	Disclosure - non - disclosure - discovered after conviction
	383(R)
	6

	Disclosure - non - disclosure - discovered after conviction - test on appeal
	383(R)
	6

	Disclosure - non - disclosure - forum to seek relief
	383(L)
	6

	Disclosure - non - disclosure - impairment of full answer and defence
	383(L)
	6

	Disclosure - non - disclosure - lost or destroyed evidence by crown
	383(R)
	6

	Disclosure - non - disclosure - mistrial
	383(L)
	6

	Disclosure - non - disclosure - previously provided in different format
	383(L)
	6

	Disclosure - non - disclosure - reasonable non - disclosure
	383(R)
	6

	Disclosure - non - disclosure - recall/re - examination of witnesses
	383(LR)
	6

	Disclosure - non - disclosure - remedies/relief
	383(LR)
	6

	Disclosure - non - disclosure - review of Crown conduct - forum
	383(L)
	6

	Disclosure - O’Connor application - third party records
	381(LR)
	3.5

	Disclosure - O’Connor application - third party records - stage one “likely relevance”
	381(R)
	3.5.1

	Disclosure - O’Connor application - third party records - stage two “balancing”
	381(R)-382(L)
	3.5.2

	Disclosure - obligations of Crown and defence for Expert Evidence
	383(R)
	7

	Disclosure - obligations of reciprocal disclosure
	383(R)-384(R)
	7

	Disclosure - ongoing obligation on crown
	377(L)
	1

	Disclosure - payment for
	378(R)
	2

	Disclosure - physical evidence - application to release - “air of reality” to advancing defence
	382(R)
	4

	Disclosure - physical evidence - defence testing/re - examination of
	382(R)
	4

	Disclosure - police misconduct
	380(R)
	3.4

	Disclosure - police misconduct - criminal record
	380(R)
	3.4

	Disclosure - police misconduct records - Crown review even if no application by defence (McNeil)
	382(L)
	3.5.3

	Disclosure - police misconduct unrelated to the incident
	382(L)
	3.5.3

	Disclosure - police obligation - supply information relating to investigation - R v Jackson
	380(L)
	3.3

	Disclosure - pre - trial conference - OCJ Rules 4.2(3)
	418(LR)
	2.2.1

	Disclosure - pre - trial conference - resolve issues prior to
	382(R)-383(L)
	5

	Disclosure - pre - trial motion
	378(L)
	2

	Disclosure - prepared after completed charge screening form
	337(R)
	4

	Disclosure - private information - redaction
	378(R)
	3

	Disclosure - privilege
	379(R)
	3.2

	Disclosure - privilege - crown waiver of privilege
	379(R)
	3.2

	Disclosure - privilege - exceptions - innocence at stake/future crime
	379(R)
	3.2

	Disclosure - privilege - exceptions - innocence at stake/future crime - R v Solosky/R v Leipert
	379(R)
	3.2

	Disclosure - privilege - informers
	379(R)
	3.2

	Disclosure - privilege - waived if forwarded to Crown (O’Connor regime)
	381(L)
	3.5

	Disclosure - reciprocal disclosure
	383(R)-384(R)
	7

	Disclosure - reciprocal disclosure - defence disclosure of case
	384(R)
	7

	Disclosure - records in possession of the accused
	381(L)
	3.5

	Disclosure - redaction by Crown
	378(R)-379(L)
	3

	Disclosure - relevance
	379(LR)
	3.1

	Disclosure - relevance - irrelevant information
	379(LR)
	3.1

	Disclosure - relevance - threshold
	379(L)
	3.1

	Disclosure - remedies for non - disclosure
	383(LR)
	6

	Disclosure - request in writing
	377(R)
	2

	Disclosure - s. 278.2 sexual offences
	381(R)
	3.5.1

	Disclosure - scope of
	377(R)-378(R)
	2

	Disclosure - search warrant - privileged records in lawyer’s office - Lavallee
	350(LR)
	2.2.6

	Disclosure - sexual offences - information in possession of third party or crown
	381(R)
	3.5.1

	Disclosure - sexual offences - third party possession - balancing
	382(L)
	3.5.2

	Disclosure - sexual offences - third party possession - likely relevance
	381(R)
	3.5.1

	Disclosure - sexual offences - third party records
	381(LR)
	3.5

	Disclosure - sexual offences - third party records in possession of the Crown - application for production
	381(LR)
	3.5

	Disclosure - sexual offences - third records in possession of the accused
	381(L)
	3.5

	Disclosure - sexual offences under s. 278.2 - accused in possession of record
	381(LR)
	3.5

	Disclosure - testing of exhibits
	382(LR)
	4

	Disclosure - third - party records - government or police documents unrelated to investigation
	380(R)
	3.5

	Disclosure - third party - access
	377(L)
	1

	Disclosure - third party private records
	380(R)-381(L)
	3.5

	Disclosure - third party private records - defence request
	380(R)-381(L)
	3.5

	Disclosure - third party records - application - conditions on production (extent necessary)
	381(R)
	3.5.2

	Disclosure - third party records - application for access
	380(R)-381(L)
	3.5

	Disclosure - third party records - balancing test
	381(R)-382(L)
	3.5.2

	Disclosure - third party records - common - law regime
	381(LR)
	3.5

	Disclosure - third party records - common law O'Connor regmie
	381(LR)
	3.5

	Disclosure - third party records - O’Connor application - sexual offences under s. 278.2
	381(R)
	3.5.1

	Disclosure - third party records - O’Connor application - stage one “likely relevance”
	381(R)
	3.5.1

	Disclosure - third party records - O’Connor application - stage two “balancing”
	381(R)-382(L)
	3.5.2

	Disclosure - third party records - police occurrence reports
	380(R)
	3.5

	Disclosure - third party records - police occurrence reports - R v Quesnelle
	380(R)
	3.5

	Disclosure - third party records - privilege waived if forwarded to Crown (O’Connor regime)
	381(L)
	3.5

	Disclosure - third party records - sexual offences - 278.1 - 278.91 application to records
	381(L)
	3.5

	Disclosure - third party records - waiving privilege
	381(L)
	3.5

	Disclosure - third party records application
	380(R)-381(L)
	3.5

	Disclosure - third party records application - establishing "likely relevance"
	381(R)
	3.5.1

	Disclosure - third party records application - establishing "likely relevance" - threshold
	381(R)
	3.5.1

	Disclosure - third party records application - establishing “likely relevance” - sexual offences
	381(R)
	3.5.1

	Disclosure - third party records application - sexual offence cases
	381(L)
	3.5

	Disclosure - video
	377(R)-378(L)
	2

	Disclosure - where payment required
	378(R)
	2

	Disclosure - witnesses
	379(LR)
	3.1

	Disclosure - witnesses - criminal record
	379(L)
	3.1

	Disclosure - witnesses - information on credibility/reliability
	379(LR)
	3.1

	Disclosure - work product - crown
	379(R)
	3.2

	Disclosure - written request
	377(R)
	2

	Disclosure - youth court records
	474(R)-475(L)
	13.2

	Disclosure by an institution - personal information - Privacy legislation - warrantless searches
	353(R)-354(L)
	2.3.2

	Discovery - preliminary inquiry - outside of court [cannot be done for complainants in cases of violence, OR child witnesses]
	386(R)
	3.1

	Discretionary driving prohibition - orders - stays pending appeal
	455(R)
	4

	Dismiss appeal - procedural irregularity - no prejudice to appellant - indictable
	453(L)
	2.4.2(a)

	Dismiss appeal - question of law - no substantial wrong or miscarriage of justice
	453(L)
	2.4.2(a)

	Dispose of appeals - power to
	452(R)
	2.4.2

	Disposition - mental disorder - unfit to stand trial
	413(R)
	4

	Disposition hearing - Review Board - absolute discharge
	415(L)
	5

	Distribution - CA - Chart of Offences and Penalties
	488(M)
	Chart

	Distribution of Cannabis - CA
	481(L)
	2.1.2

	Distribution to a minor - CA - Chart of Offences and Penalties
	488(M)
	Chart

	Distribution to a person under 18 - CA - Chart of Offences and Penalties
	488(M)
	Chart

	Diversion - Aboriginal/Indigenous peoples - sentencing
	464(R)
	4.3

	Diversion - addiction - sentencing
	438(L)
	5.1

	Diversion - alternative to criminal prosecution
	438(L)
	5.1

	Diversion - appropriate factors - Crown determination
	438(L)
	5.1

	Diversion - community service
	438(L)
	5.1

	Diversion - Direct Accountability - Crown election on charge screening form
	337(R)
	4

	Diversion - mental disorder
	412(R)
	3.2

	Diversion - requirements for - Formal protocol - ON MAG - “Mentally Ill Accused - Alternatives to Prosecution”
	412(R)
	3.2

	Diversion - sentencing hearing - mental disorder
	438(L)
	5.1

	Diversion - stay or withdrawal of charges
	438(L)
	5.1

	Diversion of administrative of justice offences - failure to comply with summons, appearance notice…etc.
	374(R)
	4.1

	Diversions - negotiations - Crown pre - trials
	417(R)
	2.1

	Division of powers - Constitution - s. 91 and s. 92
	335(LR)
	1.1

	DNA - warrant to seize - conditions (s. 487)
	351(R)-352(L)
	2.2.7(c)

	DNA orders - human trafficking, B&E, criminal organization, etc. - primary presumptive - certain offences unless offender satisfies court
	444(R)-445(L)
	5.12.2

	DNA orders - indecent act, assault, etc. - secondary designated - order made if court satisfied in best interests of justice
	444(R)-445(L)
	5.12.2

	DNA orders - murder and sexual assault - mandatory - primary compulsory
	444(R)-445(L)
	5.12.2

	DNA Orders - s 487.051 CCC
	444(R)-445(L)
	5.12.2

	DNA orders - unavailable for certain offences listed in s 487.04 CCC (changes frequently)
	444(R)-445(L)
	5.12.2

	DNA sample - conditions for destruction or preservation
	351(R)-352(L)
	2.2.7(c)

	Document Admission - CA
	482(L)
	2.3.2

	Documents - evidence - third party - production order
	357(L)
	3.1

	Domestic Offences - aggravating factor - sentencing - s.718.2(a)(ii)
	433(R)
	2.3.3

	Domestic Violence Courts - sentencing
	438(R)
	5.2

	Double jeopardy - autrefois convict/acquit
	421(L)
	5.4

	Double jeopardy - re - laying charge after discharge at preliminary inquiry not double jeopardy
	389(R)
	6.3

	Driving - CCA
	484(L)
	3.1

	Driving Prohibition - Prohibition orders - impaired - refusal to comply
	444(R)
	5.12.1

	Driving prohibitions - orders - stays pending appeal
	455(R)
	4

	Driving prohibitions - stay pending appeal
	455(R)
	4

	Drug Exporting and Importing - Penalties - Chart of Offences and Penalties
	486(B)
	Chart

	Drug Importing and Exporting - Penalties - Chart of Offences and Penalties
	486(B)
	Chart

	Drug mules - cooperation with authorities - sentencing
	432(LR)
	2.2.6

	Drug mules - sentences - reducing
	478(R)
	1.2.5

	Drug offences - CDSA - schedules
	477(L)
	1.1

	Drug Possession - Penalties - Chart of Offences and Penalties
	486(T)
	Chart

	Drug Production - Penalties - Chart of Offences and Penalties
	487(T)
	Chart

	Drug Production - Possession, Production, Sale, or Import of Substance to be Used in production - Penalties - Chart of Offences and Penalties
	487(M)
	Chart

	Drug Selling - Penalties - Chart of Offences and Penalties
	488(M)
	Chart

	Drug Trafficking - Penalties - Chart of Offences and Penalties
	486(B)
	Chart

	Drug treatment - impact on sentence - CDSA
	479(R)
	1.5.1

	Drug treatment courts - sentencing
	438(R)
	5.2

	Drug treatment program - mitigating factor - ejection - sentencing
	432(L)
	2.2.3

	Drug treatment program - mitigating factor - sentencing
	432(L)
	2.2.3

	Duplicity rule (only one offence per count) - information/indictment - requirements; four (s. 581(1))
	340(R)-341(L)
	10

	Duration - bail
	371(LR)
	3.2.4(c)

	Duration - factors of sentencing
	433(L)
	2.3.5

	Duration - release order
	371(LR)
	3.2.4(c)

	Duration - sentences - youth
	474(L)
	10.5

	Duration - youth sentences
	474(L)
	10.5

	Duration of the release order - Bail
	371(LR)
	3.2.4(c)

	Duration of youth sentences
	474(L)
	10.5

	Duties on those executing arrest (s 29)
	360(R)-361(L)
	6.3.3

	Duties on those executing arrest (s 29)
	361(L)
	6.3.3

	Duty counsel - role/assistance offered
	337(R)-338(L)
	5

	Duty counsel/legal aid - right to counsel - R v Brydges
	361(R)
	6.3.4

	Duty to give reasons - bail decisions
	371(R)
	3.2.4(d)

	E
	
	

	Electing judge alone or judge + jury (Superior Court) and re - electing
	344(LR)
	14.2.2

	Electing trial by provincial court judge (OCJ) and re - electing
	343(R)-344(L)
	14.2.1

	Election - AG can require jury trial (s. 568) regardless of election - if 5+ years imprisonment
	345(R)
	14.4

	Election - deemed - trial by judge and jury
	343(LR)
	14.1.1

	Election - direct indictment preferred - deemed
	345(R)
	14.2.3

	Election - electing judge alone or judge and jury and re - electing
	344(LR)
	14.2.2

	Election - electing trial by provincial court judge (OCJ) and re - electing
	343(R)-344(L)
	14.2.1

	Election - generally - s. 554 offences
	343(LR)
	14

	Election - judge or judge + jury - provincial court performs prelim inquiry
	344(LR)
	14.2.2

	Election - multiple accused
	345(R)
	14.3

	Election - provincial court
	343(R)-344(L)
	14.2.1

	Election - re - election - where initially elected provincial court (OCJ) - 60 days before trial date - crown consent not required
	343(R)-344(L)
	14.2.1

	Election - s. 554 offences
	343(LR)
	14

	Election - s. 554 offences (indictable offences not listed in either s. 469 or 553) - OCJ vs SCJ; judge vs jury
	338(R)
	6.3

	Election - youth justice court - SCJ, judge/jury - young person
	467(R)-468(L)
	2

	Elections - co - accused - if one requests prelim all must have one
	343(LR)
	14.1

	Elections - if elect SCJ or deemed to elect SCJ and offence max punishment of 14 years or more - entitled to prelim
	343(LR)
	14.1

	Elections and Re - elections
	343(LR)
	14

	Elections and re - elections - direct indictments and re - elections
	345(R)
	14.2.3

	Elections and re - elections - re - electing mode of trial in the SCJ
	343(R)-345(L)
	14.2.2(b)

	Elections and re - elections - re - electing mode of trial in the SCJ - within 59 days after the completion of the preliminary inquiry - s.561(1)(a)(ii)
	344(R)-345(L)
	14.2.2(b)(i)

	Elections and re - elections - re - electing mode of trial in the SCJ within 59 days after completion of the preliminary inquiry
	344(R)-345(L)
	14.2.2(b)(i)

	Elections and re - elections - re - electing mode of trial in the Superior Court before the completion of the preliminary inquiry
	344(R)-345(L)
	14.2.2(b)(i)

	Elections and re - elections - re - electing trial by provincial court judge
	344(R)
	14.2.2(a)

	Elections and re - elections - re - election - provincial court (OCJ) to Superior - procedure
	343(R)-344(L)
	14.2.1

	Electronic media - disclosure - form of
	378(R)
	2

	Elements of offence - plea - guilty
	420(L)
	5.1

	Empanelling - Aboriginal peoples
	463(R)
	4.2

	Enforcement - failure to attend
	394(L)
	2.2.3

	Enforcement - general production order - max penalty
	357(R)
	3.4

	Enforcement - general production order (s. 487.0198)
	357(R)
	3.4

	Enforcement - subpoena - failure to answer questions
	393(L)
	2.1.5

	Enforcement Powers - CCA
	484(L)
	3.2

	Enforcement proceedings
	440(L)
	5.6.1

	Enforcement proceedings - AG suspension or refusal to renew license or permit - s 734.5 CCC
	440(L)
	5.6.1

	Enforcement Proceedings - availability
	440(L)
	5.6.1

	Enforcement Proceedings - Fines - sentencing
	440(L)
	5.6.1

	Enforcement proceedings - refusal to pay - court may order committal to prison - s 734.7(1) CCC
	440(L)
	5.6.1

	Enter acquittal - appeal - allowing - conviction
	453(L)
	2.4.2(a)

	Enter conviction - appeal - powers of COA - acquittal
	453(L)
	2.4.2(b)

	Equivalency Chart - Possession - CA
	481(R)
	2.1.1(a)

	Error of law - appeal by Crown - acquittal
	453(L)
	2.4.2(b)

	Error of law - grounds of allowing appeal - indictable - conviction
	452(R)
	2.4.2(a)

	Error of law - judicial review
	460(LR)
	6

	Ethics - accused informs counsel of guilt - not guilty plea
	420(R)
	5.2

	Ethics - pleading guilty - may not act if client maintains their innocence
	420(R)
	5.1

	Evaluations - sobriety tests - evaluation
	364(L)
	7.3

	Evidence - accused’s criminal record - mentions by accused
	428(L)
	12

	Evidence - accused’s criminal record - mentions by Crown
	428(L)
	12

	Evidence - accused’s criminal record - mentions by Crown - exception, R v Corbett
	428(L)
	12

	Evidence - adequate evidentiary record
	424(R)
	10

	Evidence - admissibility - Charter s. 24(2) - breach of s. 8 rights
	347(L)
	2.1

	Evidence - admissibility - joint hearings - issues in related trials - case management judge
	419(L)
	2.3

	Evidence - admissibility of - preliminary inquiry
	390(L)
	7.4

	Evidence - admissibility rules - preliminary inquiry
	387(LR)
	4.2

	Evidence - admissions by the accused - s.655 CCC
	424(LR)
	9

	Evidence - admisssions by the accused - limitations
	428(L)
	12

	Evidence - agreed statement of facts
	424(LR)
	9

	Evidence - application to corporation - witness
	392(L)
	1.7

	Evidence - bail hearing
	368(R)-369(L)
	3.2.3(b)

	Evidence - bail review - Prosecutor may adduce evidence - test “necessary in the public interest”
	372(R)
	3.3.1(c)

	Evidence - business records - quasi - criminal - admissibility of documents
	426(L)
	10.3

	Evidence - case for the defence - opening statement - (s.651(2))
	427(R)-428(L)
	12

	Evidence - CDSA search warrants - seizure (s. 11(6) and (8) of CDSA)
	350(L)
	2.2.5(d)

	Evidence - Charter - adjudicative and legislative facts
	405(L)
	5.3

	Evidence - children, given by
	392(L)
	1.6

	Evidence - circumstantial evidence
	423(R)
	8

	Evidence - co - accused - use of
	391(LR)
	1.3

	Evidence - commission
	394(R)
	2.4.1

	Evidence - confession by accused
	425(LR)
	10.2

	Evidence - confessions
	425(LR)
	10.2

	Evidence - confessions by the accused - common law rule
	425(LR)
	10.2

	Evidence - conform to the - information/indictment - amendments
	342(L)
	12.4

	Evidence - Crown - direct or circumstantial
	423(R)
	8

	Evidence - Crown - requirements
	423(R)
	8

	Evidence - crown disclosure
	377(R)-378(R)
	2

	Evidence - defence counsel - incriminating physical evidence, obligations regarding
	384(R)
	7

	Evidence - difficulty communicating due to disability, language or age
	395(R)
	3

	Evidence - direct evidence
	423(R)
	8

	Evidence - disclosure - testing of physical evidence
	382(LR)
	4

	Evidence - drugs or substances - obtained by undercover police officer (entrapment)
	479(L)
	1.3

	Evidence - evidence of complainant’s sexual activity
	427(L)-427(R)
	10.5

	Evidence - examination - cross - examination - cross - examining the accused - by co - accused
	428(L)
	12

	Evidence - examination - cross - examination - cross - examining the accused - limits on
	428(L)
	12

	Evidence - examination - cross - examination - defence
	424(L)
	8

	Evidence - examination - examination - in - chief - cross - examining your own witness
	424(L)
	8

	Evidence - examination - examination - in - chief - leading questions
	424(L)
	8

	Evidence - examination - re - examination - Crown
	424(L)
	8

	Evidence - examination - re - examination - leading questions
	424(L)
	8

	Evidence - examinations - role of trial judge - questioning witnesses
	424(L)
	8

	Evidence - exclusion - Charter remedy - s. 24(2)
	406(R)
	5.5

	Evidence - exclusion - non - disclosure consequences
	383(LR)
	6

	Evidence - exhibits - role of clerk
	423(R)
	8

	Evidence - exhibits - testing and re - examining
	382(LR)
	4

	Evidence - exhibits - trial procedure
	423(R)
	8

	Evidence - expert evidence
	424(R)-425(L)
	10.1

	Evidence - expert witness
	392(LR)
	1.8

	Evidence - expert witnesses - hearsay
	425(L)
	10.1

	Evidence - expert witnesses - voir dire
	425(L)
	10.1

	Evidence - fresh evidence - indictable appeals
	452(LR)
	2.4.1

	Evidence - hearsay
	426(R)-427(L)
	10.4

	Evidence - Hearsay - admissibility
	426(R)-427(L)
	10.4

	Evidence - hearsay - bail hearing, allowed
	369(L)
	3.2.3(b)

	Evidence - hearsay - exceptions - business records - Canada Evidence Act s.30
	426(L)
	10.3

	Evidence - hearsay - exceptions - business records - common law vs. CEA
	426(LR)
	10.3

	Evidence - hearsay - exceptions - confessions by the accused
	425(R)
	10.2

	Evidence - incriminating physical evidence - obligations of defence counsel
	384(R)
	7

	Evidence - jurisdiction - court can order Crown/police to produce evidence, even if not an exhibit
	400(R)
	3.1

	Evidence - lost - police - failure to disclose
	380(L)
	3.4

	Evidence - lost or destroyed - non - disclosure consequences
	383(R)
	6

	Evidence - non - party records, production of
	381(L)
	3.5

	Evidence - O’Connor application - third party records
	381(LR)
	3.5

	Evidence - obtained by undercover police officer in prison cell - R v Hebert
	362(R)
	6.3.5

	Evidence - opinion - expert
	392(LR)
	1.8

	Evidence - opinion evidence
	425(L)
	10.1

	Evidence - person whose mental capacity is challenged
	391(R)
	1.5

	Evidence - physical - expert testing
	382(LR)
	4

	Evidence - pre - trial application - admissibility ruling
	403(R)
	4.3

	Evidence - preliminary inquiry
	386(R)-387(L)
	4.1, 4.2

	Evidence - preliminary inquiry - admissibility
	385(L)
	1

	Evidence - preliminary inquiry - admissibility
	385(L)
	1
7.4

	Evidence - prior consistent statements
	425(R)
	10.2

	Evidence - prior exculpatory statements
	425(R)
	10.2

	Evidence - prior out - of - court statements - voluntariness
	425(LR)
	10.2

	Evidence - private records, production of
	380(R)-381(L)
	3.5

	Evidence - procedure for determining admissibility of sexual conduct evidence - s. 278.93 CCC
	427(L)-427(R)
	10.5

	Evidence - production - third party records - procedure
	381(L)
	3.5

	Evidence - reading in
	395(LR)
	2.4.3

	Evidence - reply evidence - Crown
	428(R)
	13

	Evidence - role of trier of fact
	423(R)
	8

	Evidence - search warrant requirements
	347(R)
	2.2.2

	Evidence - seizure of property - Aboriginal peoples - exemptions for evidentiary purpose
	463(L)
	3.2

	Evidence - seizure of property - Indigenous peoples - exemptions for evidentiary purpose
	463(L)
	3.2

	Evidence - sentencing hearing
	436(L)
	4.3

	Evidence - sexual offences - production/disclosure/use - third party records
	381(R)
	3.5.1

	Evidence - surrebuttal - defence
	428(R)
	14

	Evidence - testing of - application for release of evidence
	400(R)
	3.1

	Evidence - third party information - production order
	357(L)
	3.1

	Evidence - third party possession of information
	380(R)-381(L)
	3.5

	Evidence - video and audio link
	395(L)
	2.4.2

	Evidence - video recording - disclosure of
	377(R)-378(L)
	2

	Evidence - voir dire
	403(R)
	4.3

	Evidence - witness forwarding material to prosecution
	381(L)
	3.5

	Evidence - youth - statement of young person
	470(R)
	7

	Evidence of complainant’s sexual activity - governance - s. 276 CCC
	427(L)-427(R)
	10.5

	Evidence of complainant’s sexual activity - judge instructs use - s. 278.96
	427(L)
	10.5

	Evidence that can be compelled - general production order
	357(LR)
	3.2

	Ex - parte hearing - initiating the criminal process by information (“swearing in” per s. 504 Code) - summons or warrant (s. 507)
	339(L)
	8

	Exceptional cases - Minister of Justice Review
	460(R)
	7

	Exceptions - right to counsel
	361(L)
	6.3.4

	Excluding prior criminal record - Corbett
	428(L)
	12

	Exclusion of public - witness - application
	395(R)
	3.1.1

	Exclusion of public - witness - considerations
	395(R)
	3.1.1

	Exclusion of public - witness (s. 486)
	395(R)
	3.1.1

	Exclusion of witness
	409(L)
	6.1

	Exclusion of witness - Motion
	409(L)
	6.1

	Exclusion of witness - Order
	409(L)
	6.1

	Exclusion of witness - Order - exception
	409(L)
	6.1

	Exclusive jurisdiction (s. 469 offences) - one way of proceeding by indictment
	338(R)
	6.2

	Exclusive jurisdiction (s.469) offences; among most serious offences; exclusive jurisdiction of SCJ
	338(R)
	6.2

	Exculpatory statements - defendant
	425(R)
	10.2

	Excusing jurors - personal hardship
	421(R)-422(L)
	6.4.1

	Excusing jurors - s. 632 CCC
	421(R)-422(L)
	6.4.1

	Execution of search warrants
	349(L)-350(L)
	2.2.5

	Execution of search warrants - items which may be seized - more than authorized (s.8 violation)
	350(L)
	2.2.5(d)

	Execution of search warrants - items which may be seized - reasonable grounds (s. 489)
	350(L)
	2.2.5(d)

	Execution of search warrants - location to be searched
	349(LR)
	2.2.5(a)

	Execution of search warrants - location to be searched - mistake and s. 24(2) Charter
	349(L)
	2.2.5(a)

	Execution of search warrants - peace or public officer
	349(L)-350(L)
	2.2.5

	Execution of search warrants - procedural rules
	349(R)
	2.2.5(b)

	Execution of search warrants - return of property seized
	350(L)
	2.2.5(e)

	Execution of search warrants - timing of execution
	349(R)
	2.2.5(c)

	Execution of search warrants - timing of execution - normally day (6 am to 9 pm)
	349(R)-350(L)
	2.2.5(c)

	Execution of search warrants - timing of execution - one execution per period
	349(R)
	2.2.5(c)

	Execution of warrant - material witness warrant
	394(L)
	2.2.2

	Exemptions - Medical Reasons - CA
	481(L)
	2.2

	Exercising right to counsel
	361(L)
	6.3.4

	Exhibit testing - motion - requirements
	400(R)
	3.1

	Exhibits - release for testing
	400(R)
	3.1

	Exhibits - release of - preliminary inquiry
	400(R)
	3.1

	Exhibits - role of clerk
	423(R)
	8

	Exhibits - testing
	382(LR)
	4

	Exhibits - Trial procedure
	423(R)
	8

	Exigent Circumstances
	355(LR)
	2.3.5

	Expedited hearing of appeal - when bail pending appeal denied
	458(L)
	5.1.5

	Expedited trial - directions for - bail - review hearing by reason of delay - ss.525 and 526
	376(R)
	6

	Expert - as witnesses - criteria
	392(LR)
	1.8

	Expert - preliminary hearing - police officer - Possesion for the purpose of trafficking
	478(L)
	1.2.4

	Expert - testing evidence
	382(LR)
	4

	Expert - witness - Crown disclosure
	383(R)
	7

	Expert - witness - defence disclosure
	383(R)
	7

	Expert - witness - reciprocal disclosure
	383(R)
	7

	Expert evidence - admissibility - R v Abbey - OCA
	424(R)-425(L)
	10.1

	Expert evidence - admissibility - R v Mohan - SCC
	424(R)
	10.1

	Expert Evidence - hearsay
	425(L)
	10.1

	Expert evidence - independence and impartiality
	425(L)
	10.1

	Expert evidence - R v Mohan - R v Abbey
	424(R)-425(L)
	10.1

	Expert evidence - voir dire
	425(L)
	10.1

	Expert witness - crown and defence obligations
	383(R)
	7

	Expert witness - disclosure obligations
	383(R)
	7

	Expert witness - advanced notice, 30 days
	383(R)
	7

	Expert witness - criteria - R v Mohan
	392(LR)
	1.8

	Expert Witness - defence obligations - report or summary
	383(R)
	7

	Exporting and Importing (Drugs) - Penalties - Chart of Offences and Penalties
	486(B)
	Chart

	Exporting drugs - prohibition against - CDSA
	478(LR)
	1.2.5

	Extension - release order - bail pending appeal
	458(R)
	5.1.6(b)

	Extension of Order of release - bail pending appeal
	458(R)
	5.1.6(b)

	Extrajudicial measures - when inadequate - youth
	469(L)
	4.2

	Extrajudicial measures - young persons
	468(R)-469(L)
	4.1

	Extrajudicial measures and sanctions - young persons
	468(R)-469(L)
	4

	Extrajudicial sanctions - preconditions - s. 10(2) YCJA
	469(L)
	4.2

	Extrajudicial sanctions - Youth
	469(L)
	4.2

	Extraordinary Remedies - Judicial Review
	460(LR)
	6

	F
	
	

	Factors pertaining to the "the gravity of the offence" - sentencing
	433(R)-434(R)
	2.3

	Facts - legislative vs adjudicated - Charter
	405(L)
	5.3

	Factum - application - Charter - challenging legislation
	405(L)
	5.3

	Factum - Application - Charter - remedies s 24(1)
	406(L)
	5.4

	Factum - change of venue - when in SCJ
	402(L)
	4.2.2

	Factum - maximum length 30 pages - indictable appeals
	451(LR)
	2.2.1(d)

	Factum - sentence only appeal factum - indictable appeals
	451(LR)
	2.2.1(d)

	Factum - summary conviction appeal - deadlines and length
	454(R)
	3.2.4

	Failing to appear - appearance notice/summons - s. 145(3)
	365(R)
	2.1

	Failure to attend - witness - penalties
	394(L)
	2.2.3

	Failure to charge an offence known to law - remedy
	341(R)
	12.1

	Failure to comply - bail conditions - offence under 145(5)
	370(L)
	3.2.4

	Failure to comply - probation order - suspended sentence and - s 733.1 CCC
	439(LR)
	5.4

	Failure to comply - with production order - s. 487.0198 (max. fine of $250,000 and/or 2 years less a day prison)
	357(R)
	3.4

	Failure to comply w/ probation - jurisdiction (territorial; exceptions to general rule) - s. 739 - 740
	342(R)
	13.1

	Failure to comply with ‘administration of justice’ release conditions - judicial referral hearing - no harm caused
	375(L)
	4.1

	Failure to comply with demand - exception 320.31(10) - initial screening admissible
	364(L)
	7.3

	Failure to comply with demand - initial screening admissible - exception 320.31(10)
	364(L)
	7.3

	Failure to comply with undertaking - s 145(4)
	366(L)
	2.2

	Failure to perfect appeal - Rule 20 Criminal Appeal Rules - consequences - indictable
	451(R)
	2.2.1(e)

	Failure to release accused - certain conditions - potential Charter violations
	366(L)
	2.2

	Fair trial - change of venue
	402(L)
	4.2.2

	Fairness or validity of trial - fresh evidence - procedure - powers of COA - indictable appeals
	452(LR)
	2.4.1

	Federal Jurisdiction - Aboriginal Peoples
	461(LR)
	2.1

	Federal Jurisdiction - Indigenous Peoples
	461(LR)
	2.1

	Federal offence - committed by young person - jurisdiction of youth court
	467(LR)-468(L)
	2

	Female victim - Abuse of Domestic partner - Sentencing - s. 718(2)(a)(iii)
	433(R)
	2.3.3

	Female victims - Indigenous - special consideration - Section 718.04, 718.201 CCC
	464(R)-465(L)
	4.3.1

	Fiduciary duty - Aboriginal interests - Crown
	461(R)
	2.1

	Fiduciary duty - Indigenous interests - Crown
	461(R)
	2.1

	Fine or suspended sentence with probation - Crown pre - trials
	417(R)
	2.1

	Fines - Enforcement proceedings - sentencing
	440(L)
	5.6.1

	Fines - post - sentence application - change of conditions of fine - s 734.3 CCC
	446(LR)
	6

	Fines - sentencing - victim fine surcharge
	440(LR)
	5.7

	Fines - summary conviction - maximum fine - individual $5000; corporation $100,000
	440(L)
	5.6

	Fingerprint - warrant to collect
	352(L)
	2.2.7(d)

	Fingerprints - Identification of Criminals Act s.2
	363(R)-364(L)
	7.2

	Fingerprints - power to obtain - s. 2 ICA; Code s. 501(3)
	363(R)-364(L)
	7.2

	FIPPA - warrantless searches - disclosure by an institution of personal information
	353(R)-354(L)
	2.3.2

	Firearms - imprisonment - mandatory minimum sentence
	441(R)
	5.9.2

	Firearms - post - sentence application for prohibited firearm licence
	446(LR)
	6

	Firearms prohibitions - considerations - Aboriginal/Indigenous offender - s. 113 CCC exemptions
	464(R)
	4.3

	First time offenders - discharge
	439(L)
	5.3

	First time offenders - diversion - minor offences
	438(L)
	5.1

	Fitness - assessments - length of
	415(R)
	6

	Fitness - to stand trial - mental disorder
	411(L)
	1.1.1

	Fitness - to stand trial - mental disorder - test to determine
	413(LR)
	4

	Fitness of sentence - sole consideration - sentence - appeal
	453(L)
	2.4.2(c)

	Focus hearing - preliminary inquiry - where no statement of issues/witnesses filed
	386(L)
	3

	Forfeiture - proceeds of crime - Controlled Drugs and Substances Act
	479(L)
	1.4.3

	Forfeiture of offence - related property - CDSA - sentence
	480(L)
	1.5.5

	Forfeiture of offence related property - CA
	482(R)
	2.4.2

	Forfeiture of Proceeds of a Crime - death or absconding of accused
	446(L)
	5.12.6

	Forfeiture of Proceeds of a Crime - designated offences - s 462.3 CCC
	446(L)
	5.12.6

	Forfeiture of proceeds of a crime - relief for innocent persons - s 462.42 CCC
	446(L)
	5.12.6

	Forfeiture of Proceeds of Crime - not related to offence - s 462.37(2) CCC
	446(L)
	5.12.6

	Forfeiture of proceeds of crime - order to set aside transfer made after - s 462.4 CCC
	446(L)
	5.12.6

	Forfeiture of proceeds of crime - proceeds beyond reach - fine (s 462.37(3) CCC) - or imprisonment in lieu (s 462.37(4) CCC)
	446(L)
	5.12.6

	Forfeiture of proceeds of crime - Sentencing
	445(R)-446(L)
	5.12.6

	Forging passport - jurisdiction (territorial; exceptions to general rule) - s. 57
	342(R)
	13.1

	Form - charge screening form (contents)
	337(R)
	4

	Form 10 - Promise to Appear
	365(R)
	2.2

	Form 17 - Pre - trial conference report - SCJ
	418(R)-419(L)
	2.2.2

	Form 9 - Appearance Notice
	365(L)
	2.1

	Form of release - bail - s.515(2)
	370(L)
	3.2.4

	Form of release - non - resident
	370(L)
	3.2.4

	Formal requirements - indictment
	340(L)
	9

	Formal requirements of an indictment - after a preliminary inquiry
	340(L)
	9.1

	Formal requirements of an indictment - where it is a direct indictment
	340(R)
	9.3

	Formal requirements of an indictment - where no preliminary inquiry requested
	340(L)
	9.2

	Forms of Release - Bail
	370(LR)
	3.2.4

	Fraud - special charging rules - information/indictment (s. 586)
	341(L)
	11

	Freeze and seize assets - application to review search warrant (s 462.34)
	358(L)
	5.1

	Freeze and seize assets - interest in property (s. 462.34)
	358(L)
	5.1

	Freeze and seize assets - relief for bail, living, business, legal expenses
	358(L)
	5.1

	Fresh evidence - appeal - powers of COA - indictable
	452(LR)
	2.4.1

	Fresh Evidence - requirements - admissible - indictable appeals
	452(L)
	2.4.1

	Full and complete disclosure
	382(R)-383(L)
	5

	Further application for review - Bail - review
	373(L)
	3.3.1(f)

	G
	
	

	Gardiner hearing - guilty plea - disputed facts - aggravating and mitigating factors
	420(R)
	5.1

	General production order - compelled evidence
	357(LR)
	3.2

	General production order - criteria - when it will be made (s. 487.014(2))
	357(R)
	3.3

	General production order - criteria (s 487.014(2))
	357(R)
	3.3

	General production order - enforcement - s. 487.0198
	357(R)
	3.4

	General Production orders - third - party
	357(L)
	3

	General search warrant (examples)
	352(L)
	2.2.7(e)

	Gladue principles and report - sentencing - s. 718.2(e) CCC
	464(L)
	4.3

	Gladue Report - R v Gladue - sentencing
	432(R)-433(L)
	2.2.8

	Goals - CA
	480(L)
	2

	Grounds for detention - bail
	368(LR)
	3.2.3(a)

	Grounds for excusing jurors - s. 632 CCC
	421(R)-422(L)
	6.4.1

	Grounds for pre - trial detention - young persons - YCJA s. 29(2)
	469(LR)
	5

	Grounds for release - bail - 3 criteria - s. 515 - R v St - Cloud
	368(R)
	3.2.3(a)

	Grounds of allowing appeal - conviction - court of appeal - indictable
	452(R)
	2.4.2(a)

	Grounds of Appeal - indictable - improper cross - examination
	449(R)-450(L)
	2.1.1

	Grounds of Appeal - indictable - lawyer incompetent
	449(R)-450(L)
	2.1.1

	Grounds of Appeal - indictable - questions of fact
	449(R)-450(L)
	2.1.1

	Grounds of Appeal - indictable - questions of law
	449(R)
	2.1.1

	Grounds of Appeal - indictable - questions of mixed fact & law
	449(R)
	2.1.1

	Grounds to challenge the panel - jury selection - s. 629 CCC
	421(R)
	6.3

	Growing Cannabis - CA
	481(L)
	2.1.6

	Guilty plea
	420(LR)
	5.1

	Guilty plea - disputed facts - aggravated and mitigating factors - Gardiner hearing
	420(R)
	5.1

	Guilty plea - procedure - aggravating and mitigating factors
	420(R)
	5.1

	Guilty plea - procedure - summary of facts
	420(R)
	5.1

	Guilty plea - Rules of Professional Conduct 5.1 - 8 - when counsel can act on guilty plea
	420(R)
	5.1

	Guilty plea - sentencing - factors of
	432(R)
	2.2.5

	Guilty Plea - when court may accept - s 606(1.1)
	420(L)
	5.1

	H
	
	

	Handwashings - general warrant (examples)
	352(L)
	2.2.7(e)

	Hearing - appeal - Court of Appeal for Ontario - indictable
	452(R)-452(L)
	2.3

	Hearing - conditional sentence - breach - procedure - s 742.6 CCC
	441(L)
	5.8

	Hearing - procedure - bail pending appeal
	458(L)
	5.1.4

	Hearing - youth court - show cause - s.469
	469(L)-470(L)
	5

	Hearing (cancellation) - bail - accused's waiver
	376(L)
	5.2

	Hearing (matters to be considered) - Bail review where accused’s trial is delayed
	376(L)
	5.3

	Hearsay
	425(L)
	10.1

	Hearsay - bail hearing, allowed - 518(1)(e)
	369(L)
	3.2.3(b)

	Hearsay - Business Records - Ontario Evidence Act s. 35
	426(L)
	10.3

	Hearsay - evidence - admissibility - R v Evans
	426(R)
	10.4

	Hearsay - evidence - dangers in admitting - R v Hawkins
	427(L)
	10.4

	Hearsay - evidence - reliability: procedural or substantive - R v Bradshaw
	427(L)
	10.4

	Hearsay - expert witness - admissibility
	425(L)
	10.1

	Hearsay - non - expert witness - admissibility
	425(L)
	10.1

	Hearsay - requirements: necessity & reliability
	426(L)-427(R)
	10.4

	Hearsay - search warrants - information to obtain - reasonable grounds
	348(L)
	2.2.2(d)

	Hearsay - sentencing hearing - judge may accept
	436(L)
	4.3

	Hearsay exception - reading in evidence from preliminary inquiry/former trial - requirements
	395(LR)
	2.4.3

	Held out - selling Cannabis - CA
	481(L)
	2.1.3

	High - risk accused - mental disorder
	415(L)
	5

	Highway Traffic Act - automatic licence suspension
	444(R)
	5.12.1

	Highway Traffic Act - questioning suspects - R. v. Singh
	358(R)-359(L)
	6.1

	Highway Traffic Act - roadside sobriety test - s 320.28 CCC
	364(R)
	7.3

	Holding out substance as drug - trafficking - CDSA
	478(L)
	1.2.3

	House arrest - conditional sentence
	440(R)
	5.8

	Hybrid offence - deemed indictable - interim procedures - Interpretation Act s 34(1)(a)
	337(L)
	3.3

	Hybrid offence - s. 787(1) - general penalty
	337(L)
	3.3

	Hybrid offence (most common; Crown choice (i.e. elect) btw. summarily or by indictment) - penalties
	337(L)
	3.3

	Hybrid offence (most common; Crown choice btw. summarily or by indictment) - no election yet
	337(L)
	3.3

	Hybrid offences (most common; Crown choice (i.e. elect) btw. summarily or by indictment)
	337(L)
	3.3

	Hybrid or indictable charge - appearance notice/summons - fingerprinting
	365(LR)
	2.1

	I
	
	

	Identification - fingerprints - s. 2 ICA; Code s. 501(3)
	363(R)-364(L)
	7.2

	Identification - Line - up
	363(LR)
	7.1

	Identification - Line - up - no obligation to participate
	363(L)
	7.1

	Identification - Line - up - photo line - up
	363(LR)
	7.1

	Identification - Line - up - when police should not conduct identification line - up
	363(R)
	7.1

	Identification - photo line - up
	363(LR)
	7.1

	Identification - photo line - up - no consent or participation required
	363(L)
	7.1

	Identification - photo line - up - procedure
	363(L)
	7.1

	Identification of Criminals Act - Ticketable Offences - CA
	483(L)
	2.5.1

	Illicit Cannabis - CA
	481(R)
	2.1.1

	Illicit Cannabis - Possession of prohibited things for Production Sale or Distribution - CA
	481(L)
	2.1.7

	Immigration consequences - sentencing
	433(L)
	2.2.10

	Impaired driving - imprisonment - mandatory minimum sentence
	441(R)
	5.9.2

	Impaired driving - prohibition orders
	444(R)
	5.12.1

	Impaired driving - Prosecutorial discretion - CDSA
	477(R)
	1.2.1(a)

	Impaired driving causing death - blood samples - warrant (test: reasonable grounds)
	351(LR)
	2.2.7(b)

	Impairment - sobriety tests - investigation
	364(LR)
	7.3

	Implementing right to counsel
	361(L)
	6.3.4

	Importing - CA - Chart of Offences and Penalties
	488(M)
	Chart

	Importing and Exporting (Drugs) - Penalties - Chart of Offences and Penalties
	486(B)
	Chart

	Importing and Exporting Cannabis - CA
	481(R)
	2.1.4

	Importing drugs - prohibition against - CDSA
	478(LR)
	1.2.5

	Importing Substance (to be Used in Drug Production) - Penalties - Chart of Offences and Penalties
	487(M)
	Chart

	Importing/Exporting - CDSA
	478(LR)
	1.2.5

	Imprisonment
	441(L)
	5.9

	Imprisonment - House arrest - conditional sentence
	440(R)
	5.8

	Imprisonment - intermittent sentencing - s 732 CCC
	441(R)
	5.9.1

	Imprisonment - provincial vs federal institutions
	441(L)
	5.9

	Imprisonment - super jails
	441(L)
	5.9

	Imprisonment - temporary absence program
	441(R)
	5.9.1

	Imprisonment - Ticketable Offences - CA
	483(R)
	2.5.2

	Incarceration - intermittent
	441(R)
	5.9.1

	Incarcertaion - summary and indictable offences
	441(L)
	5.9

	Included offences - conviction - verdict
	429(R)
	18

	Incompetence - mental - Taylor standard for assessing claims
	416(L)
	8

	Incriminating physical evidence - defence counsel - obligations
	384(R)
	7

	Indemnification - of sureties (prohibited)
	370(R)
	3.2.4(a)

	Independent legal advice - law office search - conflict of interest
	350(R)
	2.2.6

	Indeterminate sentence - dangerous offender
	443(R)
	5.11.3

	Indian Act - provincial jurisdiction - Aboriginal peoples
	462(LR)
	2.2

	Indian Act - provincial jurisdiction - Indigenous peoples
	462(LR)
	2.2

	Indian Act - Section 88 - provincial laws - application
	462(LR)
	2.2

	Indian Act - Section 89 - provincial laws - exemption
	463(L)
	2.2

	Indian Act - Section 89(1) - seizure of property - exemptions for evidentiary purpose
	463(L)
	3.2

	Indian Act - the, - provincial jurisdiction
	462(LR)
	2.2

	Indictable - appeal acquittal - onus on Crown
	453(L)
	2.4.2(b)

	Indictable - appeal acquittal - powers of COA
	453(L)
	2.4.2(b)

	Indictable appeal - Crown - rights of
	450(L)
	2.1.2

	Indictable Appeal - Powers of COA - evidence
 See Appeal - powers of COA -
	452(L)
	2.4.1

	Indictable appeal - procedure on
	450(LR)
	2.2

	Indictable Appeal - to Supreme Court of Canada
	453(R)
	2.5

	Indictable appeals - factum
	451(LR)
	2.2.1(d)

	Indictable Appeals - powers of COA - dispose appeals
 SEE Appeals - powers of COA - …
	452(R)
	2.4.2

	Indictable appeals - release pending
	456(R)
	5.1

	Indictable appeals - stay of order - adopt summary procedures
	456(L)
	4

	Indictable Appeals
 See Appeal - indictable
	449(R)
	2

	Indictable conviction - appeal by accused - where
	449(R)-450(L)
	2.1.1

	Indictable offence - appeal - Part XXI
	449(L)
	1

	Indictable offence - bail - automatic review
	375(R)
	5

	Indictable offence - bail - cancellation of hearing
	376(L)
	5.2

	Indictable offence - bail pending appeal - order revoked
	459(L)
	5.1.6(d)

	Indictable offence - pure (most severe; s. 236 Code) - max prison time
	337(L)
	3.2

	Indictable offences - appeals - jurisdiction issues
	449(LR)
	1.2

	Indictable offences - election by accused - s. 554 (indictable offences not listed in either s. 469 or 553)
	338(R)
	6.3

	Indictable offences - maximum sentence - no maximum fine
	437(R)
	5

	Indictable offences - no specific punishment provided - maximum sentence - s743
	437(R)
	5

	Indictable offences - penalties
	337(L)
	3.2

	Indictable offences - penalties - available sentences - s743
	437(R)
	5

	Indictable offences - proceeding by way of indictment
	338(L)
	6

	Indictable offences; “pure" indictable - most severe - straight indictable - s. 236
	337(L)
	3.2

	Indictment - “preferred” (definition)
	336(L)
	2.3

	Indictment - 2 types (“after accused committed to trial” vs. direct)
	336(R)
	2.4

	Indictment - after order to stand trial - time limitations
	340(L)
	9.1

	Indictment - after the accused has been committed to stand trial; Code s. 574(1)
	336(R)
	2.4.1

	Indictment - amendments - conform to the evidence - s. 601(2) must be at trial
	342(L)
	12.4

	Indictment - amendments - s. 601(3) and s. 601(4)
	341(R)
	12.1

	Indictment - appeal - transcripts on
	450(R)-451(L)
	2.2.1(b)

	Indictment - charges that can be included
	340(L)
	9.1

	Indictment - charging document - SCJ
	336(L)
	2.2

	Indictment - charging document - written accusation - SCJ - Form 4
	336(L)
	2.2

	Indictment - direct (s. 577, “extraordinary”) - exceptional circumstances
	336(R)
	2.4.2

	Indictment - direct (s. 577; “extraordinary”) - usage
	336(R)
	2.4.2

	Indictment - duplicity rule (only one offence per count) - requirements; four (s. 581(1))
	340(R)-341(L)
	10

	Indictment - form - Form 4
	336(L)
	2.2

	Indictment - formal requirements - after a preliminary inquiry
	340(L)
	9.1

	Indictment - formal requirements - if no prelim requested
	340(L)
	9.2

	Indictment - formal requirements - where it is a direct indictment
	340(R)
	9.3

	Indictment - kind of indictment - after accused has been committed to stand trial
	336(R)
	2.4.1

	Indictment - kind of indictment - direct indictment
	336(R)
	2.4.2

	Indictment - motion to quash - s. 601
	341(R)
	12.1

	Indictment - no preliminary inquiry requested - requirements
	340(L)
	9.2

	Indictment - preferred - permitted despite discharge at preliminary inquiry
	389(R)
	6.3

	Indictment - preferred - timing; Code s. 574(1) and (1.1)
	336(R)
	2.4.1

	Indictment - preferring - direct indictment (youth)
	468(L)
	2

	Indictment - proceeding by way of - absolute jurisdiction offences (s. 553)
	338(LR)
	6.1

	Indictment - proceeding by way of - document vs. “the indictment” charging document [different concepts]
	338(L)
	6

	Indictment - proceeding by way of - Exclusive jurisdiction (s. 469 offences)
	338(R)
	6.2

	Indictment - proceeding by way of - s. 554 offences
	338(R)
	6.3

	Indictment - requirements - after prelim hearing
	340(L)
	9.1

	Indictment - requirements (four) - single transaction (s. 581(1))
	340(R)-341(L)
	10

	Indictment - special provisions for charging certain offences
	341(L)
	11

	Indictment - three ways to proceed - (1) Absolute jurisdiction s. 553 offences; (2) Exclusive jurisdiction s. 469 offences; (3) s. 554 offences
	338(L)
	6

	Indictment - timing - preliminary (OCJ); Code s. 574(1)
	336(R)
	2.4.1

	Indictment or information - four essential elements
	340(R)-341(L)
	10

	Indictment or information - requirements (four) - one offence per count
	340(R)-341(L)
	10

	Indictment s. 577 - direct (“extraordinary”) - requirements
	336(R)
	2.4.2

	Indictment/information - motions re their form and substance
	341(R)
	12

	Indictments or informations - substantive requirements
	340(R)-341(L)
	10

	Indigenous - sentencing - firearms - Section 113 - Code exemptions
	464(R)
	4.3

	Indigenous accused - sentencing - diversion
	438(L)
	5.1

	Indigenous Community - Involvement of - ruling on Indigenous/treaty rights
	462(R)
	3.1

	Indigenous female victim - Abuse of domestic partner - Sentencing - s.718(3)(8)
	433(R)
	2.3.3

	Indigenous offender - Importing cocaine - Court of Appeal of Ontario struck down Code provision
	478(R)
	1.2.5

	Indigenous offender - sentencing - factors of degree of responsibility
	432(R)-433(L)
	2.2.8

	Indigenous offenders - sentencing - restorative justice - restraint - 718.2(e) CCC
	431(R)
	2.1

	Indigenous peoples - Advising the indigenous accused
	462(R)-463(L)
	3

	Indigenous peoples - clients - jurisdictional issues
	462(R)-463(L)
	3.2

	Indigenous peoples - criminal law - federal jurisdiction
	461(LR)
	2.1

	Indigenous peoples - criminal law - restorative justice
	464(R)
	4.3

	Indigenous peoples - empanelling
	463(R)
	4.2

	Indigenous peoples - Indian Act - provincial jurisdiction
	461(R)-462(LR)
	2.2

	Indigenous peoples - Indigenous and/or treaty rights
	462(R)
	3.1

	Indigenous peoples - infringement - justification - R v Sparrow
	461(R)
	2.1

	Indigenous peoples - Jurisdiction (on reserve and off reserve)
	461(LR)-462(LR)
	2

	Indigenous peoples - jury selection
	463(R)
	4.2

	Indigenous peoples - jury selection - R v Kokopenace
	463(R)
	4.2

	Indigenous peoples - non - status - jurisdiction
	462(L)
	2.2

	Indigenous peoples - Procedural matters - jury selection - sentencing
	463(R)-464(L)
	4

	Indigenous peoples - provincial jurisdiction
	461(R)-462(LR)
	2.2

	Indigenous peoples - reserve land - charges
	463(L)
	3.2

	Indigenous peoples - sentencing
	464(LR)
	4.3

	Indigenous peoples - youth - sentencing
	464(LR)
	4.3

	Indigenous persons - considerations when imposing undertaking conditions - s 493.2
	366(L)
	2.2

	Indigenous rights - treaty rights - advising accused
	462(R)
	3.1

	Indigenous victim - Bill C - 75 - female victims - special consideration - Section 718.04, 718.201 CCC
	464(R)-465(L)
	4.3.1

	Inference - search - privilege of documents in law office - Lavallee
	350(LR)
	2.2.6

	Informant - cell - undercover officer - R v Hebert
	362(R)
	6.3.5

	Informant - swearing in an information (s. 504 Code) - summons or warrant (s. 507)
	339(L)
	8

	Informant (confidential) - search warrant
	348(R)
	2.2.2(e)

	Information - amendments - conform to the evidence
	342(L)
	12.4

	Information - amendments - s. 601(3) and s. 601(4)
	341(R)
	12.1

	Information - charging document - OCJ
	336(L)
	2.1

	Information - defective - motion to quash
	341(R)
	12.1

	Information - informant - who is police/peace officer - summons or warrant (s. 507)
	339(L)
	8

	Information - motion to quash - s. 601
	341(R)
	12.1

	Information - motion to quash - test
	341(R)
	12.1

	Information - motion to quash - timing
	341(R)
	12.1

	Information - private citizen - private informant (s. 507.1)
	339(R)
	8.1

	Information - private informations and pre - enquetes
	339(R)
	8.1

	Information - search warrant over phone (telewarrant)
	349(L)
	2.2.4(b)

	Information - special provisions for charging certain offences
	341(L)
	11

	Information - spent after order to stand trial
	340(L)
	9.1

	Information - summons or warrant (s. 507) - ex parte hearing (“swearing in” s. 504 Code)
	339(L)
	8

	Information - swearing - initiating the criminal process
	339(L)
	8

	Information - swearing in and laying an information (s. 504 Code) - threshold - summons or warrant (s. 507)
	339(L)
	8

	Information - swearing in and laying information (s. 504 Code) - belief on RPG - summons or warrant (s. 507)
	339(L)
	8

	Information - sworn document - informant - the Indictment (s. 2 Criminal Code)
	335(R)-338(L)
	2.1, 2.2

	Information - who can swear (s. 504 Code) - summons or warrant (s. 507)
	339(L)
	8

	Information (confidential) - search warrant - totality of circumstances test
	348(R)
	2.2.2(e)

	Information (private) and pre - enquetes - private informant (s. 507.1)
	339(R)
	8.1

	Information and indictment - formal requirements
	340(R)
	10

	Information or indictment - four essential elements
	340(R)-341(L)
	10

	Information or indictment - requirements (four) - first: single transaction (s. 581(1))
	340(R)-341(L)
	10

	Information or indictment - requirements (four) - fourth: identified act/omission (s. 581(3))
	340(R)-341(L)
	10

	Information or indictment - requirements (four) - second: offence known to law (s. 581(1 - 2))
	340(R)-341(L)
	10

	Information or indictment - requirements (four) - third: duplicity rule; only one offence per count (s. 581(1))
	340(R)-341(L)
	10

	Information to obtain a warrant - access to (sealing; criteria)
	348(R)
	2.2.3

	Information to obtain a warrant - confidential informers - totality of the circumstances test
	348(R)
	2.2.2(e)

	Information to obtain a warrant - general requirements - evidence to be seized
	348(L)
	2.2.2(b)

	Information to obtain a warrant - general requirements - location to be searched (precisely described)
	348(L)
	2.2.2(c)

	Information to obtain a warrant - general requirements - offence described sufficiently
	348(L)
	2.2.2(a)

	Information to obtain a warrant - general requirements - reasonable grounds
	348(L)
	2.2.2(d)

	Information/indictment - motions re their form and substance
	341(R)
	12

	Informational privacy - Charter s. 8 - search and seizure
	347(L)
	2.1

	Informations or indictments - substantive requirements
	340(R)-341(L)
	10

	Informer (confidential) - search warrant - totality of circumstances test
	348(R)
	2.2.2(e)

	Informers - search warrant - sealing order (criteria)
	348(R)
	2.2.3

	Initial Appearance of an accused before a justice - judicial interim release
	366(R)-367(L)
	3.1

	Initial hearing before a justice - bail - arrested on bail
	375(L)
	4.2.1

	Initial screening - inadmissible - exception 320.31(10)
	364(L)
	7.3

	Initiating the criminal process by information
	339(L)
	8

	Innocence at stake/future crime - privilege - exceptions - R v Solosky/R v Leipert
	379(R)
	3.2

	Inquiries - evidence - bail hearing
	368(R)-369(L)
	3.2.3(b)

	Inquiries Act - post - appellate remedies
	460(R)
	7

	Inquiries Act - post - appellate review - Minister of Justice
	460(R)
	7

	Insane -
 SEE MENTAL DISORDER
	411(L)
	1

	Inspect body markings - general warrant (examples)
	352(L)
	2.2.7(e)

	Intention to traffic - element of trafficking - CDSA
	478(L)
	1.2.3

	Interim detention orders - review
	373(R)
	3.3.3

	Interim release - Bill C - 75 - circumstances of accused
	463(R)
	4.1

	Interim release orders - review
	373(R)
	3.3.3

	Intermittent sentence - post - sentence application - collapsing intermittent sentence - s 732(2)
	446(LR)
	6

	Intermittent sentence - Section 732 CCC - negotiations - Crown pre - trials
	418(L)
	2.1

	Intermittent sentencing - Probation
	439(R)
	5.5

	Intermittent sentencing or temporary absences
	441(R)
	5.9.1

	International - offence committed outside Canada - jurisdiction (territorial; exceptions to general rule) - s. 6(2)
	342(R)
	13.1

	Interpreters for witnesses
	396(L)
	3.2

	Investigating and questioning suspects - duty to investigate - right to silence - Highway Traffic Act
	358(R)-359(L)
	6.1

	Investigating suspects - non - detention - R. v. Singh
	358(R)-359(L)
	6.1

	Investigating/questioning suspects - right to counsel
	361(L)
	6.3.4

	Investigating/questioning suspects - right to silence
	362(L)
	6.3.5

	Investigating/questioning suspects - young persons - s. 146 of YCJA
	362(R)-363(L)
	6.4

	Investigation - blood test - no consent (ss.320.28(2), (4))
	356(LR)
	2.3.6

	Investigation - bodily impressions (test: reasonable grounds and in circumstances; admin of justice)
	352(L)
	2.2.7(d)

	Investigation - breath tests - reasonable excuse - ss. 320.28(1) Code
	356(LR)
	2.3.6

	Investigation - breath tests - refusing - reasonable excuse - ss. 320.28(1) Code
	356(LR)
	2.3.6

	Investigation - drugs and alcohol - driving offences - breath and bodily substance samples
	356(LR)
	2.3.6

	Investigation - fingerprints - Identification of Criminals Act s.2
	363(R)-364(L)
	7.2

	Investigation - fingerprints - s. 2 ICA; Code s. 501(3)
	363(R)-364(L)
	7.2

	Investigation - impaired driving causing death - blood samples - warrant - only if unable to consent (test: reasonable grounds)
	351(LR)
	2.2.7(b)

	Investigation - investigative detention - search incident to (R. v. Mann)
	354(R)-355(L)
	2.3.4

	Investigation - lie detector test
	364(R)
	7.4

	Investigation - polygraph
	364(R)
	7.4

	Investigation - sobriety test - SEE ALSO ROAD SIDE TEST - s. 320.28 Code; s.48 HTA
	364(R)
	7.3

	Investigation - sobriety tests - s. 320.28 Code
	364(LR)
	7.3

	Investigation and questioning of suspects - questioning upon arrest or detention - Charter
	359(R)
	6.3

	Investigation and Questioning of Suspects - Voluntariness
	359(LR)
	6.2

	Investigative necessity - wiretap warrant - s.186
	351(L)
	2.2.7(a)

	Investigative powers - Search and seizure power - statutory - s. 487 warrants (most commonly used)
	347(L)
	2

	Investigative request - defence request to police - further investigation
	380(R)
	3.4

	Investigative request - defence request to police - guise of disclosure
	380(R)
	3.4

	Involuntariness - automatism
	416(LR)
	9

	Involuntary confessions - R v Oickle
	425(LR)
	10.2

	Isolated communities - Prosecutorial discretion - CDSA
	477(R)
	1.2.1(a)

	Issuance of search warrants
	348(R)-349(L)
	2.2.4

	Issuance of search warrants - in writing
	348(R)
	2.2.4(a)

	Issuance of search warrants - most commonly issued per s. 487(1) - in writing
	348(R)
	2.2.4(a)

	Issuance of search warrants - telewarrants
	349(L)
	2.2.4(b)

	Issuing court - subpoena
	392(R)-393(L)
	2.1.2

	Issuing process - private informant (s. 507.1)
	339(R)
	8.1

	J
	
	

	Jail - indictable offence
	441(L)
	5.9

	Jail - summary offence
	441(L)
	5.9

	Jails - super jails
	441(L)
	5.9

	Joint hearing - Case management judge - s. 551.7 CCC - disclosure, admissibility of evidence, or Charter
	419(L)
	2.3

	Joint possession - drugs
	477(L)
	1.2.1

	Joint Submission - departure - jumping a joint position - sentencing
	437(R)
	4.11

	Joint submissions - sentencing hearing
	437(R)
	4.11

	Joint trial - severance - s. 591(3)
	345(R)
	14.3

	Judge - alone trial - s. 469 offence (among most serious offences; exclusive jurisdiction of SCJ) - consent of AG required
	338(R)
	6.2

	Judge - Mistrial
	430(LR)
	19

	Judge’s order - bring incarcerated witness before court - obviates need for subpoena/warrant
	394(LR)
	2.3

	Judge’s order - s. 527 CCC - bring incarcerated witness before court
	394(LR)
	2.3

	Judicial Interim Release - bail
	366(R)
	3

	Judicial Interim Release - bail - Charter 11(e)
	366(R)
	3

	Judicial Interim Release - initial appearance of an accused before a justice
	366(R)-367(L)
	3.1

	Judicial Pre - trial - mandatory - judge & jury trial
	418(L)
	2.2

	Judicial Pre - trial - OCJ - Rule 4.2 OCJ Rules
	418(LR)
	2.2.1

	Judicial pre - trial - pre - hearing conference - Rule 28 - SCJ rules
	418(R)-419(L)
	2.2.2
 2.2.2

	Judicial pre - trial - pre - hearing conference - Rule 4.2 - OCJ rules
	418(LR)
	2.2.1

	Judicial Pre - trial - SCJ - Rule 28 - pre - hearing conferences
	418(R)-419(L)
	2.2.2

	Judicial Pre - trial (JPT) - OCJ Rules 4.2 - Procedure
	418(LR)
	2.2.1

	Judicial Pre - trial (JPT)/pre - hearing conference
	418(L)
	2.2

	Judicial referral hearing - ‘administration of justice’ offences
	374(R)-375(L)
	4.1

	Judicial referral hearing - administration of justice offence
	365(R)
	2.1

	Judicial referral hearing - decisions - s 523.1(3)
	374(R)-375(L)
	4.1

	Judicial referral hearing - no harm caused - decision made - breach charge must be cancelled
	375(L)
	4.1

	Judicial review - extraordinary remedies - Dagenais v Canadian Broadcasting Corp
	460(LR)
	6

	Judicial review - extraordinary remedies - R v Cunningham
	460(LR)
	6

	Judicial Review Appeals
	460(LR)
	6

	Juries Act - jury selection - Aboriginal offender - R v Kokopenace
	463(R)
	4.2

	Jurisdiction - Aboriginal peoples - Metis peoples
	462(L)
	2.2

	Jurisdiction - Aboriginal peoples - non - status
	462(L)
	2.2

	Jurisdiction - Aboriginal peoples
 SEE: Aboriginal - jurisdiction
	461(LR)-462(LR)
	2

	Jurisdiction - adults - OCJ v SCJ
	335(R)
	1.2

	Jurisdiction - airplane - s. 7
	342(R)
	13.1

	Jurisdiction - appeals
	449(LR)
	1.2

	Jurisdiction - Charter application - forum
	404(R)
	5.1

	Jurisdiction - Division of powers - Constitution Act
	335(LR)
	1.1

	Jurisdiction - Federal - Aboriginal Peoples
	461(LR)
	2.1

	Jurisdiction - Indigenous peoples - Metis peoples
	462(L)
	2.2

	Jurisdiction - Indigenous peoples - non - status
	462(L)
	2.2

	Jurisdiction - interprovincial - transfer of charges - jurisdiction (territorial; exceptions to general rule)
	342(R)-343(L)
	13.1

	Jurisdiction - issues - Aboriginal clients
	462(R)-463(L)
	3.2

	Jurisdiction - issues - Indigenous clients
	462(R)-463(L)
	3.2

	Jurisdiction - Metis peoples
	462(L)
	2.2

	Jurisdiction - Non - status Indians
	462(L)
	2.2

	Jurisdiction - Provincial - Aboriginal peoples
	461(R)-462(LR)
	2.2

	Jurisdiction - Provincial - Aboriginal peoples - provincial seizure legislation
	463(L)
	3.2

	Jurisdiction - Provincial - Indigenous peoples
	461(R)-462(LR)
	2.2

	Jurisdiction - Provincial - Indigenous peoples - provincial seizure legislation
	463(L)
	3.2

	Jurisdiction - subpoena - ineffective outside Canada
	394(R)
	2.4

	Jurisdiction - subpoena, to issue
	392(R)-393(L)
	2.1.2

	Jurisdiction - territorial - general rule - accused tried in jurisdiction where offence was committed
	342(R)
	13.1

	Jurisdiction - time - Charter - trial in a reasonable time - s. 11(b)
	343(L)
	13.2

	Jurisdiction - time limit - indictable proceedings - no time limit
	343(L)
	13.2

	Jurisdiction - time limit - summary conviction offences - w/in 12 months (6 months prior to September 19th, 2019) (unless Crown and defendant agree: 786(2)
	343(L)
	13.2

	Jurisdiction - time limits
	343(L)
	13.2

	Jurisdiction - Trial
	342(L)
	13

	Jurisdiction - trial in Ontario where charges in Ontario and in other provinces - accused must plead guilty
	342(R)-343(L)
	13.1

	Jurisdiction - warrant - ineffective outside Canada
	394(R)
	2.4

	Jurisdiction - young persons - “Youth Court” CJA s. 38(3) - YCJA s.2
	335(R)
	1.3

	Jurisdiction (territorial; exceptions to general rule) - offence committed entirely in another province - s. 478(1)
	342(R)-343(L)
	13.1

	Jurisdiction (territorial; exceptions to general rule) - offence committed outside Canada - s. 6(2)
	342(R)
	13.1

	Jurisdiction (territorial; exceptions to general rule) - offence committed partly inside and partly outside Canada
	342(R)
	13.1

	Jurisdiction (territorial; exceptions to general rule) - special rules where offence committed on boundary of 2 territories - s. 476
	342(R)
	13.1

	Jurisdiction of youth justice court
	467(LR)-468(L)
	2

	Juror who cannot continue
	423(L)
	6.5

	Jury - addressing jury - closing
	428(R)-429(L)
	15

	Jury - charge to jury
	429(LR)
	16

	Jury - charge to jury - contents of charge
	429(L)
	16.2

	Jury - charge to jury - objections to
	429(R)
	16.3

	Jury - charge to jury - pre - charge conference
	429(L)
	16.1

	Jury - deliberations
	429(R)
	17

	Jury - Deliberations - questions from jury
	429(R)
	17

	Jury - evidence read back
	429(R)
	17

	Jury - mistrial - s. 653
	430(L)
	19

	Jury - mistrial - s. 653 - less then 10 jurors
	430(R)
	19

	Jury - mistrial - s. 653 - prejudicial evidence
	430(R)
	19

	Jury - opening address
	423(L)
	7

	Jury - recommendations on parole eligibility
	442(LR)
	5.10

	Jury - verdict
	429(R)-430(L)
	18

	Jury - verdict - offence to disclose - s 649
	430(L)
	18

	Jury selection
	421(L)-423(L)
	6-6.5

	Jury selection - Aboriginal peoples
	463(R)
	4.2

	Jury selection - Aboriginal peoples - R v Kokopenace
	463(R)
	4.2

	Jury selection - alternate juror - duties - s. 642.1 CCC
	422(LR)
	6.4.3

	Jury selection - alternate jurors
	422(LR)
	6.4.3

	Jury selection - alternate jurors - replacing jurors who cannot continue
	423(L)
	6.5

	Jury selection - alternate or additional jurors - s. 631(2.1) - (2.2) CCC
	421(R)
	6.4
 6.4.3

	Jury selection - assembling the panel
	421(R)
	6.2

	Jury selection - challenge for cause - decision left to trial judge - s. 640(1) CCC
	422(R)
	6.4.4

	Jury selection - challenge for cause - justifiable causes - s. 638 CCC
	422(R)
	6.4.4

	Jury selection - challenge for cause - justifications - s. 638 CCC
	422(R)
	6.4.4

	Jury selection - challenge for cause - procedure - s. 640 CCC
	422(R)
	6.4.4

	Jury selection - challenging the panel
	421(R)
	6.3

	Jury selection - challenging the panel - three grounds (s. 629)
	421(R)
	6.3

	Jury selection - discharge - fewer than 10 jurors - s. 644(3) CCC
	423(L)
	6.5

	Jury selection - discharge - s. 644(1) CCC
	423(L)
	6.5

	Jury selection - discharge of additional jurors - procedure - s. 652.1(2) CCC
	422(LR)
	6.4.3

	Jury selection - excusing juror - s. 632 CCC
	421(R)-422(L)
	6.4.1

	Jury selection - if fewer than 10 jurors - s. 644(3) CCC
	423(L)
	6.5

	Jury selection - inability for juror to continue - illness or reasonable cause
	423(L)
	6.5

	Jury selection - Indigenous peoples
	463(R)
	4.2

	Jury selection - Juries Act - governing statute in Ontario
	421(LR)
	6.1

	Jury selection - juror who cannot continue - discharge - s. 644(1)
	423(L)
	6.5

	Jury selection - number of jurors
	422(LR)
	6.4.3

	Jury selection - peremptory challenges - no longer available
	422(L)
	6.4.2

	Jury selection - peremptory challenges - s. 634 CCC - REPEALED
	422(L)
	6.4.2

	Jury selection - procedure - peremptory challenges - no longer available
	422(L)
	6.4.2

	Jury selection - qualification of jurors - s. 626(1) CCC
	421(LR)
	6.1

	Jury selection - racial bias
	463(R)-464(L)
	4.2

	Jury selection - selecting from panel - process - s. 631 CCC
	421(R)
	6.4

	Jury selection - stand by/aside juror - s. 633 CCC
	422(L)
	6.4.2

	Jury selection - Trial
	421(L)-423(L)
	6-6.5

	Jury trial - pre - trial application - s.645(5) CCC
	399(R)
	1

	Justice of the peace - jurisdiction - limits - young persons
	467(R)
	2

	Justification - special plea
	421(L)
	5.4

	K
	
	

	Knowledge - drugs - possession
	477(R)
	1.2.1

	Knowledge of importing drugs - element
	478(R)
	1.2.5

	L
	
	

	Ladder principle - bail - R v Antic
	370(R)
	3.2.4

	Landlord - Sentencing - CCA
	484(R)
	3.3

	LAO
	337(R)-338(L)
	5

	Laundering - proceeds of crime, lawyer - doctrine of willful blindness
	358(LR)
	5.2

	Laundering - proceeds of crime, lawyer - recklessness
	358(LR)
	5.2

	Law office - search - s. 488.1 struck down - Lavallee
	350(LR)
	2.2.6

	Lawyer - accepts proceeds of a crime - doctrine of willful blindness
	358(LR)
	5.2

	Lawyer - accepts proceeds of a crime - laundering - recklessness
	358(LR)
	5.2

	Lawyers and Proceeds of Crime
	358(LR)
	5.2

	Lay witness - exceptions to opinion, hearsay rules
	425(L)
	10.1

	Leading questions - rule against - Crown
	424(L)
	8

	Leave to appeal - applications - Supreme Court of Canada - indictable
	453(R)
	2.5

	Leave to appeal - indictable - requirement - procedure
	450(L)
	2.1.1

	Leave to appeal - indictable - sentencing - heard separate from bail pending appeal
	450(L)
	2.1.1

	Leave to appeal - Ontario Court of Appeal - when granted - summary
	455(L)
	3.5

	Leave to Appeal - Supreme Court of Canada - Application - Indictable
	453(R)
	2.5

	Leave to appeal sentence - bail pending, and
	457(R)
	5.1.2

	Leave to withdraw - withdrawal of defence counsel
	402(R)
	4.2.3

	Legal aid
	337(R)-338(L)
	5

	Legal Aid - Certificates
	337(R)-338(L)
	5

	Legal aid - lawyers’ duties to LAO
	337(R)-338(L)
	5

	Legal Aid Certificate - transcripts - appeals - summary
	454(LR)
	3.2.2

	Legislative facts - Charter - evidence
	405(L)
	5.3

	Lesser Offence - not guilty to offence charged but guilty to another offence - S. 606(4) CCC
	421(L)
	5.3

	Libel - special charging rules - information/indictment (s. 584)
	341(L)
	11

	Lie - detector test - investigation
	364(R)
	7.4

	Life sentence - murder - adult - parole eligibility
	442(LR)
	5.10

	Life sentence - parole eligibility
	442(L)
	5.10

	Limits on cross - examination by accused - witness
	396(L)
	3.1.4

	Limits on cross - examination by accused - witness - application
	396(L)
	3.1.4

	Limits on cross - examination by accused - witness - considerations
	396(L)
	3.1.4

	Line - up
	363(LR)
	7.1

	Line - up - double blind approach
	363(L)
	7.1

	Line - up - Identification - no obligation to participate
	363(L)
	7.1

	Line - up - photo line - up - no consent or participation required
	363(L)
	7.1

	Line - up - photo line - up - procedure
	363(LR)
	7.1

	Line - up - when police should not conduct identification line - up
	363(R)
	7.1

	Local practices and procedures - SCJ Rules
	455(L)
	3.2.6

	Long - term offender - breach of supervision order
	444(L)
	5.11.4

	Long - term offenders - sentencing - breach - indictable offence
	444(L)
	5.11.4

	Long - term offenders - sentencing - min 2 years and long term supervision for max 10 years
	444(L)
	5.11.4

	Long term offender application - procedure - s 753.1
	444(L)
	5.11.4

	Long term offender designation - sentencing
	444(L)
	5.11.4

	Long term offenders - sentencing - grounds for finding - s 753.1
	444(L)
	5.11.4

	Loss of confidence - sureties
	370(R)
	3.2.4(a)

	M
	
	

	Magnitude or profitability - Factors of sentencing
	434(L)
	2.3.6

	Mandatory conditions - probation order
	439(R)
	5.5

	Mandatory driving prohibition - orders - stays pending appeal
	455(R)
	4

	Mandatory minimum sentence - Charter challenge - s 12 CCRF - R v Nur - s 95(2) CCC loaded firearm minimum struck
	441(R)
	5.9.2

	Mandatory minimum sentence - Controlled drugs and substances
	441(R)
	5.9.2

	Mandatory minimum sentence - firearms
	441(R)
	5.9.2

	Mandatory minimum sentence - impaired driving
	441(R)
	5.9.2

	Mandatory minimum sentence - pre - trial custody
	441(R)
	5.9.2

	Mandatory minimum sentence - sexual offences against child under 16
	441(R)
	5.9.2

	Mandatory minimum sentence - sexual offences committed upon young people
	441(R)
	5.9.2

	Mandatory Minimum Sentences
	441(R)
	5.9.2

	Mandatory minimum sentences - certain offences
	441(R)
	5.9.2

	Mandatory minimums - Aboriginal/Indigenous offender - sentencing - violation of s. 718(2)(e)
	464(L)
	4.3

	Mandatory minimums - CCC - no application to youths
	471(L)
	10

	Mandatory minimums - CDSA - no application to youths
	471(L)
	10

	Mandatory Prohibition orders - sentencing - weapons - driving
	444(R)
	5.12.1

	Marihuana for Medical Purposes Regulations - Medical Exemptions - CA
	481(L)
	2.2

	Marijuana - CDSA - schedules
	477(L)
	1.1

	Material witness warrant - absconding witness
	393(R)-394(L)
	2.2.1

	Material witness warrant - execution of
	394(L)
	2.2.2

	Material witness warrant - failure to appear
	393(R)-394(L)
	2.2.1

	Material witness warrant - general
	393(R)
	2.2

	Material witness warrant - three types
	393(R)
	2.2
 2.2.1

	Materiality - witness
	391(L)
	1.1

	Matters to be considered - bail - review hearing because of delay
	376(L)
	5.3

	Matters to be considered - rationale for original detention - R v Myers
	376(L)
	5.3

	Maximum custodial sentence - summary (2yrs - day) - indictable (five years) - unless otherwise provided
	441(L)
	5.9

	Maximum fines - sentencing
	440(L)
	5.6

	Maximum penalty - summary (s. 787(1); “least serious”) offence
	336(R)-337(L)
	3.1

	Maximum term - probation - three years - s 732.2(2)(b) CCC
	439(R)
	5.5

	Medical assessments - young persons - s. 34 YCJA
	471(L)
	9

	Medical Exemptions - CA
	481(L)
	2.2

	Medical Exemptions - Marihuana for Medical Purposes Regulations - CA
	481(L)
	2.2

	Mens rea - mental disorder
	416(R)
	9

	Mental capacity - competency to be called as witness - s. 16 of Canada Evidence Act
	391(R)
	1.5

	Mental capacity - witness, as
	391(R)-392(L)
	1.5

	Mental disorder - alternatives to prosecution
	412(R)
	3.2

	Mental disorder - assessment - protected statements
	415(R)-416(L)
	7

	Mental disorder - assessment - protected statements - broad exceptions
	415(R)-416(L)
	7

	Mental disorder - assessment order - 672.1
	415(R)
	6

	Mental disorder - assessment order - bail during
	415(R)
	6

	Mental disorder - assessment
 SEE ALSO: NCR
	415(LR)
	6

	Mental disorder - automatism - mental disorder automatism
	416(LR)
	9

	Mental disorder - automatism - non - mental automatism - acquittal
	416(R)
	9

	Mental disorder - bail during assessment order
	415(R)
	6

	Mental disorder - burden of proof - fitness to stand trial
	413(L)
	4

	Mental disorder - charge - diversion - advice to accused persons
	412(R)
	3.2

	Mental disorder - charge - withdrawal of charge
	412(R)
	3.2

	Mental disorder - community treatment order
	412(L)
	3.1

	Mental disorder - Criminal Code Part XX.1 1992
	411(L)
	1

	Mental disorder - defence of - s. 16
	411(R)
	1.1.2

	Mental disorder - definition - “unfit to stand trial” - s. 2
	411(L)
	1.1.1

	Mental disorder - definition - criminal law
	411(L)
	1.1

	Mental disorder - disposition - unfit to stand trial - review board
	413(R)
	4

	Mental disorder - disposition hearing
	415(L)
	5

	Mental disorder - diversion - stay of proceedings
	412(R)
	3.2

	Mental disorder - diversion of charges
	412(R)
	3.2

	Mental disorder - fitness assessment
	415(LR)
	6

	Mental disorder - fitness hearing
	413(R)
	4

	Mental disorder - fitness standard
	413(LR)
	4

	Mental disorder - high - risk accused
	415(L)
	5

	Mental disorder - incompetence - Taylor standard
	416(L)
	8

	Mental disorder - legal test - appreciating act - knowing act is wrong
	414(L)
	5

	Mental disorder - NCR
	411(R)
	1.1.2

	Mental disorder - NCR - accused significant threat to safety of public - liberty restriction
	415(L)
	5

	Mental disorder - not criminally responsible (NCR) - discharge
	415(L)
	5

	Mental disorder - not criminally responsible (NCR) - who can raise s 16 NCR plea
	414(R)-414(L)
	5

	Mental disorder - not criminally responsible by reason of mental disorder
	411(R)
	1.1.2

	Mental disorder - not fit to stand trial
	411(L)
	1.1.1

	Mental disorder - permanently unfit
	413(R) - 414(L)
	4

	Mental disorder - post verdict -
 SEE ALSO: REVIEW BOARD
	416(R)
	10

	Mental disorder - pre - arrest or pre - charge issues - psychiatric evaluation
	412(L)
	3.1

	Mental disorder - pre - arrest/pre - charge - commitment or admission to psychiatric facility
	412(L)
	3.1

	Mental disorder - presumption of fitness to stand trial - s. 672.22 CCC
	413(L)
	4

	Mental disorder - presumption to not suffer from a mental disorder
	413(L)
	4

	Mental disorder - protected statements
	415(R)-416(L)
	7

	Mental disorder - psychiatric assessments - court ordered
	415(LR)
	6

	Mental disorder - psychiatric evaluation - pre - arrest/pre - charge
	412(L)
	3.1

	Mental disorder - review boards
	411(R)
	1.1.1

	Mental Disorder - sentencing - diversion
	438(L)
	5.1

	Mental disorder - sentencing
 SEE ALSO: REVIEW BOARD
	416(R)
	10

	Mental disorder - stages of the criminal justice system
	411(R) - 412(L)
	2

	Mental disorder - stay of proceedings - diversion ordered - s. 579 of CCC
	413(L)
	3.2

	Mental disorder - Taylor test - understand proceedings - consequences - instruct counsel
	413(LR)
	4

	Mental disorder - treatment - court ordered
	413(R)
	4

	Mental disorder - unfit to stand trial
	411(L)
	1.1.1

	Mental disorder - unfit to stand trial - permanently unfit
	413(R) - 414(L)
	4

	Mental disorder - unfit to stand trial - review board options
	413(R) - 414(L)
	4

	Mental disorder - verdicts
	416(LR)
	9

	Mental disorder - withdrawal of charge
	412(R)
	3.2

	Mental Health Act - pre - arrest or pre - charge - admission or commitment to facility
	412(L)
	3.1

	Mental Health Act - psychiatric reports for sentencing
	416(R)
	10

	Mental health court - sentencing
	438(R)
	5.2

	Mental illness - sentencing - factors of
	432(R)
	2.2.7

	Mental illness
 SEE: Mental disorder
	411(L)
	1

	Mental incompetence - uniform standard for assessing claims
	416(L)
	8

	Metis peoples - jurisdiction - Daniels v Canada
	462(L)
	2.2

	Minimum sentence - long - term offender - 2 years - additional long - term supervision for max
	444(L)
	5.11.4

	Minister of Justice - investigation - Inquiries Act
	460(R)
	7

	Minister of Justice - post - appellate remedies - miscarriage of justice
	460(R)
	7

	Minister of Justice - review - post - appellate remedies
	460(R)
	7

	Ministerial orders breach - CA - Chart of Offences and Penalties
	488(B)
	Chart

	Minor - complainant - video - recorded evidence
	396(R)
	3.4

	Minor - witness - cross - examination - limits
	396(L)
	3.1.4

	Minor - witness - video - recorded evidence
	396(R)
	3.4

	Minors - CCA
	484(L)
	3.1

	Minors - Sentencing - CCA
	484(R)
	3.3

	Minors - Sentencing - Section 20 - CCA
	484(R)
	3.3

	Miscarriage of justice - grounds of allowing Appeal - indictable - conviction
	453(L)
	2.4.2(a)

	Miscarriage of Justice - Minister of Justice, review by
	460(R)
	7

	Miscellaneous penalty provisions - s. 44 CA - Chart of Offences and Penalties
	488(B)
	Chart

	Misconduct of police - unrelated to the incident - disclosure
	382(L)
	3.5.3

	Mistrial - admissibility of evidence - binding - s. 653.1
	430(R)
	19

	Mistrial - Charter - binding - s. 653.1
	430(R)
	19

	Mistrial - disclosure - binding - s. 653.1
	430(R)
	19

	Mistrial - s 653 CCC
	430(LR)
	19

	Mitigating factor - pre - sentence report and mental health
	436(R)-437(L)
	4.7

	Mitigating factors - guilty plea - not pleading cannot be aggravating factor
	432(R)
	2.2.5

	Mitigating Factors - proof of prior community service
	419(L)
	4.9

	Mitigating Factors - sentencing - age
	432(LR)
	2.2.4

	Mitigating Factors - sentencing - Cooperation with authorities/police
	432(R)
	2.2.6

	Mitigating Factors - sentencing - diminished intellectual capacity
	432(R)
	2.2.7

	Mitigating Factors - sentencing - guilty plea
	432(R)
	2.2.5

	Mitigating factors - sentencing - rehabilitation
	432(L)
	2.2.3

	Mitigating factors - sentencing - voluntary restitution/compensation of victim
	432(L)
	2.2.3

	Mode of trial (SCJ) - re - election - after prelim - within 59 days - s.561(1)(a)(ii)
	344(R)-345(L)
	14.2.2(b)(i)

	Mode of trial (SCJ) - re - election - after prelim inquiry - within 59 days
	344(R)-345(L)
	14.2.2(b)(i)

	Mode of trial (SCJ) - re - election - before prelim inquiry
	344(LR)
	14.2.2

	Mohan test - expert evidence - criteria
	392(LR)
	1.8

	Money laundering - jurisdiction (territorial; exceptions to general rule) - s. 462.31
	342(R)
	13.1

	More severe sentence - sentencing
	437(LR)
	4.11

	Motion - Charter remedy -
 SEE: ChartER - REMEDIES FOR BREACH
	406(L)
	5.4

	Motion - exclusion of witnesses from courtroom
	409(L)
	6.1

	Motion - indictment/information - particulars (insufficient details) - s. 587
	341(R)-342(L)
	12.2

	Motion - indictment/information; quash - effect of (end prosecution)
	342(L)
	12.3

	Motion - non - publication orders - at start of trial
	409(R)
	6.2

	Motion - pre - trial - disclosure
	378(L)
	2

	Motion - pre - trial - evidence voir dire
	403(R)
	4.3

	Motion - pre - trial - wording of charge, challenge to
	401(L)
	4.1

	Motion - pre - trial application - judge presiding
	399(LR)
	1

	Motion - pre - trial application - notice requirements
	399(LR)
	1

	Motion - preparatory motions - pre - trial applications
	400(LR)
	3

	Motion - quash - motion must be brought before entering a plea
	341(R)
	12.1

	Motion - quash indictment or information - after plea with leave of court
	341(R)
	12.1

	Motion - quash indictment or information - court amendment - s. 601(3)
	341(R)
	12.1

	Motion - quash information - s. 601
	341(R)
	12.1

	Motion - quash search warrant - certiorari - R v. Garofoli
	352(L)-353(R)
	2.2.8(a)

	Motion - quash subpoena
	393(R)
	2.1.6

	Motion - release of exhibits for testing - pre - trial
	400(R)
	3.1

	Motion - witness - exclusion from courtroom
	409(L)
	6.1

	Motion to adduce fresh evidence - procedure - appeal - indictable
	452(LR)
	2.4.1

	Motion to quash - indictment/information - where successfully quashed (end prosecution)
	342(L)
	12.3

	Motion to quash (end prosecution) - indictment/information - amendments requested
	342(L)
	12.4

	Motion to quash indictment or information
	341(R)
	12.1

	Motion to quash search warrant - notice to court services manager - certiorari - R v. Garofoli
	352(L)-353(R)
	2.2.8(a)

	Motions - form and substance of indictment or info
	341(R)
	12

	Motions - re the form and substance of an indictment or information
	341(R)
	12

	Motions at start of trial - criminal
	409(L)
	6

	Motions re the form and substance of an indictment or information - amendments to conform to the evidence
	342(L)
	12.4

	Multiple accused - election - deemed judge & jury (s. 567)
	345(R)
	14.3

	Multiple accused - election - severance of joint trial - s. 591(3)
	345(R)
	14.3

	Multiple accused - elections and re - elections
	345(R)
	14.3

	Multiple jurisdictions - offence committed in 2+ jurisdictions - special rules - s. 476
	342(R)
	13.1

	Murder - adult convictions - life sentence - parole eligibility
	442(LR)
	5.10

	Murder - after December 2, 2011 - parole ineligibility periods - served consecutively - ss 745.21 and 745.51 CCC
	442(LR)
	5.10

	Murder - indictment and special charging provisions (s. 582, s. 589)
	341(L)
	11

	Murder - life sentence - parole eligibility
	442(LR)
	5.10

	Murder - parole eligibility
	442(LR)
	5.10

	Murder - parole ineligibility - served consecutively
	442(LR)
	5.10

	Murder - sentences - youth
	474(L)
	10.5

	Murder - young offender - jurisdiction
	467(R)-468(L)
	2

	Murder convictions - youth - duration of sentences
	474(L)
	10.5

	N
	
	

	Narcotic Control Regulations - Medical Exemptions - CA
	481(L)
	2.2

	NCR - absolute discharge
	415(L)
	5

	NCR - accused bringing sanity into issue
	414(R)
	5

	NCR - accused significant threat to safety of public - discharge with conditions
	415(L)
	5

	NCR - accused significant threat to safety of public - disposition review
	415(L)
	5

	NCR - accused significant threat to safety of public - hospital detention
	415(L)
	5

	NCR - assessment
	415(LR)
	6

	NCR - defence
	414(LR)
	5

	NCR - test
	414(LR)
	5

	New trial - bail pending appeal
	459(L)
	5.2

	New trial - post - appellate remedies
	460(R)
	7

	New trial - review - conviction
	460(R)
	7

	New trial - review - dangerous, long - term offender
	460(R)
	7

	New trial ordered - release pending appeal
	459(L)
	5.2

	No punishment offenses - CA - Chart of Offences and Penalties
	488(B)
	Chart

	Non - Constitutional pre - trial application - pre - trial application - wording of charge, challenge to
	401(L)
	4.1

	Non - custodial sentence - therapeutic courts - sentencing
	438(R)
	5.2

	Non - disclosure - discovered after conviction - test on appeal
	383(R)
	6

	Non - disclosure - lost or destroyed evidence
	383(R)
	6

	Non - disclosure - relevance discovered later - reasonable
	383(R)
	6

	Non - disclosure - remedies
	383(LR)
	6

	Non - disclosure - remedies under the Charter
	383(L)
	6

	Non - disclosure - test on appeal
	383(R)
	6

	Non - disclosure consequences - adjournment
	383(L)
	6

	Non - disclosure consequences - exclusion of evidence
	383(L)
	6

	Non - disclosure consequences - re - call/re - examining witnesses
	383(LR)
	6

	Non - disclosure of witness identity
	396(R)
	4.1

	Non - expert witness - exceptions to opinion, hearsay rules
	425(L)
	10.1

	Non - publication order - restricting publication of witness/complainant identity - application
	397(LR)
	4.3

	Non - publication order - restricting publication of witness/complainant identity - consequences of
	397(LR)
	4.3

	Non - publication order - restricting publication of witness/complainant identity - considerations
	397(LR)
	4.3

	Non - publication order - restricting publication of witness/complainant identity - sexual offences
	396(R)-397(L)
	4.2

	Non - publication orders - motion for
	409(R)
	6.2

	Non - publication orders - witness
	396(R)
	4

	Non - resident - bail hearing - reverse onus - s515(6)(b)
	367(R)
	3.2.2

	Non - resident - form of release
	370(L)
	3.2.4

	Non - status - Aboriginal peoples - jurisdiction
	462(L)
	2.2

	Non s.469 offences - review of bail order
	371(R)
	3.3

	Not criminally responsible - defence - test
	414(LR)
	5

	Not criminally responsible by reason of mental disorder
 SEE ALSO: NCR, MENTAL DISORDER
	411(R)
	1.1.2

	Not guilty plea
	420(R)
	5.2

	Not guilty plea - accused informs counsel of guilt - rules for representing - Rules of Prof Conduct 5.1 - 1
	420(R)
	5.2

	Not guilty plea - can change plea to guilty during trial
	420(R)
	5.2

	Not guilty to offence charged but guilty to another offence - S. 606(4) CCC
	421(L)
	5.3

	Notice - change of venue - motion
	402(L)
	4.2.2

	Notice - Charter application - 24(2)
	406(R)
	5.5

	Notice - Charter application - s. 24(1)
	406(L)
	5.4

	Notice - motion to quash search warrant - court services manager - certiorari - R v. Garofoli
	352(L)-353(R)
	2.2.8(a)

	Notice of appeal - indictable offence
	450(R)
	2.2.1(a)

	Notice of appeal - prerequisite - bail application
	459(R)
	5.3

	Notice of appeal - summary conviction - R 40.04(2)
	454(L)
	3.2.1

	Notice of application - Charter - challenging legislation
	404(R)
	5.3

	Notice of application - contents - OCJ rules
	400(L)
	2

	Notice of application - general
	399(LR)
	1

	Notice of application - time limits - OCJ rules
	400(L)
	2

	Notice of hearing - bail - review hearing because of delay
	376(L)
	5.1

	Notice to adult relative - young person - s. 26 YCJA
	471(L)
	8

	Notice to parent - young persons - s. 26 YCJA
	471(L)
	8

	Number of jurors
	422(LR)
	6.4.3

	O
	
	

	O’Connor application - disclosure - third party records
	381(LR)
	3.5

	Oath - child witnesses
	392(L)
	1.6

	Oath - mental capacity - ability to understand
	391(R)
	1.5

	Objections - charge to jury
	429(R)
	16.3

	Objectives - CA
	480(L)
	2

	Objectives of sentencing - s 718 CCC
	431(L)
	1

	Objectives of sentencing - young persons - YCJA
	468(LR)
	3

	Obscenity - special charging rules - information/indictment (s. 584)
	341(L)
	11

	Obstruction of justice /public mischief/obstructing a policy officer - questioning suspect - R. v. Singh
	358(R)-359(L)
	6.1

	Obtaining bail pending appeal - procedure
	457(R)-558(L)
	5.1.3

	Obtaining substance from a practitioner
	477(R)
	1.2.2

	OCJ - judicial pre - trial - Rule 4.2 OCJ Rules
	418(LR)
	2.2.1

	OCJ Rules 4.2 - pre - trial conference - procedure
	418(LR)
	2.2.1

	OCJ Rules 4.2(2) - pre - trial conference - crown/accused meeting desirable
	418(LR)
	2.2.1

	OCJ Rules 4.2(3) - pre - trial conference - authority to make decisions - disclosure and other items
	418(LR)
	2.2.1

	OCJ Rules 4.2(4) - pre - trial conference - Crown gives synopsis - mandatory
	418(LR)
	2.2.1

	OCJ Rules 4.2(5) - pre - trial conference - Defence - additional material - optional
	418(LR)
	2.2.1

	OCJ Rules 4.2(6) - pre - trial conference - may be held by telephone
	418(LR)
	2.2.1

	OCJ Rules 4.2(7) - pre - trial conference - steps pre - trial judge may take after conference
	418(L)
	2.2.1

	OCJ Rules 4.2(8) - pre - trial conference - agreements/admissions attached to information for trial judge
	418(L)
	2.2.1

	Offence - 1st degree murder - special procedure (otherwise presumed 2nd)
	341(L)
	11

	Offence - 3 types (summary, indictable, hybrid)
	336(R)
	3

	Offence - 469 offence - arrested on bail - must appear in SCJ
	375(L)
	4.2.1

	Offence - accused outside Canada - s. 481.2
	342(R)
	13.1

	Offence - aggravating factors
 SEE: Sentencing
	431(R)
	2.1

	Offence - assist/aid/harbor/conceal deserters from Canadian Forces - AG consent required
	343(L)
	13.3

	Offence - bail hearing - reverse onus offences
	367(R)-368(L)
	3.2.2

	Offence - charged outside province
	342(R)
	13.1

	Offence - conspiracy - jurisdiction (territorial; exceptions to general rule) - s. 465(1)(a) and (4)
	342(R)
	13.1

	Offence - defamatory libel - jurisdiction (territorial; exceptions to general rule) - s. 478(2)
	342(R)
	13.1

	Offence - direct (s. 577; “extraordinary”) indictment
	336(R)
	2.4.2

	Offence - direct indictment - requirements of indictment - SCJ order
	340(R)
	9.3

	Offence - direct indictment (criteria) - AG - requirements of indictment
	340(R)
	9.3

	Offence - Failure to comply w/ probation - jurisdiction (territorial; exceptions to general rule) - s. 739 - 740
	342(R)
	13.1

	Offence - first degree murder - special charging rules - information/indictment (s. 582, s. 589)
	341(L)
	11

	Offence - forging passport - jurisdiction (territorial; exceptions to general rule) - s. 57
	342(R)
	13.1

	Offence - fraud - special charging rules - information/indictment (s. 586)
	341(L)
	11

	Offence - giving contrary evidence - AG consent required
	343(L)
	13.3

	Offence - hybrid offences (most common; Crown choice btw. summarily or by indictment)
	337(L)
	3.3

	Offence - impaired driving causing death/harm - blood samples - warrant
	351(LR)
	2.2.7(b)

	Offence - indictable; pure (most severe; s. 236 Code)
	337(L)
	3.2

	Offence - libel - special charging rules - information/indictment (s. 584)
	341(L)
	11

	Offence - money laundering - jurisdiction (territorial; exceptions to general rule) - s. 462.31
	342(R)
	13.1

	Offence - murder - special charging rules - information/indictment (s. 589)
	341(L)
	11

	Offence - must be known to law
	340(R)-341(L)
	10

	Offence - obscenity - special charging rules - information/indictment (s. 584)
	341(L)
	11

	Offence - OCJ absolute jurisdiction offence (s. 553 offences) (provincial court judge, OCJ)
	338(LR)
	6.1

	Offence - perjury - special charging rules - information/indictment (s. 585)
	341(L)
	11

	Offence - piracy - jurisdiction (territorial; exceptions to general rule) - s. 74 - 75
	342(R)
	13.1

	Offence - s. 469 offences (among most serious offences; exclusive jurisdiction of SCJ)
	338(R)
	6.2

	Offence - s. 553 offences (absolute jurisdiction of OCJ)
	338(LR)
	6.1

	Offence - s. 554 offences (indictable offences not listed in either s. 469 or 553) - accused’s options s. 536
	338(R)
	6.3

	Offence - sexual nature - sex offender registry
	445(L)
	5.12.3

	Offence - summary - proceeding summarily
	338(R)
	7

	Offence - summary (“least serious”) conviction
	336(R)-337(L)
	3.1

	Offence - terrorism - reverse onus - bail hearing -
	367(R)
	3.2.2

	Offence - treason - jurisdiction (territorial; exceptions to general rule) - s. 46
	342(R)
	13.1

	Offence related property - restraint orders - CDSA s. 14
	479(L)
	1.4.4

	Offences - CCA
	483(R)-484(L)
	3.1

	Offences - Commencing Proceedings - CCA
	483(R)
	3.1

	Offences - proceeding summarily - procedure
	338(R)
	7

	Offences - s. 469 offences - bail
	373(R)-374(L)
	3.4

	Offences - s. 469 offences (among most serious offences; exclusive jurisdiction of SCJ)
	338(R)
	6.2

	Offences - s. 553 offences - OCJ absolute jurisdiction offence - threshold question
	338(LR)
	6.1

	Offences - s. 554 offences (indictable offences not listed in either s. 469 or 553)
	338(R)
	6.3

	Offences - summary conviction - general procedure
	338(R)
	7

	Offences - terrorism/criminal organization - wiretap warrant - “investigative necessity” not required (s. 186(1)(b)
	351(L)
	2.2.7(a)

	Offender’s statement - sentencing hearing - s726 CCC
	437(R)
	4.12

	Offenses - CA
	481(R)
	2.1

	Offenses with no punishment - CA - Chart of Offences and Penalties
	488(B)
	Chart

	Ontario - Sex Offender Registry - Christopher’s Law - mandatory even without court order
	445(L)
	5.12.3

	Ontario - Ticketable offences - CA
	482(R)-483(L)
	2.5

	Ontario Evidence Act s. 35 - business records/documents - higher threshold
	426(L)
	10.3

	Onus - subpoena - application to quash
	393(R)
	2.1.6

	Onus of proof - detention for s.469 offence
	374(L)
	3.4.1

	Onus on the prosecutor - bail hearing - balance of probabilities
	367(R)
	3.2.1

	Onus on the prosecutor - general situation - non s 469 offences
	367(LR)
	3.2.1

	Opening address - Crown and defense to jury
	423(LR)
	7

	Opening Address - Defence
	427(R)
	12

	Opening address - limitations
	423(L)
	7

	Opening addresses - judge - alone trials
	423(L)
	7

	Opening addresses - purpose
	423(L)
	7

	Opening addresses - when defence may seek to make opening statement - s. 651(2) CCC
	423(L)
	7

	Opinion evidence - expert witness
	392(LR)
	1.8

	Optical equipment - general warrant (examples)
	352(L)
	2.2.7(e)

	Optional Conditions - s 732.1(3) - sentencing
	439(R)
	5.5

	Optional Conditions - s 732.1(3) - sentencing
	439(R)
	5.5

	Order - bail hearing - review
	371(R)
	3.3

	Order - bring incarcerated witness before court - form of order
	394(LR)
	2.3

	Order - exclusion of witness
	409(L)
	6.1

	Order - no excuses - compliance - ss. 487.014 to 487.018 - required to produce
	338(R)
	3.1

	Order - non - disclosure of witness identity
	396(R)
	4.1

	Order - non - publication of witness/complainant identity - application
	397(LR)
	4.3

	Order - non - publication of witness/complainant identity - consequences of
	397(LR)
	4.3

	Order - non - publication of witness/complainant identity - considerations
	397(LR)
	4.3

	Order - non - publication of witness/complainant identity - general
	397(LR)
	4.3

	Order - non - publication of witness/complainant identity - sexual offences
	396(R)-397(L)
	4.2

	Order - particulars (insufficient details)
	341(R)-342(L)
	12.2

	Order - public exclusion
	395(R)
	3.1.1

	Order - public exclusion - application/considerations
	395(R)
	3.1.1

	Order - public exclusion (s. 486)
	395(R)
	3.1.1

	Order - publication - restricting publication of witness/complainant identity - application
	397(LR)
	4.3

	Order - publication - restricting publication of witness/complainant identity - considerations
	397(LR)
	4.3

	Order - publication - restricting publication of witness/complainant identity - general
	397(LR)
	4.3

	Order - publication - restricting publication of witness/complainant identity - sexual offences
	396(R)-397(L)
	4.2

	Order - release for testing by defence
	400(R)
	3.1

	Order - release, bail hearing - duration
	371(LR)
	3.2.4(c)

	Order - served anywhere in Canada - no endorsement - s 487.019(2)
	357(L)
	3.1

	Order - stand trial - after prelim inquiry
	340(L)
	9.1

	Order - stand trial - at preliminary inquiry
	389(L)
	6

	Order - stand trial - more offences added at preliminary inquiry
	389(R)
	6.2

	Order - stand trial - quashing
	390(LR)
	8

	Order - treatment - Review Board
	413(R)
	4

	Order - unfit to stand trial
	411(L)
	1.1.1

	Order - witness in custody - bring witness before court
	394(LR)
	2.3

	Order - witness, non - disclosure of identity - considerations
	396(R)
	4.1

	Order for release from custody pending appeal
	458(LR)
	5.1.5

	Order restricting publication
	369(R)-370(L)
	3.2.3(d)

	Order restricting publication - sexual offences
	396(R)-397(L)
	4.2

	Order to stand trial - charges founded on facts at prelim - s. 574(1)(b)
	340(L)
	9.1

	Order to stand trial - separate orders - single indictment - s. 574(1.2)
	340(L)
	9.1

	Order to stand trial - time limit for preferring indictment (no time limit)
	340(L)
	9.1

	Orders - Sentencing - CCA
	484(R)-485(LR)
	3.3

	Organizations - sentencing - factors of
	435(LR)
	3

	Organized Crime - sentencing - more serious - s.718.2(a)(iv) - (v)
	434(L)
	2.3.9

	Other documents - community service hours and letters of reference mitigating factor
	437(L)
	4.9

	Other offences - sentencing hearing
	436(R)
	4.5

	Other rights of review - bail
	373(R)
	3.3.3

	Outside Canada - offence committed - territorial jurisdiction (exceptions to general rule) - s. 6(2)
	342(R)
	13.1

	Overrepresented group - considerations when imposing undertaking conditions - s 493.2
	366(L)
	2.2

	P
	
	

	Paramountcy - legislation, provincial and federal - Indigenous peoples
	463(L)
	3.2

	Pardon (formerly) - record suspension
	446(LR)
	6

	Parole - delay of parole - considerations
	442(L)
	5.10

	Parole - eligibility - life sentence
	442(L)
	5.10

	Parole - eligibility order
	442(L)
	5.10

	Parole - eligibility order - one third of sentence
	442(L)
	5.10

	Parole - s 743.6 CCC - delay of parole eligibility - judicial discretion - the lesser of ½ of sentence or 10 years
	442(L)
	5.10

	Parole eligibility - first and second degree murder
	442(LR)
	5.10

	Parole eligibility - jury recommendations
	442(LR)
	5.10

	Parole ineligibility period - ss 745.21 and 745.51 CCC - served consecutively - murder committed after December 2, 2011
	442(R)
	5.10

	Part XVIII.1 CCC - case management judge - OCJ/SCJ - authorizes appointment
	419(L)
	2.3

	Part XXI Criminal Code - Appeals - indictable
	449(L)
	1

	Part XXIV CCC - sentencing - dangerous and long - term offender designations - substantive and procedural considerations
	442(R)
	5.11

	Part XXVII Criminal Code - Appeals - summary
	449(L)
	1

	Particulars (insufficient details) - motion for - s. 587
	341(R)-342(L)
	12.2

	Particulars (insufficient details) - motions re the form and substance of an indictment or information
	341(R)-342(L)
	12.2

	Particulars (insufficient details) - order by judge at trial
	341(R)-342(L)
	12.2

	Pat down - search incident to investigative detention - if safety concern - R v Mann
	354(R)-355(L)
	2.3.4

	Peace Bond - Crown Pre - Trial - 2 types
	417(LR)
	2.1

	Peace Bonds
	438(LR)
	5.1.1

	Peace bonds - sentencing - alternative sentences - s810 CCC
	438(LR)
	5.1.1

	Peace officer - arrest without warrant - criteria (s 495)
	360(R)
	6.3.3

	Peace officer - arrest without warrant - limited power (s 495(2))
	360(R)
	6.3.3

	Peace officer - pre - trial release - with summons, appearance notice or undertaking - s 498(1)
	365(R)
	2.2

	Peace officer - presumption of lawfulness when acting under s 495(1) (s 495(3))
	360(R)
	6.3.3

	Peace officer - Prosecutorial discretion - CDSA
	477(R)
	1.2.1(a)

	Penalties - hybrid offence (most common; Crown choice btw. summarily or by indictment)
	337(L)
	3.3

	Penalties - indictable; pure (most severe; s. 236 Code) offence
	337(L)
	3.2

	Penalties - summary (s. 787(1); “least serious”) offence
	336(R)-337(L)
	3.1

	Penile swab - search incident to arrest - R v Saeed
	354(LR)
	2.3.3

	Peremptory challenges - Jury selection - no longer available - Bill C - 75
	422(L)
	6.4.2

	Perfection - Appeal - Failure to - Dismissal - indictable
	451(R)
	2.2.1(e)

	Perfection - Appeal - Meeting of service requirements - indictable
	451(R)
	2.2.1(e)

	Perfection of the appeal - indictable
	451(R)
	2.2.1(e)

	Perimeter search - general warrant (examples)
	352(L)
	2.2.7(e)

	Perjury - special charging rules - information/indictment (s. 585)
	341(L)
	11

	Person in authority - statements by accused
	425(LR)
	10.2

	Personal information - disclosure by an institution - warrantless searches
	353(R)-354(L)
	2.3.2

	Personal privacy - Charter s. 8 - search and seizure
	347(L)
	2.1

	Photo line - up
	363(LR)
	7.1

	Photo line - up - no consent or participation required
	363(L)
	7.1

	Photo line - up - procedure
	363(LR)
	7.1

	Photo line - up - when police should not conduct identification line - up
	363(R)
	7.1

	Physical coordination test - sobriety test - evaluation
	364(L)
	7.3

	Physical examination - sobriety test - evaluation
	364(L)
	7.3

	Piracy - jurisdiction (territorial; exceptions to general rule) - s. 74 - 75
	342(R)
	13.1

	Plain - view doctrine and exigent circumstances - warrantless search - requirements - R v Spindloe, R v Fawthorp, R v Jones
	355(LR)
	2.3.5

	Planning and deliberation - aggravating factor - sentencing
	433(R)
	2.3.4

	Plea
	420(L)
	5

	Plea - changing or withdrawing plea
	420(R)
	5.1-5.2

	Plea - guilty
	420(LR)
	5.1

	Plea - guilty - procedure - aggravating and mitigating factors
	420(R)
	5.1

	Plea - guilty - Rules of Professional Conduct 5.1 - 8 - when counsel can act on guilty plea
	420(R)
	5.1

	Plea - guilty - summary of facts - procedure
	420(R)
	5.1

	Plea - guilty - withdrawal of guilty plea
	420(R)
	5.1

	Plea - Not guilty
	420(R)
	5.2

	Plea - refusal to plead - deemed plea of not guilty - s. 606(2) of CCC
	421(L)
	5.5

	Plea - Special Plea - justification plea - defamatory libel only
	421(L)
	5.4

	Plea - Special Plea - pardon
	421(L)
	5.4

	Plea - special pleas - autrefois acquit, autrefois convict, pardon, justification - ss 607 - 612 CCC
	421(L)
	5.4

	Plea negotiations - Crown pre - trials
	417(R)
	2.1

	Pleas - lesser or included offence
	421(L)
	5.3

	Pleas - not guilty to offence charged but guilty to another offence
	421(L)
	5.3

	Pleas - special/autrefois pleas
	421(L)
	5.4

	Pleas - Ticketable Offences - CA
	483(L)
	2.5.2

	Police - disclosure - documents in police possession
	380(LR)
	3.4

	Police - disclosure - failure to disclose
	380(L)
	3.4

	Police - disclosure - lost evidence
	380(L)
	3.4

	Police - misconduct unrelated to the incident - disclosure
	382(L)
	3.5.3

	Police - questioning - youth
	470(R)
	7

	Police - required training on carding
	354(R)-355(L)
	2.3.4

	Police - undercover in prison cell - R v Hebert
	362(R)
	6.3.5

	Police discretion to re - evaluate detention + release accused - s 503(1.1)
	366(L)
	2.2

	Police keep suspect in custody - conditions
	366(L)
	2.2

	Police misconduct - disclosure
	380(R)
	3.4

	Police misconduct - disclosure - misconduct unrelated to incident
	382(L)
	3.5.3

	Police misconduct records - Crown Review - relevant - disclosure to defence
	382(L)
	3.5.3

	Police misconduct records - disclosure - Crown Review (McNeil)
	382(L)
	3.5.3

	Police misconduct records - revelant - Crown disclosure to defence
	382(L)
	3.5.3

	Police officer - expert - Preliminary hearing - Possesion for the purpose of trafficking
	478(L)
	1.2.4

	Police questioning - Highway Traffic Act - R. v. Singh
	358(R)-359(L)
	6.1

	Polygraph test - investigation
	364(R)
	7.4

	Position of authority - Prosecutorial discretion - CDSA
	477(R)
	1.2.1(a)

	Position of trust - Prosecutorial discretion - CDSA
	477(R)
	1.2.1(a)

	Possession - CA
	481(R)
	2.1.1

	Possession - CA - Chart of Offences and Penalties
	488(T)
	Chart

	Possession - elements of
	477(L)
	1.2.1

	Possession - purpose of trafficking
 SEE: Controlled Drugs and Substances Act
	478(L)
	1.2.3

	Possession - substance I, II, III CDSA
	477(L)
	1.2.1

	Possession (Drugs) - Penalties - Chart of Offences and Penalties
	486(T)
	Chart

	Possession for purpose of distribution - CA
	481(L)
	2.1.2

	Possession for purpose of exporting - CA
	481(R)
	2.1.4

	Possession for the purpose of distribution - CA - Chart of Offences and Penalties
	488(T)
	Chart

	Possession for the purpose of exporting - CA - Chart of Offences and Penalties
	488(M)
	Chart

	Possession for the purpose of selling - CA - Chart of Offences and Penalties
	488(M)
	Chart

	Possession for the purpose of selling - minor - CA - Chart of Offences and Penalties
	488(M)
	Chart

	Possession for the purpose of selling to a minor - CA - Chart of Offences and Penalties
	488(M)
	Chart

	Possession for the purpose of selling to a person under 18 - CA - Chart of Offences and Penalties
	488(M)
	Chart

	Possession for use - CA - Chart of Offences and Penalties
	488(B)
	Chart

	Possession for use in production or trafficking - CDSA - s. 7.1(1)
	479(L)
	1.2.7

	Possession of prohibited things for Production - Illicit Cannabis - CA
	481(L)
	2.1.7

	Possession of Substance (to be Used in Drug Production) - Penalties - Chart of Offences and Penalties
	487(M)
	Chart

	Possession offences - Prosecutorial discretion - CDSA
	477(L)
	1.2.1(a)

	Possible conditions - undertaking - pre - trial release
	366(L)
	2.2

	Post - appellate remedies
	460(R)
	7

	Post - appellate remedies - inquires act
	460(R)
	7

	Post - arrest or pre - trial - alternatives to prosecution - mental disorder
	412(R)
	3.2

	Post - sentence applications
	446(LR)
	6

	Post - verdict - sentencing - mental illness
	416(R)
	10

	Power to dismiss appeal - Court of Appeal - conviction
	453(L)
	2.4.2(a)

	Power to dispose of appeals
	452(R)
	2.4.2

	Power to receive evidence - indictable appeals
	452(LR)
	2.4.1

	Powers of the Court of Appeal - indictable
	452(L)
	2.4

	Pre - arrest or pre - charge - alternatives to prosecution - mental disorder
	412(L)
	3.1

	Pre - charge conference - not mandatory - commonplace
	429(L)
	16.1

	Pre - enquete hearing - private informant (s. 507.1) - appeal from refusal to issue process - informant mandamus order (within 6 months)
	339(R)
	8.1

	Pre - enquete hearing - private information - private informant (s. 507.1)
	339(R)
	8.1

	Pre - hearing conference - judicial pre - trial - when mandatory
	418(L)
	2.2

	Pre - hearing conference - pre - trial room
	418(L)
	2.2

	Pre - hearing conference - Rule 28 - SCJ rules
	418(R)-419(L)
	2.2.2

	Pre - hearing conference - Rule 4.2 - OCJ rules
	418(L)
	2.2
 2.2.1

	Pre - hearing Conference - SCJ - pre - trial conference report - Form 17
	418(R)-419(L)
	2.2.2

	Pre - hearing Conference - SCJ Rules - Rule.28
	418(R)-419(L)
	2.2.2

	Pre - hearing conference/judicial pre - trial
	418(L)
	2.2

	Pre - sentence report - s 721(1) CCC
	436(R)-437(L)
	4.7

	Pre - sentence report - young persons
	472(R)
	10.3

	Pre - trial - applications to stay proceedings for unreasonable delay
	408(R)
	5.6

	Pre - trial application - adjournment
	401(R)
	4.2.1

	Pre - trial application - change of venue
	402(L)
	4.2.2

	Pre - trial application - change of venue - affidavit
	402(L)
	4.2.2

	Pre - trial application - change of venue - notice
	402(L)
	4.2.2

	Pre - trial application - Charter - burden of proof
	404(R)
	5.2

	Pre - trial application - Charter - general
	404(L)
	5

	Pre - trial application - Charter - jurisdiction
	404(R)
	5.1

	Pre - trial application - Charter challenge - factual foundation for judge
	405(L)
	5.3

	Pre - trial application - Charter challenge - notice
	405(L)
	5.3

	Pre - trial application - Charter challenge - service
	405(L)
	5.3

	Pre - trial application - COVID filing - OCJ or SCJ rules
	400(L)
	2

	Pre - trial application - evidence - admission or exclusion of evidence
	403(R)
	4.3

	Pre - trial application - evidence voir dire
	403(R)
	4.3

	Pre - trial application - general
	399(LR)
	1

	Pre - trial application - general
	400(L)
	2

	Pre - trial application - judge presiding
	399(LR)
	1

	Pre - trial application - notice - case management judge
	399(LR)
	1

	Pre - trial application - notice of application - contents - OCJ rules
	400(L)
	2

	Pre - trial application - notice of application - time limits - OCJ rules
	400(L)
	2

	Pre - trial application - notice required
	399(LR)
	1

	Pre - trial application - notice required
	400(L)
	2

	Pre - trial application - notice requirements
	399(LR)
	1

	Pre - trial application - notice requirements
	400(L)
	2

	Pre - trial application - OCJ rules vs SCJ rules
	399(R)
	2

	Pre - trial application - OCJ rules vs SCJ rules
	400(L)
	2

	Pre - trial application - onus
	399(L)
	1

	Pre - trial application - recusal of judge
	403(L)
	4.2.4

	Pre - trial application - recusal of judge - bias not made out
	403(L)
	4.2.4

	Pre - trial application - removal of counsel
	402(R)
	4.2.3

	Pre - trial application - removal of counsel - OCJ rules
	403(L)
	4.2.3

	Pre - trial application - removal of counsel - SCJ rules
	402(R)
	4.2.3

	Pre - trial application - response to application - contents - OCJ rules
	400(L)
	2

	Pre - trial application - rules of practice
	399(R) - 400(L)
	2

	Pre - trial application - unreasonable delay - stay
	408(R)
	5.6

	Pre - trial application - witness or media or third party application - OCJ
	400(L)
	2

	Pre - trial applications - preparatory motions
	400(L)
	3

	Pre - trial applications - psychiatric assessment
	415(LR)
	6

	Pre - trial applications - release of exhibit for testing
	400(R)
	3.1

	Pre - trial applications - time limits - OCJ rules
	400(L)
	2

	Pre - trial applications - wording of charge, challenge to
	401(L)
	4.1

	Pre - trial bail conditions - sentencing
	435(R)
	2.4.3

	Pre - trial conference - disclosure issues - resolve prior to
	382(R)-383(L)
	5

	Pre - Trial Conference - OCJ Rules - 4.2(2) - 4.2(8)
	418(LR)
	2.2.1

	Pre - trial conference - Rule 4.2 OCJ Rules - OCJ
	418(LR)
	2.2.1

	Pre - trial conference report - SCJ - Form 17
	418(R)-419(L)
	2.2.2

	Pre - trial credit - young persons - 1:1 general rule
	471(R)-472(L)
	10.1

	Pre - trial custody - reduction of mandatory minimum sentence
	441(R)
	5.9.2

	Pre - trial detention - Youth
	469(L)-470(L)
	5

	Pre - trial detention - youth - presumption against
	469(LR)
	5

	Pre - trial detention - youth - s. 469 CCC
	469(L)-470(L)
	5

	Pre - trial discussions - issues related to case - whether case an be resolved w/out trial
	417(L)
	2

	Pre - trial discussions - setting date - trial or preliminary inquiry
	417(L)
	2

	Pre - trial Meetings - Crown pre - trials
	417(LR)
	2.1

	Pre - trial motion - disclosure
	378(L)
	2

	Pre - trial motions - prepatory motions
	400(L)
	3

	Pre - trial motions - purpose
	400(L)
	3

	Pre - trial release - “principle of restraint” - s 493.1
	366(R)
	3

	Pre - trial release - appearance before Justice - within 24 hours or ASAP - s 503(1)
	366(R)
	3.1

	Pre - trial release - by judge
	366(R)
	3

	Pre - trial release - Charter right to “reasonable bail” - s. 11(e) of Charter
	366(R)
	3

	Pre - trial release - Judicial Interim Release
	366(R)
	3

	Pre - trial release - police - wide discretion
	365(L)
	2

	Pre trial release - required unless - Charter rights
	366(L)
	2.2

	Pre trial release - required unless - failure to attend court - “public interest”
	366(L)
	2.2

	Prefer indictment - no prelim requested - Crown prefer any time after election/re - election/deemed election
	340(L)
	9.2

	Prefer indictment - with consent of accused - include charges not founded on order to stand trial or on the evidence disclosed at prelim - s.574(2)
	340(L)
	9.1

	Prefer indictment - written consent of judge - s.574(3)
	340(L)
	9.1

	Preferred (= filed) - indictment - SCJ
	336(L)
	2.3

	Preferring the indictment (definition)
	336(L)
	2.3

	Prejudice to accused - 11(b) - delay - Charter proceeding
	408(R)
	5.6

	Preliminary hearing - SEE preliminary inquiry
	385(L)
	1

	Preliminary hearing - transcript - where read - in at trial
	395(LR)
	2.4.3

	Preliminary hearing
 SEE preliminary inquiry
	385(L)
	1

	Preliminary inquiries - new limited availability - offences with max penalty of 14 years or more
	338(R)-339(L)
	6.4

	Preliminary inquiry - 60 days or more days after completion of - re - electing mode of trial in the SCJ
	345(L)
	14.2.2(b)(ii)

	Preliminary inquiry - absconding accused - adverse inference
	389(L)
	5.2

	Preliminary inquiry - accused - absence at hearing
	386(R)-387(L)
	4.1

	Preliminary inquiry - accused - absence at hearing - COVID - 19
	387(L)
	4.1

	Preliminary inquiry - accused - absence at hearing - virtual - global pandemic
	387(L)
	4.1

	Preliminary inquiry - accused - virtual - global pandemic
	387(L)
	4.1

	Preliminary inquiry - accused absconds
	389(L)
	5.2

	Preliminary inquiry - accused present or absent
	386(R)-387(L)
	4.1

	Preliminary inquiry - accused testifies - rare
	388(R)
	4.6

	Preliminary inquiry - accused unrepresented
	388(R)
	4.6

	Preliminary inquiry - accused’s right to cross examine - exceptions
	387(R)-388(L)
	4.2

	Preliminary inquiry - additional indictable offences revealed during preliminary hearing
	389(R)
	6.2

	Preliminary inquiry - availability - retrospectivity - R v RS
	385(R)
	2

	Preliminary inquiry - availability - retrospectivity - R v RS
	385(R)
	2

	Preliminary inquiry - bail, variation of
	389(L)
	5.1

	Preliminary inquiry - before the completion of - re - electing mode of trial in the SCJ
	344(R)-345(L)
	14.2.2(b)(i)

	Preliminary inquiry - benefits of
	385(L)
	1

	Preliminary inquiry - benefits of
	385(L)
	1

	Preliminary inquiry - Bill C - 75 changes to availability of preliminary hearings
	385(LR)
	2

	Preliminary inquiry - Bill C - 75 changes to availability of preliminary hearings
	385(LR)
	2

	Preliminary inquiry - by provincial judge
	344(LR)
	14.2.2

	Preliminary inquiry - certiorari - Crown - quash discharge
	390(LR)
	8

	Preliminary inquiry - certiorari - quashing the order to stand trial or discharge
	390(LR)
	8

	Preliminary inquiry - Charter remedies - no jurisdiction to grant
	388(R)
	4.5

	Preliminary inquiry - commencement of evidence - crown calls witnesses
	387(L)
	4.2

	Preliminary inquiry - commission evidence - unavailable witness
	388(L)
	4.3

	Preliminary inquiry - committal - other offences - closely interwoven/related to charged offence - s. 548(1)(a)
	389(R)
	6.2

	Preliminary inquiry - committal - other offences - indictable
	389(R)
	6.2

	Preliminary inquiry - committal on other indictable offences
	389(R)
	6.2

	Preliminary inquiry - committal order, challenged - certiorari, application for - timing (within 30 days)
	390(L)
	8

	Preliminary inquiry - committal, test on
	389(LR)
	6.1

	Preliminary inquiry - conduct of the hearing
	387(L)
	4.2

	Preliminary inquiry - confession of accused - admissible if voluntary - s.542(1)
	388(LR)
	4.4

	Preliminary inquiry - confession of accused - no publication of confession tendered at preliminary inquiry
	388(R)
	4.4

	Preliminary inquiry - confessions
	388(LR)
	4.4

	Preliminary inquiry - confessions - defence may cross examine
	388(L)
	4.4

	Preliminary inquiry - consequences of discharge - end of proceedings
	389(R)
	6.3

	Preliminary inquiry - consequences of discharge - new information
	389(R)
	6.3

	Preliminary inquiry - cross - examination
	387(R)-388(L)
	4.2

	Preliminary inquiry - cross examination - judicial power to limit - s. 537(1)(i)
	387(R)
	4.2

	Preliminary inquiry - cross examination - unrepresented accused
	388(L)
	4.2

	Preliminary inquiry - defence evidence limited - s. 537(1.01)
	388(R)
	4.6

	Preliminary inquiry - defence witnesses - reasons to call [discovery of Crown witness, preserve evidence of defence witness, discover uncooperative defence witness]
	388(R)
	4.6

	Preliminary inquiry - direct indictment - deemed not requested (s. 565(2))
	345(R)
	14.2.3

	Preliminary inquiry - discharge - consequences
	389(R)
	6.3

	Preliminary inquiry - disclosure - hearing justice no power to order disclosure or particulars - s. 587
	386(R)
	4.1

	Preliminary inquiry - discovery outside of court [cannot be done for complainants in cases of violence, OR child witnesses]
	386(R)
	3.1

	Preliminary inquiry - end of hearing - order to stand trial - test on committal
	389(LR)
	6.1

	Preliminary inquiry - evidence - admissibility
	385(L)
	1

	Preliminary inquiry - evidence - admissibility
	385(L)
	1

	Preliminary inquiry - evidence admissible at inquiry that would otherwise be inadmissible at trial - s.540(7)
	387(R)
	4.2

	Preliminary inquiry - evidence from - admissibility of
	390(L)
	7.4

	Preliminary inquiry - evidence from prelim. inquiry admissible at trial only when witness died or can’t testify
	385(L)
	1

	Preliminary inquiry - evidence from prelim. inquiry admissible at trial only when witness died or can’t testify
	385(L)
	1
 7.4

	Preliminary inquiry - exclusion of witnesses
	386(R)
	4.1

	Preliminary Inquiry - failure to file statement of issues/witnesses - consequences
	386(L)
	3

	Preliminary inquiry - focus hearing
	385(R)-386(L)
	3

	Preliminary inquiry - focus hearing
	385(R)-386(L)
	3

	Preliminary inquiry - focus hearing - requested by either party or court
	386(L)
	3

	Preliminary Inquiry - Focus Hearing - Requirements from Requesting Party
	386(L)
	3

	Preliminary inquiry - if jury trial required by AG (s. 568) - required (s. 536(4))
	345(R)
	14.4

	Preliminary inquiry - indictment
	389(R)
	7.1

	Preliminary inquiry - judicial contempt powers
	387(R)
	4.2

	Preliminary inquiry - judicial power to regulate - extended by Bill C - 75
	387(R)
	4.2

	Preliminary inquiry - jurisdiction - Charter - no jurisdiction to grant Charter remedies
	388(R)
	4.5

	Preliminary inquiry - justice can vary bail order
	389(L)
	5.1

	Preliminary Inquiry - justice no powers re disclosure - Shayvard exception
	386(R)
	4.1

	Preliminary inquiry - limitations on availability - Bill C - 75
	385(LR)
	2

	Preliminary inquiry - limitations on availability - Bill C - 75
	385(LR)
	2

	Preliminary inquiry - limiting scope of hearing
	386(L)
	3

	Preliminary inquiry - multiple accused (before Bill C - 75)
	385(R)
	2

	Preliminary inquiry - multiple accused (before Bill C - 75)
	385(R)
	2

	Preliminary inquiry - no statement of issues/witnesses filed - focus hearing
	386(L)
	3

	Preliminary inquiry - order to stand trial
	389(L)
	6

	Preliminary inquiry - order to stand trial or discharge - quashing - certiorari
	390(LR)
	8

	Preliminary inquiry - otherwise inadmissible evidence - s. 540(7)
	387(R)
	4.2

	Preliminary inquiry - procedural matters
	386(R)-387(L)
	4.1

	Preliminary inquiry - proceedings following the Crown's case
	388(R)
	4.6

	Preliminary inquiry - process of hearing
	387(R)
	4.2

	Preliminary inquiry - publication ban - s. 539
	386(R)
	4.1

	Preliminary inquiry - publication ban - unrepresented accused - must be informed of right
	386(R)
	4.1

	Preliminary inquiry - purpose of
	385(L)
	1

	Preliminary inquiry - purpose of
	385(L)
	1

	Preliminary inquiry - quashing the order to stand trial or discharge - exceed jurisdiction - three ways
	390(R)
	8

	Preliminary inquiry - re - election of mode of trial - timing (before 60 days)
	390(L)
	7.3

	Preliminary inquiry - request for (before Bill C - 75)
	385(R)
	2

	Preliminary inquiry - request for (before Bill C - 75)
	385(R)
	2

	Preliminary Inquiry - requesting party - must file statement of issues and witnesses
	385(R)-386(L)
	3

	Preliminary Inquiry - requesting party - must identify issues and witnesses - s. 536.3
	385(R)-386(L)
	3

	Preliminary inquiry - requesting party - statement of issues and witnesses required
	385(R)-386(L)
	3

	Preliminary inquiry - right to cross - examination
	387(R)
	4.2

	Preliminary inquiry - right to cross - examine
	387(R)
	4.2

	Preliminary inquiry - setting date - pre - trial discussions
	417(L)
	2

	Preliminary inquiry - statement of issues and focus hearing
	385(R)-386(L)
	3

	Preliminary inquiry - statement of issues and focus hearing
	385(R)-386(L)
	3

	Preliminary Inquiry - statement of issues and witnesses - exception for unrepresented
	386(L)
	3

	Preliminary inquiry - subpoena - witness - refusal to testify/answer questions - enforcement
	393(L)
	2.1.5

	Preliminary inquiry - test on committal - circumstantial evidence
	389(LR)
	6.1

	Preliminary inquiry - test on committal - direct evidence
	389(LR)
	6.1

	Preliminary inquiry - test on committal - Shephard test - United States of America v Shephard
	389(L)
	6.1

	Preliminary inquiry - transcript
	390(L)
	7.2

	Preliminary inquiry - unrepresented accused - publication ban - must be informed of right
	386(R)
	4.1

	Preliminary inquiry - unrepresented accused - warning - s. 541(2)
	388(R)
	4.6

	Preliminary inquiry - variation of bail
	389(L)
	5.1

	Preliminary inquiry - variation of bail - s. 523(2)(b) - substantial change in circumstances required
	389(L)
	5.1

	Preliminary inquiry - waiving the prelim. inquiry
	389(L)
	5.3

	Preliminary inquiry - when available - post - Bill C - 75
	385(LR)
	2

	Preliminary inquiry - when available - post - Bill C - 75
	385(LR)
	2

	Preliminary inquiry - when available - pre - Bill C - 75
	385(R)
	2

	Preliminary inquiry - when available - pre - Bill C - 75
	385(R)
	2

	Preliminary inquiry - when available - retrospectivity - R v RS
	385(R)
	2

	Preliminary inquiry - when available - retrospectivity - R v RS
	385(R)
	2

	Preliminary inquiry - where deemed to not request - direct indictment (s. 577)
	343(LR)
	14.1.1

	Preliminary inquiry - where not requested - formal requirements of indictment
	340(L)
	9.2

	Preliminary inquiry - within 59 days after completion - re - electing mode of trial - s.561(1)(a)(ii)
	344(R)-345(L)
	14.2.2(b)(i)

	Preliminary inquiry - within 59 days after completion of - re - electing mode of trial in the SCJ
	344(R)-345(L)
	14.2.2(b)(i)

	Preliminary inquiry - witness - defence witness
	388(R)
	4.6

	Preliminary inquiry - witness - evidence taken outside of court [cannot be done for complainants in cases of violence, OR child witnesses]
	386(R)
	3.1

	Preliminary inquiry - witness - refusal to swear or give evidence
	387(LR)
	4.2

	Preliminary inquiry - witness - subpoena - refusal to testify/answer questions - enforcement
	393(L)
	2.1.5

	Preliminary inquiry - witness - unavailable - commission evidence
	388(L)
	4.3

	Preliminary inquiry - witness unable to come to court - commission evidence
	388(L)
	4.3

	Preliminary inquiry - witnesses - compel attendance/giving evidence
	387(LR)
	4.2

	Preliminary inquiry - witnesses, exclusion of
	386(R)
	4.1

	Preliminary inquiry (after) - formal requirements of an indictment
	340(L)
	9.1

	Preliminary Inquiry/hearing - justice
	385(L)
	1

	Preliminary Inquiry/hearing - justice
	385(L)
	1

	Preparation for Trial - transcript of preliminary inquiry necessary
	390(L)
	7.2

	Preparatory motions
	400(L)
	3

	Preparatory motions - third party records
	400(L)
	3

	Preparing for bail hearing
	369(R)
	3.2.3(c)

	Prepatory motions - exhibits for testing
	400(R)
	3.1

	Presence of the accused - bail review
	372(R)
	3.3.1(b)

	Preservation of data - computer data
	357(R)
	4

	Preservation of data - general production order - s. 487.012 & 487.013
	357(R)
	4

	Preservation of data - s. 487.012 & 487.013
	357(R)
	4

	Preservaton of data - preservation demand - failure to comply - s. 487.0197 (max.fine of $5000)
	357(R)
	4

	Preservaton of data - preservation order - failure to comply - s. 487.0198 (max. penalty/fine of $250,000 and/or 2 years less a day prision)
	357(R)
	4

	Presumption - fit to stand trial
	413(L)
	4

	Presumption - voluntariness of accused’s actions
	416(R)
	9

	Presumption accused appear at trial - s. 650(1) CCC
	419(R)
	3

	Prevalence of offence - sentencing
	434(L)
	2.3.7

	Prevent the continuation/commission of an offence - detention in the public interest - s 498(1.1)
	366(L)
	2.2

	Principles of sentencing
	431(R)-435(L)
	2

	Prior exculpatory statements - defendant
	425(R)
	10.2

	Prior inconsistent statement - Cross examine own witness - s 9 CEA
	424(L)
	8

	Prior judicial authorization - search and seizure
	347(R)
	2.2.1

	Prior judicial authorization - warrant - s. 8
	347(R)
	2.2.1

	Prior unexpired sentence - Probation
	439(R)
	5.5

	Prison - Federal vs Provincial
	441(L)
	5.9

	Prison - intermittent sentence - s 732 CCC
	441(R)
	5.9.1

	Prison - temporary absence program
	441(R)
	5.9.1

	Prison Institutions - Provincial vs Federal - imprisonment
	441(L)
	5.9

	Privacy - FIPPA - warrantless searches
	353(R)-354(L)
	2.3.2

	Privacy (reasonable expectation of) - Charter s. 8
	347(L)
	2.1

	Privacy Interests - Charter s. 8 - search and seizure
	347(L)
	2.1

	Privacy legislation (exceptions) - search warrant
	353(R)-354(L)
	2.3.2

	Private information - private informant (s. 507.1) - appeal where issuing process refused - informant mandamus order (within 6 months)
	339(R)
	8.1

	Private prosecution - Crown discretion to stay/withdraw
	339(R)
	8.1

	Private prosecution - laying information - private informant (s. 507.1)
	339(R)
	8.1

	Private prosecutor - consent for indictment to be preferred - s. 577
	340(R)
	9.3

	Private prosecutor - indictment preferred - SCJ consent
	340(L)
	9.1

	Privilege - disclosure - exceptions
	379(R)
	3.2

	Privilege - disclosure - forms of privilege
	379(R)
	3.2

	Privilege - exceptions - innocence at stake/future crime - R v Solosky/R v Leipert
	379(R)
	3.2

	Privilege - privileged info not to be disclosed
	379(R)
	3
3.2

	Privilege - solicitor client - search of law office
	350(LR)
	2.2.6

	Privilege - spousal privilege
	391(R)
	1.4

	Probation - community service - s 732.1(3) CCC
	439(R)
	5.5

	Probation - Conditions
	439(R)
	5.5

	Probation - parole - aggravating factor - sentencing
	432(L)
	2.2.1

	Probation - prior unexpired sentence
	439(R)
	5.5

	Probation - sentencing
	439(R)
	5.5

	Probation - suspended sentence - conditions
	439(LR)
	5.4

	Probation officer - pre - sentence report and upbringing, etc. - s 721(1)
	436(R)
	4.7

	Probation order - conditional discharge
	439(L)
	5.3

	Probation order - mandatory conditions
	439(R)
	5.5

	Probation order and conditional sentences - transfer or change - post - sentence application - ss 732.2(3), 733, 742.4, 742.5 CCC
	446(LR)
	6

	Problem - solving Courts
	438(R)
	5.2

	Problem - solving courts - sentencing
	438(R)
	5.2

	Procedural application - adjournment
	401(R)
	4.2.1

	Procedural application - change of venue
	402(L)
	4.2.2

	Procedural applications
	401(L)
	4.2

	Procedure - Appeal - Supreme Court of Canada - Application for Leave - Indictable
	453(R)
	2.5

	Procedure - appeals - summary conviction
	454(L)
	3.2

	Procedure - bail pending appeal
	457(R)-558(L)
	5.1.3

	Procedure - jury selection - Aboriginal peoples
	463(R)-464(L)
	4.2

	Procedure - jury selection - Indigenous peoples
	463(R)-464(L)
	4.2

	Procedure - re - election - provincial court to Superior
	343(R)-344(L)
	14.2.1

	Procedure for obtaining bail - pending appeal (summary conviction)
	459(R)-460(L)
	5.3.2

	Procedure for obtaining bail pending appeal
	457(R)-558(L)
	5.1.3

	Procedure on Appeals
	450(LR)
	2.2

	Proceeding by indictment - absolute jurisdiction (s. 553) offences
	338(LR)
	6.1

	Proceeding by indictment - exclusive jurisdiction (s. 469 offences)
	338(R)
	6.2

	Proceeding by indictment - s. 554 offences
	338(R)
	6.3

	Proceeding by indictment (vs. charging document)
	338(L)
	6

	Proceeding summarily
	339(R)
	7

	Proceeding summarily - general info
	339(R)
	7

	Proceedings following the Crown's case - preliminary inquiry
	388(R)
	4.6

	Proceeds of Crime - definition - s 462.37(1) CCC
	446(L)
	5.12.6

	Proceeds of crime - definition (s 462.3)
	358(L)
	5

	Proceeds of crime - designated offence (s. 462.31)
	358(L)
	5

	Proceeds of crime - forfeiture - sentencing
	445(R)-446(L)
	5.12.6

	Proceeds of crime - lawyer accepting - doctrine of willful blindness
	358(LR)
	5.2

	Proceeds of crime - lawyer accepting - recklessness
	358(LR)
	5.2

	Proceeds of crime - restraint order - disposing of property (s 462.33)
	358(L)
	5.1

	Proceeds of crime - search warrant (ordinary warrant under s. 487 not applicable) - designated offence (s. 462.31)
	358(L)
	5

	Proceeds of crime - special search warrant - definition - part XII.2 of CCC - designated offence (s. 462.31)
	358(L)
	5

	Proceeds of crime (designated offences)
	358(L)
	5

	Proceeds of crime beyond reach - forfeiture - fine or imprisonment in lieu
	446(L)
	5.12.6

	Production - CA - Chart of Offences and Penalties
	488(B)
	Chart

	Production - Illicit Cannabis - CA
	481(L)
	2.1.7

	Production - prohibited substance - CDSA
 SEE: CDSA
	478(R)
	1.2.6

	Production (Drugs) - Penalties - Chart of Offences and Penalties
	487(T)
	Chart

	Production of Cannabis - CA
	481(R)
	2.1.5

	Production of drugs - definition - s. 7(1) CDSA
	478(R)
	1.2.6

	Production of Drugs - Possession, Production, Sale, or Import of Substance to be Used in production - Penalties - Chart of Offences and Penalties
	487(M)
	Chart

	Production order - (compels a person to bring evidence) - s 487.014(1)
	357(L)
	3, 3.1

	Production order - compelled evidence
	357(LR)
	3.2

	Production order - enforcement - penalty for failure to comply - s. 487.0198 (max. fine of $250,000 and/or 2 years less a day prison)
	357(R)
	3.4

	Production order - enforcement (s. 487.0198)
	357(R)
	3.4

	Production order - failure to comply - s. 487.0198 (max. fine of $250,000 and/or 2 years less a day prison)
	357(R)
	3.4

	Production order - incriminating document
	357(L)
	3.1

	Production order - incriminating document - can't be used agasinst individual in a criminal proceeding
	357(L)
	3.1

	Production order - production of items to police - not by someone under CC investigation
	357(L)
	3.1

	Production order - s. 487.014 - production by financial institutions of financial or commercial information
	357(L)
	3.1

	Production order - types of evidence that can be compelled: (1) documents (2) data
	357(LR)
	3.2

	Professional Conduct - accused informs counsel of guilt - counsel can still represent
	420(R)
	5.2

	Professional conduct - incriminating physical evidence
	384(R)
	7

	Professional conduct - incriminating physical evidence - defence counsel
	384(R)
	7

	Professional Conduct - pleading guilty - may not act if client maintains their innocence
	420(R)
	5.1

	Profiling - racial - Charter application - strategy
	406(R) - 407(L)
	5.5.1

	Profitability or magnitude - Factors of sentencing
	434(L)
	2.3.6

	Prohibition order - conditions - alcohol ignition interlock program - ss 320.18(2) and 320.24(10)
	444(R)
	5.12.1

	Prohibition Order - driving - mandatory - s 320.24(1)
	444(R)
	5.12.1

	Prohibition Order - driving - operating while impaired - s 320.14(1) CCC
	444(R)
	5.12.1

	Prohibition Order - driving - refusal to comply with demand - s 320.15(1) CCC
	444(R)
	5.12.1

	Prohibition order - firearms
	444(R)
	5.12.1

	Prohibition order - sentencing - driving, weapons
	432(L)
	2.2.1

	Prohibition order - sexual offence - victim under 16
	444(R)
	5.12.1

	Prohibition orders - sentencing
	444(R)
	5.12.1

	Prohibition orders - Weapons - Mandatory and Discretionary - ss 109 - 110 CCC
	444(R)
	5.12.1

	Proof of offender's criminal record - sentencing hearing
	436(R)
	4.6

	proof of offenses - witness description - CCA
	484(L)
	3.1.1

	Proof of Voluntariness - confessions - statements of accused - voir dire - Crown burden
	425(LR)
	10.2

	Prosecution - closing address - trial
	428(R)
	15

	Prosecution - cross - examination of accused - limits
	428(L)
	12

	Prosecutorial discretion - alternatives to prosecution - CDSA
	477(R)
	1.2.1(a)

	Prosecutorial discretion - associated with another offence - CDSA
	477(R)
	1.2.1(a)

	Prosecutorial discretion - CDSA
	477(LR)
	1.2.1(a)

	Prosecutorial discretion - custodial facility - CDSA
	477(R)
	1.2.1(a)

	Prosecutorial discretion - Impaired driving - CDSA
	477(R)
	1.2.1(a)

	Prosecutorial discretion - Isolated communities - CDSA
	477(R)
	1.2.1(a)

	Prosecutorial discretion - peace officer - CDSA
	477(R)
	1.2.1(a)

	Prosecutorial discretion - position of authority - CDSA
	477(R)
	1.2.1(a)

	Prosecutorial discretion - position of trust - CDSA
	477(R)
	1.2.1(a)

	Prosecutorial discretion - public officer - CDSA
	477(R)
	1.2.1(a)

	Prosecutorial discretion - Serious cases - children and young - CDSA
	477(L)
	1.2.1(a)

	Protected statements - of accused during assessment of fitness to stand trial
	415(R)-416(L)
	7

	Protection of identity - complainant - sexual offence
	409(R)
	6.2

	Protection of witness - order
	397(R)
	4.4

	Protection of witness - order - application
	397(R)
	4.4

	Protection of witness - order - considerations
	397(R)
	4.4

	Provinces - Sale of Cannabis - Section 69 CA
	483(R)
	3

	Provincial court judge - believes charge should be prosecuted in the SCJ - accused has option of judge alone or judge + jury - s.555(1) and (1.1)
	343(LR)
	14.1.1

	Provincial Jurisdiction - Aboriginal peoples
	461(R)-462(LR)
	2.2

	Provincial Jurisdiction - Aboriginal peoples - provincial seizure legislation
	463(L)
	3.2

	Provincial Jurisdiction - Indigenous peoples
	461(R)-462(LR)
	2.2

	Provincial Jurisdiction - Indigenous peoples - provincial seizure legislation
	463(L)
	3.2

	Provincial jurisdiction - youth justice courts
	467(R)
	2

	Provincial laws - application to Aboriginal peoples - on their own force - requirements
	461(L)-462(L)
	2.2

	Proving the nature of the substance - CA
	482(L)
	2.3.1

	Provisions applicable - bail review
	373(L)
	3.3.1(g)

	Psychiatric assessments
	415(LR)
	6

	Psychiatric assessments - bail
	415(R)
	6

	Psychiatric assessments - court ordered
	415(R)
	6

	Psychiatric assessments - fitness assessments
	413(R)
	4

	Psychiatric assessments - pre - arrest assessments
	412(L)
	3.1

	Psychiatric assessments - protected statements
	415(R)-416(L)
	7

	Psychiatric disorder - sentencing - aggravating or mitigating
	432(R)
	2.2.7

	Psychiatric illness
 SEE: Mental disorder
	411(L)
	1

	Psychological assessments - young persons - s. 34 YCJA
	471(L)
	9

	Psychological report - sentencing
	437(L)
	4.8

	Psychological restraint - detention - R v Grant
	359(R)-360(L)
	6.3.1

	Public exclusion order - application for
	395(R)
	3.1.1

	Public exclusion order - considerations
	395(R)
	3.1.1

	Public exclusion order (s. 486)
	395(R)
	3.1.1

	Public interest - charge screening form
	337(R)
	4

	Public interest - definition - bail pending appeal - showing detention not necessary
	457(L)
	5.1.1(c)

	Public interest - pre trial release denied - definition
	366(L)
	2.2

	Public officer - Prosecutorial discretion - CDSA
	477(R)
	1.2.1(a)

	Publication ban - bail hearing - s. 517
	369(R)-370(L)
	3.2.3(d)

	Publication ban - identity of minor - enumerated offence under 486.4
	409(R)
	6.2

	Publication ban - jury not present - s.648(1)
	409(R)
	6.2

	Publication ban - preliminary inquiry - s. 539
	386(R)
	4.1

	Publication ban - restricting publication of witness/complainant identity - application
	397(LR)
	4.3

	Publication ban - restricting publication of witness/complainant identity - consequences of
	397(LR)
	4.3

	Publication ban - restricting publication of witness/complainant identity - considerations
	397(LR)
	4.3

	Publication ban - restricting publication of witness/complainant identity - general
	397(LR)
	4.3

	Publication ban - restricting publication of witness/complainant identity - sexual offences
	396(R)-397(L)
	4.2

	Publication ban - sexual offences - s. 486.4 protection of identity of complainant
	409(R)
	6.2

	Publication ban - Trial
	409(R)
	6.2

	Publication bans
	396(R)
	4

	Publication bans - youth records, cases
	475(LR)
	13.2

	Publicity - prejudicial - change of venue
	402(L)
	4.2.2

	Purchase of Cannabis - CCA - Section 9
	484(L)
	3.1

	Purchase of Cannabis - Section 9 - CCA
	484(L)
	3.1

	Pure indictable offence - type of offence
	337(L)
	3.2

	Pure Indictable offences (most severe; s. 236 Code)
	337(L)
	3.2

	Pure summary (s. 787(1); “least serious”) conviction offences
	336(R)-337(L)
	3.1

	Pure summary conviction - type of offence
	336(R)-337(L)
	3.1

	Pure summary offence - proceeding summarily - definition
	339(R)
	7

	Purpose - CCA
	483(R)
	3

	Purpose of Sentencing - CA
	482(R)
	2.4

	Purposes and principles of sentencing - s. 38 YCJA
	471(R)-472(L)
	10.1

	Purposes of youth criminal justice system
	467(L)
	1

	Q
	
	

	Qualification of jurors - s 626(1) CCC
	421(LR)
	6.1

	Quash indictment/information (end prosecution)
	342(L)
	12.3

	Quashing indictment (end prosecution) - appeals
	342(L)
	12.3

	Quashing indictment (end prosecution) - charge may be re - laid
	342(L)
	12.3

	Quashing order to stand trial or to discharge the accused - after preliminary inquiry
	390(R)
	8

	Quashing subpoena
	393(R)
	2.1.6

	Quasi - criminal matters - effect of Indian Act
	463(L)
	3.2

	Questioning - Detention
	359(R)-360(L)
	6.3.1

	Questioning - Young offender - rights per YCJA s. 146
	363(L)
	6.4

	Questioning - young offender - waiver must be recorded - rights per YCJA s. 146
	363(L)
	6.4

	Questioning of suspects - voluntariness - admissibility
	359(LR)
	6.2

	Questioning suspects - Highway Traffic Act - R. v. Singh
	358(R)-359(L)
	6.1

	Questioning suspects - obstructing justice/public mischief/obstructing a police officer - R. v. Singh
	358(R)-359(L)
	6.1

	Questioning suspects - on arrest or “detention” - 10 a - b Charter - reasons and counsel
	359(R)
	6.3

	Questioning suspects - right to counsel
	361(L)
	6.3.4

	Questioning suspects - right to silence
	362(L)
	6.3.5

	Questioning upon arrest or detention - 10 a - b Charter - reasons and counsel
	359(R)
	6.3

	Questions from jury - procedure
	429(R)
	17

	R
	
	

	R v Abbey OCA - admissibility - expert evidence
	424(R)-425(L)
	10.1

	R v Bradshaw procedural or substantive reliability - hearsay
	427(L)
	10.4

	R v Chouhan - Bill C - 75 - impact on transition cases
	422(L)
	6.4.2

	R v Corbett - excluding prior criminal record
	428(L)
	12

	R v Cunningham - judicial review - extraordinary remedies
	460(LR)
	6

	R v Evans - hearsay - admissibility
	426(L)
	10.4

	R v Gladue - Aboriginal offenders - sentencing
	432(R)-433(L)
	2.2.8

	R v Gladue - sentencing - Aboriginal/Indigenous offender
	464(L)
	4.3

	R v Handous - hearsay - business - records - Canadian Evidence Act s. 30
	426(R)
	10.3

	R v Hawkins - hearsay - dangers in admitting
	426(R)-427(L)
	10.4

	R v Hill - dangerous offender finding - primary designated offence - unconstitutional
	443(R)
	5.11.2(b)

	R v Ipeelee - sentencing - Aboriginal/Indigenous offender - Gladue principles
	464(L)
	4.3

	R v Kokopenace - Aboriginal offender - jury selection - rights under ss. 11(d), 11(f), 15 of Charter and Juries Act
	463(R)
	4.2

	R v Mohan - expert evidence - criteria
	392(LR)
	1.8

	R v Mohan SCC - admissibility - expert evidence
	424(R)
	10.1

	R v Monkhouse - hearsay - business - records
	426(R)
	10.3

	R v Nur SCC 2015 - s12 CCRF - Charter Challenge to mandatory minimum sentence - s 95(2) CCC loaded firearm minimum struck
	441(R)
	5.9.2

	R v Oickle test - involuntary statements
	425(R)
	10.2

	R v Simpson - Criteria - release pending summary conviction appeal
	459(R)
	5.3.1

	R v Sparrow - two part test - justification - infringement of aboriginal rights
	461(R)
	2.1

	R v Stinchcombe - disclosure obligation - general principle of ensuring justice done
	377(L)
	1

	R v Stinchcombe - disclosure obligation - relevance - broad interpretation
	379(L)
	3.1

	Racial bias - jury selection - Aboriginal accused
	463(R)-464(L)
	4.2

	Racial bias - jury selection - Section 629 CCC - grounds for prosecutor to challenge jury panel
	463(R)-464(L)
	4.2

	Racial profiling - Charter - strategy
	406(R) - 407(L)
	5.5.1

	Racial profiling - detention - R v Richards and R v Brown
	360(L)
	6.3.2

	Racialized group - search incident to investigative detention - carding
	354(R)-355(L)
	2.3.4

	Racism - carding - search incident to investigative detention
	354(R)-355(L)
	2.3.4

	Range - sentences - Factors of
	433(R)
	2.3.1

	Re - advising - right to counsel - R v Sinclair; R v McCrimmon
	362(R)
	6.3.5

	Re - arrest of accused - released on bail because of delay in trial time [cancellation hearing] - s. 525
	376(R)
	5.5

	Re - election - - trial mode - - written notice of intention - - to provincial court judge - - s. 561(4)
	344(R)-345(L)
	14.2.2(b)(iii)

	Re - election - accused wishes to change mode of trial - ensure proper notice given and consent obtained (where required) - s.561
	343(R)
	14.2

	Re - election - after preliminary inquiry - mode of trial - timing (before 60 days)
	390(L)
	7.3

	Re - election - direct indictment preferred - requires notice
	345(R)
	14.2.3

	Re - election - ensure proper notice given and consent obtained (where required) - s.561
	343(R)
	14.2

	Re - election - less than 60 days before trial - prosecutorial consent required (s. 561(2))
	343(R)-344(L)
	14.2.1

	Re - election - mode of trial - where no preliminary inquiry requested or available
	344(R)-345(L)
	14.2.2(b)(iii)

	Re - election - mode of trial in Superior court - before prelim concludes - no Crown consent
	344(R)-345(L)
	14.2.2(b)(i)

	Re - election - mode of trial in Superior court - within 59 days after preliminary inquiry - no Crown consent
	344(R)-345(L)
	14.2.2(b)(i)

	Re - election - mode of trial SCJ - 60 days or more after prelim - prosecutor consent (s. 561(1)(a)(iii)
	345(L)
	14.2.2(b)(ii)

	Re - election - provincial (OCJ) to Superior court - time limit
	343(R)-344(L)
	14.2.1

	Re - election - provincial court (OCJ) to Superior
	343(R)-344(L)
	14.2.1

	Re - election - provincial court (OCJ) to Superior - procedure
	343(R)-344(L)
	14.2.1

	Re - election - to provincial court judge - before or after preliminary inquiry - w/ written consent of prosecution - s. 561(1)(a)(i)(ii)(iii)
	344(R)
	14.2.2(a)

	Re - election - to provincial court judge - where initially elected other than provincial court judge
	344(R)
	14.2.2(a)

	Re - election - to trial my provincial court judge - notice requirements differ depending on whether accused is entitled to a prelim - s.561(3) - (4)
	344(R)
	14.2.2(a)

	Re - election - trial by OCJ - re - elect for prelim at SCJ - re - election before 60 days before date of trial
	343(R)-344(L)
	14.2.1

	Re - election - trial mode - elected or deemed trial in SCJ - not entitled to or did not request prelim - may re - elect to another mode of trial in SCJ
	344(R)-345(L)
	14.2.2(b)(iii)

	Re - election - trial mode - not entitled to or did not request prelim - may re - elect to another trial mode in SCJ - later than 60 days before trial - consent required - s.561(1)(b)(ii)
	344(R)-345(L)
	14.2.2(b)(iii)

	Re - election - trial mode - not entitled to or did not request prelim - may re - elect to another trial mode in SCJ - no later than 60 days before trial (without consent) - s.561(1)(b)(i)
	344(R)-345(L)
	14.2.2(b)(iii)

	Re - election - trial mode - Superior Court - within 59 days after preliminary inquiry - no Crown consent
	344(R)-345(L)
	14.2.2(b)(i)

	Re - election - trial mode - where no preliminary inquiry requested or available
	344(R)-345(L)
	14.2.2(b)(iii)

	Re - election after completion of prelim - must be written notice to judge or clerk of SCJ - s.561(5)
	344(R)-345(L)
	14.2.2(b)(i)

	Re - election prior to completion of prelim - written notice to presiding judge required - judge will put re - election words to accused - if re - elects judge continues prelim - s.561(3) + (7)
	344(R)-345(L)
	14.2.2(b)(i)

	Re - election to trial by provincial court judge - notice requirements differ - depend on whether accused is entitled to a prelim - s.561(3) - (4)
	344(R)
	14.2.2(a)

	Re - examination - Crown
	424(L)
	8

	Re - examination of accused - by defence
	428(L)
	12

	Re - offending risk - long - term offender
	444(L)
	5.11.4

	Reading in evidence
	395(LR)
	2.4.3

	Reasonable apprehension of bias - judge - application for recusal
	403(L)
	4.2.4

	Reasonable bail - definition
	366(R)
	3

	Reasonable expectation of privacy - Charter s. 8
	347(L)
	2.1

	Reasonable grounds - to obtain search warrant - credibly based probability not BOP
	348(L)
	2.2.2(d)

	Reasonable prospect of conviction - charge screening form
	337(R)
	4

	Reasons for sentence
	437(R)
	4.13

	Reasons for sentence - required of sentencing judge - s726(2) CCC
	437(R)
	4.13

	Reciprocal disclosure
	383(R)-384(R)
	7

	Recognizance - witness - failure to attend - consequence
	394(L)
	2.2.3

	Record - removal of discharge from record - Criminal Records Act s 6.1
	439(L)
	5.3

	Record suspension (formerly, pardon)
	446(LR)
	6

	Records - criminal - discharges
	439(L)
	5.3

	Recusal - application for
	403(L)
	4.2.4

	Recusal - bias not made out
	403(LR)
	4.2.4

	Recusal - voluntary recusal of judge
	403(LR)
	4.2.4

	Reduced sentences - Importing cocaine - New ruling Court of Appeal for Ontario
	478(R)
	1.2.5

	Refusal to issue process - private informant (s. 507.1) - appeal - informant mandamus order (within 6 months)
	339(R)
	8.1

	Refusal to plead - deemed plea of not guilty - s. 606(2) of CCC
	421(L)
	5.5

	Rehabilitation - probation
	439(R)
	5.5

	Rehabilitation - sentencing
	432(L)
	2.2.3

	Rehabilitation - sentencing - conditional sentence
	440(R)
	5.8

	Rehabilitation - sentencing - problem solving courts - drug treatment - mental health - domestic violence
	438(R)
	5.2

	Release - bail - s.469 offenders - EXCEPTION
	367(L)
	3.1

	Release - of exhibits for testing
	400(R)
	3.1

	Release - pending a new trial
	459(L)
	5.2

	Release - pre - trial -
 SEE: PRE - TRIAL RELEASE and BAIL
	365(L)
	1

	Release - pre - trial release the accused by police
	365(L)
	2

	Release - summary conviction - appeal
	459(R)
	5.3

	Release after imprisonment - s. 84 Corrections and Conditional Release Act - Indigenous community
	465(LR)
	4.4

	Release by police - after arrest/charge
	365(L)
	2

	Release by Police - ss. 496 - 499, and s. 503
	365(L)
	2

	Release by Police - Summon/Appearance Notice
	365(LR)
	2.1

	Release conditions - failure to comply
	374(R)
	4

	Release from custody - bail pending appeal - altering order
	458(R)-459(L)
	5.1.6

	Release from custody - bail pending appeal - variation of order
	458(R)
	5.1.6(a)

	Release granted - bail pending appeal - forms
	458(LR)
	5.1.5

	Release order - bail - duration
	371(LR)
	3.2.4(c)

	Release order - bail review hearing by reason of delay
	376(R)
	5.4

	Release order - terms violated - revocation
	459(L)
	5.1.6(d)

	Release orders - interim - review
	373(R)
	3.3.3

	Release pending indictable appeal
	456(R)
	5.1

	Release to Indigenous community - Release after imprisonment - s. 84 Corrections and Conditional Release Act
	465(LR)
	4.4

	Remand and assessment - dangerous and long - term offenders - court order
	442(L)
	5.11.2(a)

	Remand for assessment - dangerous offender or long term offender - s 752.1 CCC
	442(L)
	5.11.2(a)

	Remedies - Charter - s. 24(1) (breach) and s. 24(2) (exclusion of evidence)
	406(LR)
	5.4
 5.5

	Remedies - non - disclosure
	383(LR)
	6

	Remedies - post - appellate
	460(R)
	7

	Remedies for AG - Default - Entering of fine amount as a judgment in civil court - s 734.6 CCC
	440(L)
	5.6.1

	Remedies for AG - Default - refusal to pay - court may order committal to prison - s 734.7(1) CCC
	440(L)
	5.6.1

	Remedies for AG - Default - Suspension or Refusal to renew licence or permit - s 734.5 CCC
	440(L)
	5.6.1

	Removal of counsel
	402(R)
	4.2.3

	Removal of counsel - affidavit
	402(R)
	4.2.3

	Removal of counsel - jointly charged
	402(R)
	4.2.3

	Removal of counsel - OCJ rules
	402(R)
	4.2.3

	Removal of counsel - solicitor of record
	402(R)
	4.2.3

	Removal of Persons - Section 17 - CCA
	484(L)
	3.2

	Reply evidence - Crown
	428(R)
	13

	Reports - sentencing - Not incl. pre - sentence report (e.g. health condition, social worker)
	437(L)
	4.8

	Requirements for adult sentence - young persons
	474(LR)
	11

	Requirements for alternative measures - s717 CCC - protection of society - accused consent - accused must accept responsibility
	438(L)
	5.1

	Requisition - indictable appeals - trial court - documents for appeal book
	451(L)
	2.2.1(c)

	Reserve land - jurisdictional issues - charges
	463(L)
	3.2

	Resolution discussions - judge - pre - hearing conference/JPT - SCJ Rule 28.05(11) - (12)
	418(R)-419(L)
	2.2.2

	Restitution - ability to pay - forfeiture of money - s 741(2)
	445(R)
	5.12.5

	Restitution - corporate victim
	445(R)
	5.12.5

	Restitution - sentencing - s 738 CCC
	445(R)
	5.12.5

	Restitution - sentencing - victim - financial loss and bodily harm
	445(R)
	5.12.5

	Restitution - sentencting - victim - financial loss and bodily harm
	445(R)
	5.12.5

	Restorative justice - Aboriginal/Indigenous offender - sentencing
	464(R)
	4.3

	Restraint order - proceeds of crime - disposing of property
	358(L)
	5.1

	Restraint Orders - CDSA - s. 14
	479(L)
	1.4.4

	Restraint Orders - s. 91(1) - CA
	482(L)
	2.3.3

	Restricting publication
	369(R)-370(L)
	3.2.3(d)

	Restrictions on custodial sentence - Youth
	472(LR)
	10.2

	Return of property seized - search warrants
	350(L)
	2.2.5(e)

	Return of seized property - search warrants
	350(L)
	2.2.5(e)

	Reverse - onus - Bail
	367(R)-368(L)
	3.2.2

	Reverse - onus - Bail - Examples of offences
	367(R)-368(L)
	3.2.2

	Reverse onus - bail - where maximum sentence is life - CDSA offences
	479(L)
	1.4.1

	Reverse onus provision - s 753(1.1) CCC - primary designated offence
	443(R)
	5.11.2(b)

	Review - Minister of Justice - conviction
	460(R)
	7

	Review - Minister of Justice - dangerous, long - term offender
	460(R)
	7

	Review at request of prosecutor - bail review - application materials
	373(R)
	3.3.2(a)

	Review at request of prosecutor - bail review - warrant of committal
	373(R)
	3.3.2(b)

	Review Board - accused significant threat to safety of public - s. 672.54 CCC
	415(L)
	5

	Review Board - dispositions - permanently unfit accused
	413(R) - 414(L)
	4

	Review Board - dispositions - permanently unfit accused
	413(R)-414(L)
	4

	Review Board - jurisdiction to detain accused determined to be unfit
	413(R)
	4

	Review by a judge - Bail
	371(R)
	3.3

	Review convictions leading to imprisonment - s. 7 principle of fundamental justice
	456(L)
	5

	Review of interim detention orders - bail review
	373(R)
	3.3.3

	Review of interim release orders - bail review
	373(R)
	3.3.3

	Review of order - bail pending appeal
	458(R)-459(L)
	5.1.6(c)

	Review of search warrants
	352(L)
	2.2.8

	Review of search warrants - application to quash
	352(L)
	2.2.8(a)

	Review of sentence - young person
	474(R)
	13.1

	Reviewing detention where accused’s trial is delayed - bail - release order
	376(R)
	5.4

	Reviewing detention where accused's trial is delayed - bail
	375(R)
	5

	Revocation - bail
	375(L)
	4.2

	Revocation of bail - arresting the accused
	375(L)
	4.2

	Revocation of bail - cancellation hearing
	375(LR)
	4.2.2

	Revocation of release order - bail pending appeal
	459(L)
	5.1.6(d)

	Right to be tried within a reasonable amount of time (Charter s.11(b))
	343(L)
	13.2

	Right to counsel - adult - informational components - Brydges - duty counsel/legal aid - s.10(b) Charter and R v Manninen (guidelines re: right to counsel)
	361(LR)
	6.3.4

	Right to counsel - another lawyer when yours is not available - R v Willier
	361(R)
	6.3.4

	Right to counsel - consultation in private
	361(R)
	6.3.4

	Right to counsel - counsel present in interview room - R v Sinclair
	362(L)
	6.3.5

	Right to counsel - counsel present in interview room - s. 146 of YCJA
	362(L)
	6.3.5

	Right to counsel - due diligence by accused - onus on accused - R v Willier; R v Smith
	361(R)
	6.3.4

	Right to counsel - duty counsel/legal aid - R v Brydges
	361(R)
	6.3.4

	Right to counsel - exceptions
	361(L)
	6.3.4

	Right to counsel - exceptions - motorist - roadside screening test - roadside sobriety test - responding to questions re: sobriety
	361(L)
	6.3.4

	Right to counsel - implementation guidelines - adult
	361(L)
	6.3.4

	Right to counsel - implementing - adult - R. v. Manninen
	361(L)
	6.3.4

	Right to counsel - nature of investigation changes - circumstances where accused can speak with counsel again - R v Sinclair; R v McCrimmon
	362(L)-362(R)
	6.3.5

	Right to counsel - no right to have counsel present during interrogation - R v Sinclair
	362(L)
	6.3.5

	Right to counsel - onus on accused - s.10(b) Charter and R v Manninen (guidelines re: right to counsel)
	361(L)
	6.3.4

	Right to counsel - re - advising - circumstances - R v Sinclair; R v McCrimmon
	362(L)-362(R)
	6.3.5

	Right to counsel - search - if detained - warrantless (ss. 10(b) Charter)
	356(R)
	2.3.7

	Right to counsel - waiver
	361(R)-362(L)
	6.3.4

	Right to counsel - young person - rights per YCJA s. 146
	363(L)
	6.4

	Right to counsel - youth
	470(LR)
	6

	Right to election - young offender - limits
	468(L)
	2

	Right to remain silent - no duty on police to stop questioning unless … - R v Singh
	362(L)
	6.3.5

	Right to silence - advising on the right
	362(L)
	6.3.5

	Right to silence - investigation and questioning of suspects (s. 495)
	358(R)-359(L)
	6.1

	Right to silence - questioning suspects - obstructing justice/public mischief - R v Singh
	358(R)-359(L)
	6.1

	Rights - arrest and detention - 10a - b Charter - reasons and counsel
	359(R)
	6.3

	Rights of appeal - summary conviction - ss. 813, 830 CCC
	453(R)
	3.1

	Rights of appeal - summary conviction - ss. 813, 830 CCC
	453(R)-454(L)
	3.1

	Rights of appeal by accused (indictable)
	449(R)-450(L)
	2.1.1

	Rights of review (other) - bail
	373(R)
	3.3.3

	Roadside screening - statements made to officer - admissible (s 320.31(9))
	359(LR)
	6.2

	Roadside screening tests - sobriety tests - not admissible in court - s. 320.28 Code; s.48 HTA
	364(R)
	7.3

	Roadside screening tests - sobriety tests - s. 320.27(1)(a) Code; s.48 HTA
	364(R)
	7.3

	Roadside sobriety tests - Highway Traffic Act - s. 320.28 Code
	364(R)
	7.3

	Role of counsel - sentencing hearing
	435(R)
	4.1

	Rule 18 - Criminal Appeal Rules - perfection of appeal - indictable
	451(R)
	2.2.1(e)

	Rule 4 - notice of appeal - time requirements - indictable
	450(R)
	2.2.1(a)

	Rule 4.2 OCJ Rules - OCJ - pre - trial conferences
	418(LR)
	2.2.1

	Rule for cross - examination by accused personally - s. 486.3
	387(R)-388(L)
	4.2

	Rules 16 - 17 Criminal Appeal Rules - factums
	451(LR)
	2.2.1(d)

	Rules 28 - SCJ Rules - pre - hearing conferences
	418(R)-419(L)
	2.2.2

	Rules of Professional Conduct - pleading guilty - may not act if client maintains their innocence
	420(R)
	5.1

	Rules of Professional Conduct 5.1 - 1 - accused informs counsel of guilt - rules for representing
	420(R)
	5.2

	Rules of the Supreme Court of Canada - Appeals - Indictable
	453(R)
	2.5

	S
	
	

	S 469 Offence - review - change of circumstance - concurrent jurisdiction - R v Whyte
	374(R)
	3.4.2

	S 469 offences - initial appearance - mandatory remand
	367(L)
	3.1

	s 487.051 CCC - sentencing - DNA orders
	444(R)-445(L)
	5.12.2

	S 727 CCC - increased minimum for subsequent offences
	441(R)-442(L)
	5.9.2

	s 738 CCC - sentencing - restitution
	445(R)
	5.12.5

	s 742.1 CCC - statutory preconditions - conditional sentence
	440(R)
	5.8

	S 742.6 CCC - procedure - breach of conditional sentence
	441(L)
	5.8

	S 743.66 CCC - delay of parole eligibility - judicial discretion - the lesser of ½ of sentence or 10 years
	442(L)
	5.10

	s 752.1(1) CCC - court order for remand and assessment - dangerous offender
	442(L)
	5.11.2(a)

	s 753(4.2) CCC - Dangerous and long - term offenders - successful application replaces original sentence
	442(R)
	5.11.1

	s 753.01 CCC - long - term supervision order - dangerous offender sentencing
	444(L)
	5.11.4

	s. 1 Charter - Aboriginal/Indigenous peoples - no application to Section 35
	461(LR)
	2.1

	s. 11(b) Charter - right to be tried within a reasonable amount of time
	343(L)
	13.2

	s. 11(d), 11(f), 15 - Charter - Aboriginal offender - jury selection - R v Kokopenace
	463(R)
	4.2

	s. 113 CCC - firearms prohibitions - Aboriginal offender - exemptions
	464(R)
	4.3

	S. 13 YCJA - definition - youth justice courts
	467(R)
	2

	s. 15 Charter - equality rights - Aboriginal offender - mandatory minimums
	464(R)
	4.3

	s. 24(1) - Charter remedy
	406(L)
	5.4

	s. 24(2) - Charter - exclusion of evidence
	406(LR)
	5.5

	s. 35 Constitution Act - Rights of Aboriginal peoples - treaty rights - infringement of by courts
	461(LR)
	2.1

	s. 469 offence - bail options
	374(L)
	3.4.1

	s. 469 offences - bail
	373(R)-374(L)
	3.4

	s. 469 offences - most serious indictable offences; exclusive jurisdiction of SCJ
	338(R)
	6.2

	s. 481.2 - offence outside Canada
	342(R)
	13.1

	s. 486.4 - Publication ban - sexual offences - protection of identity of complainant
	409(R)
	6.2

	s. 495.1 CCC - bail pending review - arrest without warrant
	459(L)
	5.1.6(d)

	s. 515(10) - bail hearing - grounds for detention
	368(LR)
	3.2.3(a)

	s. 515, 522 CCC - bail pending appeal - new trial
	459(L)
	5.2

	s. 548 (indictment prepared as a result of an order to stand trial)
	340(L)
	9.1

	s. 553 offences - less serious indictable offences; absolute jurisdiction of OCJ
	338(LR)
	6.1

	s. 581(3) - identified act/omission - information/indictment - remedy
	341(R)
	12.1

	s. 6, 10 YCJA - restorative justice, Aboriginal - diversion/alternative measures
	464(R)
	4.3

	s. 679 CCC - bail pending appeal - new trial ordered
	459(L)
	5.2

	s. 679 CCC - bail pending appeal - review of order - material change in circumstances
	459(L)
	5.1.6(c)

	s. 679 CCC - bail pending appeal - revocation of order
	459(L)
	5.1.6(d)

	s. 679 CCC - release pending appeal
	456(R)
	5.1

	s. 679 CCC - summary conviction appeal - release pending
	459(R)
	5.3.1

	s. 679(1)(b) CCC - bail pending appeal - sentencing - leave to appeal
	457(R)
	5.1.2

	s. 679(3) CCC - bail pending appeal - criteria
	456(R)
	5.1.1

	s. 679(4) CCC - criteria - bail pending appeal - sentence - only appeals
	457(R)
	5.1.2

	s. 680 CCC - bail pending appeal - review of order - correctness
	459(L)
	5.1.6(c)

	s. 683(5) CCC - stay of sentence - summary conviction appeal
	455(R)
	4

	s. 683(5) CCC - stays of orders - pending appeal
	455(R)
	4

	s. 686(4) CCC - indictable appeal - enter conviction
	453(L)
	2.4.2(b)

	s. 687 CCC - indictable appeal - vary sentence
	453(L)
	2.4.2(c)

	s. 691 to 695 CCC - leave to appeal - Supreme Court of Canada - indictable
	453(R)
	2.5

	s. 696.1, 696.2, 696.3, 696.4 CCC - Minister of Justice, review by
	460(R)
	7

	s. 7 Charter - bail pending appeal
	456(L)
	5

	s. 717(1) CCC - restorative justice, Aboriginal - diversion/alternative measures
	464(R)
	4.3

	s. 718.2(e) CCC - Aboriginal/Indigenous offender - sentencing
	464(LR)
	4.3

	s. 813 CCC - appeal - summary conviction
	455(L)
	3.4.1

	s. 813 CCC - Appeals - accused or Crown - Summary conviction appeals
	453(R)
	3.1.1

	s. 816, 832(1) CCC - bail pending appeal - summary conviction
	459(R)
	5.3

	s. 830 CCC - appeal - summary conviction
	455(L)
	3.4.2

	s. 830 CCC - Appeals - summary convictions - accused or Crown - narrow circumstances
	454(L)
	3.1.2

	s. 836 CCC - Appeals - abandon right to appeal under s. 813 - summary
	454(L)
	3.1.2

	s. 839 CCC - appeal - summary conviction - further appeals
	455(L)
	3.5

	s. 88 Indian Act - provincial laws - application
	462(LR)
	2.2

	s. 89 Indian Act - provincial laws - exemption
	463(L)
	3.2

	s. 89(1) Indian Act - seizure of property - exemptions for evidentiary purpose
	463(L)
	3.2

	s. 91(24) - Constitution - Federal authority over Indigenous peoples
	461(R)-462(L)
	2.1

	s.84 - Release to Indigenous community - Release after Prison
	465(R)
	4.4

	s717 CCC - requirements for alternative measures - protection of society - accused consent - accused must accept responsibility
	438(L)
	5.1

	S726 CCC - Offender’s statement - sentencing
	437(R)
	4.12

	S726(2) CCC - Reasons for sentence - sentencing judge
	437(R)
	4.12

	s730 CCC - discharges
	439(L)
	5.3

	S743 - indictable offences - maximum sentence
	437(R)
	5

	S787 - Summary conviction offences - max fine or sentence
	437(R)
	5

	S810 CCC - Peace bonds - sentencing - alternative measures
	438(LR)
	5.1.1

	Sale of Cannabis - CA
	481(L)
	2.1.3

	Sale of Drugs - Penalties - Chart of Offences and Penalties
	488(M)
	Chart

	Sale of Substance (to be Used in Drug Production) - Penalties - Chart of Offences and Penalties
	487(M)
	Chart

	Sale to Minor - CCA
	483(R)
	3.1

	Sale to Minors - Sentencing - CCA
	484(R)
	3.3

	Samples of bodily substances - oral fluid, urine, blood (ss.320.28(2), (4))
	356(LR)
	2.3.6

	Sanctions available - youth
	472(R)-474(L)
	10.4

	SCC 2015 - R v Nur - Mandatory minimum sentences - s. 12 - possession of loaded firearm
	441(R)
	5.9.2

	Schedule I, II, III drugs - distinction - sentences - CDSA
	477(L)
	1.1

	Schedule I, II, III, or IV - from practitioner
	477(R)-478(L)
	1.2.2

	Scientific Exemption - Medical Exemptions - CA
	481(L)
	2.2

	SCJ Rules - Form 2 - R 40.04(2) - summary conviction appeal
	454(L)
	3.2.1

	SCJ Rules - local practices and procedures - summary
	455(L)
	3.2.6

	SCJ Rules - R 40.03 - extension to file notice of appeal - summary
	454(L)
	3.2.1

	SCJ Rules - R 40.04(2) - Form 2 notice of appeal - summary
	454(L)
	3.2.1

	SCJ Rules - R 40.05 - time frame to launch appeal - summary
	454(L)
	3.2.1

	SCJ Rules - R 40.06 - service of appeal notice - summary
	454(L)
	3.2.1

	SCJ Rules - R 40.08 - transcripts - summary
	454(LR)
	3.2.2

	SCJ Rules - R 40.10 - appeal books - summary
	454(R)
	3.2.3

	SCJ Rules - R 40.11 - summary conviction appeal - factum
	454(R)
	3.2.4

	SCJ Rules - R 40.13 - listed for hearing - summary
	454(R)
	3.2.5

	SCJ Rules - R 40.13 - perfected - summary
	454(R)
	3.2.5

	SCJ Rules - R 40.14 - setting a date - summary
	455(L)
	3.2.5

	SCJ Rules - R 40.20 - time limits - summary conviction appeals
	455(L)
	3.3

	SCJ Rules - R 40.21 - time limits - summary conviction appeals (sentence only)
	455(L)
	3.3

	SCJ Rules - R. 28.04(11) - change of positions on Form 17 - new pre - trial conference arranged - pre - hearing conference
	418(R)-419(L)
	2.2.2

	SCJ Rules - R. 28.04(12) - no notice of change in position - trial judge may refuse to hear application - pre - hearing conference
	418(R)-419(L)
	2.2.2

	SCJ Rules - R. 28.04(5) - prohibit deferring of position - pre - hearing conference
	418(R)-419(L)
	2.2.2

	SCJ Rules - R. 28.05(11) - (12) - judge shall engage in resolution discussion - pre - hearing conference
	418(R)-419(L)
	2.2.2

	SCJ Rules - R. 28.05(13) - judge may make recommendations on issues - pre - hearing conference
	418(R)-419(L)
	2.2.2

	SCJ Rules - R. 28.05(6) - Representation - authority to take binding position required - pre - hearing conference
	418(R)-419(L)
	2.2.2

	SCJ Rules - R.28.05 (9) - (10) - judge shall make inquiries into issues - pre - hearing conference
	418(R)-419(L)
	2.2.2

	SCJ Rules - Rules 28 - Pre - hearing conferences/judicial pre - trial
	418(R)-419(L)
	2.2.2

	SCJ Trial - pre - trial issues - pre - hearing conference/JPT - Rule 28
	418(R)-419(L)
	2.2.2

	Screening form - charge screening form (contents)
	337(R)
	4

	Sealing - search warrant - informer (confidential)
	348(R)
	2.2.3

	Sealing - search warrant - unsealing
	348(R)
	2.2.3

	Sealing orders - criteria - information to obtain a search warrant
	348(R)
	2.2.3

	Sealing orders - search warrants - s. 487.3
	348(R)
	2.2.3

	Search - cell phone - warrantless
	354(LR)
	2.3.3

	Search - fingerprints - s. 2 ICA; Code s. 501(3)
	363(R)-364(L)
	7.2

	Search - incident to arrest - R v. Golden and R v. Fearon - four conditions for cellphone search
	354(LR)
	2.3.3

	Search - incident to investigative detention (R. v. Mann)
	354(R)-355(L)
	2.3.4

	Search - law office - Lavallee
	350(LR)
	2.2.6

	Search - return items - s. 489.1 and 490 (as soon as practicable)
	350(L)
	2.2.5(e)

	Search - seize and freeze assets - proceeds of crime - interest in property (seized or frozen; s. 462.34)
	358(L)
	5.1

	Search - strip - R v. Golden
	354(LR)
	2.3.3

	Search - urine test, driver on drugs (ss.320.28(2), (4))
	356(LR)
	2.3.6

	Search - without warrant - allowed when
	353(R)
	2.3

	Search - without warrant - right to counsel - warrantless (ss. 10(b) Charter)
	356(R)
	2.3.7

	Search and seizure - - common law
	347(L)
	2

	Search and seizure - Charter - s.8 - privacy interests (R v Marakah and R v Jones)
	347(R)
	2.1

	Search and seizure - Charter s. 8
	347(L)
	2.1

	Search and seizure - privacy interests - (R v Marakah and R v Jones)
	347(R)
	2.1

	Search and seizure - reasonable - definition - privacy interests (R v Marakah and R v Jones)
	347(L)
	2.1

	Search and seizure - statutory provisions (s. 487)
	347(R) - 348(L)
	2.2.2

	Search incident to arrest - impractical for right to counsel to be exercised
	356(R)
	2.3.7

	Search incident to arrest - warrantless search - protection of public/police & evidence preservation/discovery
	354(L)
	2.3.3

	Search warrant
	347(R)
	2.2

	Search warrant - application to quash
	352(R)-353(LR)
	2.2.8(a)

	Search warrant - application to quash - affidavit (unwise if criminal charges)
	352(L)-353(R)
	2.2.8(a)

	Search warrant - application to quash - certifoari for only inferior courts
	352(L)
	2.2.8(a)

	Search warrant - application to quash - Charter violation
	352(L)-353(R)
	2.2.8(a)

	Search warrant - application to quash - Rule 6 (applications) and Rule 43 (extraordinary remedies)
	352(L)-353(R)
	2.2.8(a)

	Search warrant - blood samples - s. 320.29(1)
	351(LR)
	2.2.7(b)

	Search warrant - bodily impressions
	352(L)
	2.2.7(d)

	Search warrant - DNA - conditions (s. 487)
	351(R)-352(L)
	2.2.7(c)

	Search warrant - execution - location to be searched - mistake (administration of justice into disrepute; s. 24(2))
	349(L)
	2.2.5(a)

	Search warrant - execution - procedural rules
	349(R)
	2.2.5(b)

	Search warrant - execution - procedural rules - force (reasonable)
	349(R)
	2.2.5(b)

	Search warrant - execution - procedural rules - lawyer obligations (non - obstruction)
	349(R)
	2.2.5(b)

	Search warrant - execution - return of property seized
	350(LR)
	2.2.5(e)

	Search warrant - execution - timing of execution (day 6 - 9 vs. night 9 - 6)
	349(R)
	2.2.5(c)

	Search warrant - execution of (peace or public officer)
	349(L)
	2.2.5

	Search warrant - exigent circumstances
	355(L)-356(L)
	2.3.5

	Search warrant - information to obtain - offence (nature of; clear and concise)
	348(L)
	2.2.2(a)

	Search warrant - information to obtain - reasonable grounds
	348(L)
	2.2.2(d)

	Search warrant - information to obtain - the evidence to be seized
	348(L)
	2.2.2(b)

	Search warrant - information to obtain - the location to be searched - precise
	348(L)
	2.2.2(c)

	Search warrant - information to obtain a warrant - confidential informers
	348(R)
	2.2.2(e)

	Search warrant - issuance - telewarrant (where impracticable otherwise)
	349(L)
	2.2.4(b)

	Search warrant - issuing of
	348(R)-349(L)
	2.2.4

	Search warrant - law office - Lavallee
	350(LR)
	2.2.6

	Search warrant - other types
	350(R)-352(R)
	2.2.7

	Search warrant - prior judicial authorization
	347(R)
	2.2.1

	Search warrant - privacy legislation (exceptions to warrant requirement)
	353(R)-354(L)
	2.3.2

	Search warrant - private communications - ss. 185 - 186
	351(L)
	2.2.7(a)

	Search warrant - quash - certiorari - R v. Garofoli
	352(L)-353(R)
	2.2.8(a)

	Search warrant - review of
	352(L)-353(R)
	2.2.8

	Search warrant - review of - s. 8 and s. 24(2) of the Charter
	353(R)
	2.2.8(b)

	Search warrant - s.8 and s.24(2) of the Charter - review of search warrants
	353(R)
	2.2.8(b)

	Search warrant - seizure of items - what items can be seized (test: reasonable grounds, s. 489)
	350(R)
	2.2.5(d)

	Search warrant - the general warrant
	352(L)
	2.2.7(e)

	Search warrant - tracking devices
	352(R)
	2.2.7(f)

	Search warrant - transmission data recorder
	352(R)
	2.2.7(g)

	Search warrant - warrantless search
	353(R)
	2.3

	Search warrant - warrantless search - consent searches
	353(R)
	2.3.1

	Search warrant - warrantless searches - privacy legislation (exceptions)
	353(R)-354(L)
	2.3.2

	Search warrant - warrantless searches - search incident to arrest
	354(LR)
	2.3.3

	Search warrant - warrantless searches - search incident to investigative detention
	354(R)
	2.3.4

	Search warrant - Wiretaps - judge can make order if related to execution
	351(L)
	2.2.7(a)

	Search warrant - wiretaps - ss. 185 - 186
	351(L)
	2.2.7(a)

	Search warrant (most commonly issued per s. 487(1) of Code) - signing
	348(R)
	2.2.4(a)

	Search warrant execution - right to counsel - no need to afford occupant opportunity to contact counsel
	356(R)
	2.3.7

	Search warrant or restraint order - application for review - proceeds of crime (s 462.34)
	358(L)
	5.1

	Search warrants - issuance
	348(R)-349(L)
	2.2.4

	Search warrants - issuance - in writing
	348(R)
	2.2.4(a)

	Search warrants - sealing order - s. 487.3
	348(R)
	2.2.3

	Searches - CCA
	484(L)
	3.1

	Section 1 Constitution Act - Aboriginal/Indigenous peoples - no application to Section 35
	461(R)
	2.1

	Section 10 CA - selling Cannabis
	481(L)
	2.1.3

	Section 11 CA - Importing/Exporting
	481(R)
	2.1.4

	Section 11(h) Charter - protection against double jeopardy
	421(L)
	5.4

	Section 113 CCC - firearms prohibitions - Aboriginal offender - exemptions
	464(R)
	4.3

	Section 12 CA - Production of Cannabis
	481(R)
	2.1.5

	Section 12(4) CA - Cultivation
	481(L)
	2.1.6

	Section 13(1) CA - Possession of prohibited things for use in Production Sale or Distribution of Illicit Cannabis
	481(L)
	2.1.7

	Section 13(1) CA - Production Sale or Distribution of Illicit Cannabis - Possession of prohibited things
	481(L)
	2.1.7

	Section 135 CA - Proving the nature of the substance
	482(L)
	2.3.1

	Section 14 CCA - Compliance & enforcement Powers
	484(L)
	3.2

	Section 14(1) CA - Use of a Young Person
	481(L)
	2.1.8

	Section 140 CA - Medical Cannabis
	481(L)
	2.2

	Section 146 - YCJA - questioning youths
	470(R)
	7

	Section 15 CA - Sentencing - aggravating factors
	482(R)
	2.4

	Section 15 Charter - equality rights - Aboriginal offender - mandatory minimums
	464(R)
	4.3

	Section 156 CA - Prior exemptions under the CDSA - Medical Exemptions
	481(L)
	2.2

	Section 16 CCA - Seizure
	484(L)
	3.2

	Section 17 CCA - Removal of Persons
	484(L)
	3.2

	Section 19 CCA - Arrest
	484(R)
	3.2

	Section 2 YCJA - definition - violent offence
	472(L)
	10.2

	Section 20 CCA - Sentencing - Minors
	484(R)
	3.3

	Section 20 CCA - Young Persons - Sentencing
	484(R)
	3.3

	Section 24(2) Charter - exclusion - statements of accused - defence burden
	425(R)
	10.2

	Section 25 YCJA - right to counsel
	470(L)
	6

	Section 26 YCJA - notice to parent
	471(L)
	8

	Section 27 YCJA - order attendance of parent
	471(L)
	8

	Section 276 CCC - evidence of complainant’s sexual activity
	427(L)-427(R)
	10.5

	Section 278.93 CCC - evidence of complainant’s sexual activity - procedure
	427(L)-427(R)
	10.5

	Section 29(2) YCJA - grounds for pre - trial detention
	469(LR)
	5

	Section 3 Youth Criminal Justice Act - Declaration of Principle
	468(LR)
	3

	Section 30 CEA - business records - list of admitted documents
	426(L)
	10.3

	Section 34 YCJA - medical or psychological assessments
	471(L)
	9

	Section 35 Constitution Act - Aboriginal and/or treaty rights - definition of Aboriginal
	462(R)
	3.1

	Section 35 Constitution Act - Rights of Aboriginal peoples - treaty rights - infringement of by courts
	461(R)
	2.1

	Section 38 YCJA - purposes and principles of sentencing
	471(R)-472(L)
	10.1

	Section 4(1) CDSA - possession
	477(L)
	1.2.1

	Section 42(2) YCJA - sentences - youths
	472(R)-474(L)
	10.4

	Section 44 CA - miscellaneous penalty provisions - CA - Chart of Offences and Penalties
	488(B)
	Chart

	Section 5(1) CDSA - trafficking
	478(L)
	1.2.3

	Section 51 - CA - Chart of Offences and Penalties
	488(T)
	Chart

	Section 51 CA - Ticketable Offences
	482(R)-483(L)
	2.5

	Section 515, 522 CCC - bail pending appeal - new trial
	459(L)
	5.2

	Section 518 - bail hearing - evidence at hearing
	368(R)-369(L)
	3.2.3(b)

	Section 551.1(4) CCC - case management judge - can also be trial judge
	419(L)
	2.3

	Section 551.7 CCC - Case management judge - joint hearing
	419(L)
	2.3

	Section 58 CA - Election by Attorney General - Ticketable Offenses
	483(L)
	2.5.1

	Section 6 - Sale and Distribution - CCA
	483(R)
	3.1

	Section 6(1) CDSA - importing and exporting
	478(R)
	1.2.5

	Section 6, 10 YCJA - restorative justice, Aboriginal - diversion/alternative measures
	464(R)
	4.3

	Section 606(1.1) CCC - when court may accept guilty plea
	420(L)
	5.1

	Section 606(2) CCC - Refusal to Plead - deemed not guilty
	421(L)
	5.5

	Section 620 CCC - trial - accused is an organization - appear by counsel or agent
	420(L)
	3

	Section 625.1 CCC - judicial pre - trial/pre - hearing conference
	418(L)
	2.2

	Section 625.1 CCC - pre - hearing conference/judicial pre - trial
	418(L)
	2.2

	Section 626(1) CCC - delegation of responsibility to provinces - qualification of jurors
	421(LR)
	6.1

	Section 631 CCC - jury selection - selecting from the panel - card selection process
	421(R)
	6.4

	Section 631(2.1) - (2.2) CCC - jury selection - alternate or additional jurors
	421(R)
	6.4
 6.4.3

	Section 632 CCC - jury selection - excusing jurors
	421(R)-422(L)
	6.4.1

	Section 633 CCC - jury selection - power to stand by/aside juror
	422(L)
	6.4.2

	Section 635 CCC - REPEALED - Peremptory challenges - Jury selection
	422(L)
	6.4.2

	Section 638 CCC - jury selection - challenge for cause - justifications
	422(R)
	6.4.4

	Section 640 CCC - jury selection - challenge for Cause - procedure
	422(R)
	6.4.4

	Section 640(2.1) - exclusion of all jurors from the court room
	422(R)
	6.4.4

	Section 642.1 CCC - jury selection - alternate juror - duties
	422(LR)
	6.4.3

	Section 644(3) - trial to continue as judge - alone trial
	423(L)
	6.5

	Section 644(3) CCC - jury selection - if fewer than 10 jurors - discretion to continue as judge - alone trial
	423(L)
	6.5

	Section 650(1) - (1.1) CCC - attendance of accused at trial and exceptions
	419(R)
	3

	Section 651 CCC - order of closing addresses
	428(R)
	15

	Section 651(2) CCC - opening addresses - when defence may seek to make opening statement
	423(L)
	7

	Section 652.1(2) CCC - jury selection - discharge of additional jurors - procedure
	422(LR)
	6.4.3

	Section 653 CCC - Mistrial
	430(LR)
	19

	Section 655 CCC - admissions of fact by accused
	424(LR)
	9

	Section 67(1) Youth Criminal Justice Act - election
	467(R)-468(L)
	2

	Section 672.1 - Assessment Orders
	415(R)
	6

	Section 672.21 CCC - bar for Crown using statements of accused during assessment
	415(R)-416(L)
	7

	Section 672.22 and 672.23(2) CCC Mental disorder - burden of proof - fitness to stand trial
	413(L)
	4

	Section 672.23(1) CCC Mental disorder - raising issue of fitness
	413(L)
	4

	Section 672.29 CCC - court issued hospital order
	413(R)
	4

	Section 672.54 CCC - NCR accused - absolute discharge if no significant threat - Review Board
	415(L)
	5

	Section 672.59 exceptional power of court - treatment order - make fit to stand trial in 60 days
	413(R)
	4

	Section 679 CCC - bail pending appeal - new trial ordered
	459(L)
	5.2

	Section 679 CCC - bail pending appeal - review of order - material change in circumstances
	459(L)
	5.1.6(c)

	Section 679 CCC - bail pending appeal - revocation of order
	459(L)
	5.1.6(d)

	Section 679 CCC - R v Simpson
	459(R)
	5.3.1

	Section 679 CCC - release pending appeal
	456(R)
	5.1

	Section 679 CCC - summary conviction appeal - release pending
	459(R)
	5.3.1

	Section 679 CCC - summary conviction appeal - release pending - criteria - R v Simpson
	459(R)
	5.3.1

	Section 679(1)(b) CCC - bail pending appeal - sentencing - leave to appeal
	457(R)
	5.1.2

	Section 679(3) CCC - bail pending appeal - criteria
	456(R)
	5.1.1

	Section 679(4) CCC - criteria - bail pending appeal - sentence - only appeals
	457(R)
	5.1.2

	Section 680 CCC - bail pending appeal - review of order - correctness
	459(L)
	5.1.6(c)

	Section 683 CCC - power of COA - indictable appeals
	452(L)
	2.4.1

	Section 683(5) CCC - stay of sentence - summary conviction appeal
	455(R)
	4

	Section 683(5) CCC - stays of orders - pending appeal
	455(R)
	4

	Section 686(1)(a) CCC - grounds of allowing appeal
	452(R)-453(L)
	2.4.2(a)

	Section 686(2) CCC - appeal - enter acquittal - new trial ordered
	453(L)
	2.4.2(a)

	Section 686(4) CCC - indictable appeal - enter conviction
	453(L)
	2.4.2(b)

	Section 687 CCC - indictable appeal - vary sentence
	453(L)
	2.4.2(c)

	Section 69 CA - Provinces - Sale of Cannabis
	483(R)
	3

	Section 69 CA - Sale of Cannabis - Provinces
	483(R)
	3

	Section 691 to 695 CCC - leave to appeal - Supreme Court of Canada - indictable
	453(R)
	2.5

	Section 696.1, 696.2, 696.3, 696.4 CCC - Minister of Justice, review by
	460(R)
	7

	Section 7 Charter - bail pending appeal
	456(L)
	5

	Section 7(1) CDSA - possession - production
	478(R)
	1.2.6

	Section 7(1) CDSA - production of substance
	478(R)
	1.2.6

	Section 717(1) CCC - restorative justice - diversion/alternative measures
	464(R)
	4.3

	Section 718 CCC - Objectives of sentencing
	431(L)
	1

	Section 718.04, 718.201 CCC - Indigenous victim - female victims
	464(R)-465(L)
	4.3.1

	Section 718.2(e) CCC - Aboriginal Indigenous - sentencing
	432(R)-433(L)
	2.2.8

	Section 718.2(e) CCC - Aboriginal/Indigenous offender - sentencing - mandatory minimums
	464(R)
	4.3

	Section 718.2(e) CCC - sentencing principles - Aboriginal/Indigenous offender
	464(LR)
	4.3

	Section 718.21 CCC - Sentencing - organizations
	435(LR)
	3

	Section 722 CCC - Sentencing - victim impact statement
	436(L)
	4.2

	Section 723 CCC - evidence - sentencing hearing
	436(L)
	4.3

	Section 730 CCC - discharges - Crown pre - trials
	417(R)
	2.1

	Section 732 - intermittent sentence - negotiations - Crown pre - trials
	418(L)
	2.1

	Section 742 CCC - conditional sentence - negotiations - Crown pre - trials
	417(R)
	2.1

	Section 79 CA - Chart of Offences and Penalties
	488(B)
	Chart

	Section 8.1 - Defences - CA
	481(L)
	2.1.1(b)

	Section 800 CCC - attendance of accused at trial - warrant for arrest
	419(L)
	3

	Section 800(3) CCC - trial - summary conviction - accused is an organization - court may proceed ex - parte if no appearance
	420(L)
	3

	Section 810 CCC - Peace Bond - Crown pre - trial
	417(R)
	2.1

	Section 813 CCC - appeal - summary conviction
	455(L)
	3.4.1

	Section 813 CCC - Appeals - accused or Crown - Summary conviction appeals
	453(R)
	3.1.1

	Section 816, 832(1) CCC - bail pending appeal - summary conviction
	459(R)
	5.3

	Section 82 CA - Chart of Offences and Penalties
	488(B)
	Chart

	Section 830 CCC - appeal - summary conviction
	455(L)
	3.4.2

	Section 830 CCC - Appeals - summary convictions - accused or Crown - narrow circumstances
	454(L)
	3.1.2

	Section 836 CCC - Appeals - abandon right to appeal under s. 813 - summary
	454(L)
	3.1.2

	Section 839 CCC - appeal - summary conviction - further appeals
	455(L)
	3.5

	Section 88 Indian Act - provincial laws - application
	462(LR)
	2.2

	Section 89 Indian Act - provincial laws - exemption
	463(L)
	3.2

	Section 89(1) Indian Act - seizure of property - exemptions for evidentiary purpose
	463(L)
	3.2

	Section 9 CCA - Purchase of Cannabis
	484(L)
	3.1

	Section 9 CEA - permission to cross - examine own witness - two situations
	424(L)
	8

	Section 9(1) CA - Distribution of Cannabis
	481(L)
	2.1.2

	Section 9(2) CA - For the purpose of Distribution
	481(L)
	2.1.2

	Section 9(2) CA - possession of cannabis for purpose of distribution
	481(L)
	2.1.2

	Section 91(1) CA - Restraint Orders
	482(L)
	2.3.3

	Section 91(24) - Constitution - Federal authority over Indigenous peoples
	461(R)-462(L)
	2.1

	Sections 11(d), 11(f), 15 - Charter - Aboriginal offender - jury selection - R v Kokopenace
	463(R)
	4.2

	Sections 28 - 31, 33 YCJA - pre - trial detention
	469(L)-470(L)
	5

	Sections 551.1 - 551.7 CCC - appointment and powers of case management judge
	419(L)
	2.3

	Sections 551.3(1)(a) - (f) - CCC - case management judge - may assist in focusing litigation
	419(L)
	2.3

	Sections 607 - 612 CCC - special pleas
	421(L)
	5.4

	Sections 622 - 623 CCC - trial - indictable offence - accused is an organization - accused does not appear - plea of not guilty entered
	420(L)
	3

	Sections 629 - 630 CCC - Challenge of jury panel and direction of trial judge
	421(R)
	6.3

	Sections 73 - 76 CA - Chart of Offences and Penalties
	488(B)
	Chart

	Secure the safety of a victim or witness - detention in the public interest - s 498(1.1)
	366(L)
	2.2

	Secure/preserve evidence - detention in the public interest - s 498(1.1)
	366(L)
	2.2

	Security Clearances - Access to Cannabis for Medical Purposes Regulations (ACMPR) - Medical Exemptions - CA
	481(L)
	2.2

	Security of witness - order
	397(R)
	4.4

	Security of witness - order - considerations
	397(R)
	4.4

	Seeking Assistance - CA - defences
	481(L)
	2.1.1(b)

	Seized drugs - excluded
	479(L)
	1.3

	Seizure - CCA
	484(L)
	3.2

	Seizure - CDSA search warrant - evidence of an offence (s. 11(6) and (8) of CDSA)
	350(L)
	2.2.5(d)

	Seizure - intangibles (bank accounts) - when proceeds of crime - designated offence (s. 462.31)
	358(L)
	5.1

	Seizure - items which may be seized - execution of search warrant
	350(L)
	2.2.5(d)

	Seizure - lawyer trust account - when proceeds of crime - doctrine of willful blindness
	358(LR)
	5.2

	Seizure - lawyer trust account - when proceeds of crime - recklessness
	358(LR)
	5.2

	Seizure - legal fees - interest in property (seized or frozen; s. 462.34)
	358(L)
	5.1

	Seizure - proceeds of crime - interest in property (seized or frozen; s. 462.34)
	358(L)
	5.1

	Seizure - reasonable legal fees - legal aid tariff - ss 462.34(5) - (5.1)
	358(L)
	5.1

	Seizure - seize and freeze order - interest in property (seized or frozen; s. 462.34)
	358(L)
	5.1

	Seizure of property - Aboriginal - Indian Act s. 89(1) - exemptions for evidentiary purpose
	463(L)
	3.2

	Selecting from the panel - alternative or additional jurors - s 631(2.1) - (2.2) CCC
	421(R)
	6.4
 6.4.3

	Selecting from the Panel - jury selection - card selection process - s. 631 CCC
	421(R)
	6.4

	Selling - CA - Chart of Offences and Penalties
	488(M)
	Chart

	Selling Cannabis - CA
	481(L)
	2.1.3

	Selling Drugs - Penalties - Chart of Offences and Penalties
	488(M)
	Chart

	Selling Substance (to be Used in Drug Production) - Penalties - Chart of Offences and Penalties
	487(M)
	Chart

	Selling to a minor - CA - Chart of Offences and Penalties
	488(M)
	Chart

	Sentencing
	431(R)-447(L)
	1-7.5

	Sentencing - aboriginal - restorative justice - 718.2(e) CCC
	431(R)
	2.1

	Sentencing - Aboriginal offender
	464(LR)
	4.3

	Sentencing - Aboriginal offender - R v Gladue
	464(L)
	4.3

	Sentencing - Aboriginal offender - R v Ipeelee
	464(L)
	4.3

	Sentencing - absolute discharge - record removed after 1 year
	439(L)
	5.3

	Sentencing - aggravating & mitigating factors
	431(R)
	2.1

	Sentencing - alternative measures
	438(L)
	5.1

	Sentencing - Alternative Measures
	438(L)
	5.1

	Sentencing - alternative measures - peace bonds - s810 CCC
	438(LR)
	5.1.1

	Sentencing - ancillary orders
	444(LR)
	5.12

	Sentencing - ancillary orders - purpose
	444(LR)
	5.12

	Sentencing - appeal - factum
	454(R)
	3.2.4

	Sentencing - appeal - factum - summary conviction
	454(R)
	3.2.4

	Sentencing - appeal - fresh evidence - indictable
	452(R)
	2.4.1

	Sentencing - appeal - leave required for further appeals (to SCC) - indictable
	453(R)
	2.5

	Sentencing - appeal - plead not guilty - statement of facts, agreed - summary conviction
	454(R)
	3.2.2

	Sentencing - appeal - when varied (increasing or decreasing the sentence) - indictable
	453(L)
	2.4.2(c)

	Sentencing - appeal factum - indictable appeals
	451(LR)
	2.2.1(d)

	Sentencing - Appeals - indictable
	450(R)
	2.2.1

	Sentencing - Available sentences
	437(R)
	5

	Sentencing - Available sentences
	437(R)
	5

	Sentencing - available sentences - summary, indictable
	437(R)
	5

	Sentencing - Behaviour post - offence - efforts to rehabilitate - mitigating
	432(L)
	

	Sentencing - CA
	482(R)
	2.4

	Sentencing - CCA
	484(R)-485(LR)
	3.3

	Sentencing - Community Justice Program or Idigenous restorative program - Effective Alternative
	446(R)-447(L)
	7.1

	Sentencing - Community service - diversion
	438(L)
	5.1

	Sentencing - Concurrent or consecutive sentences
	442(L)
	5.9.3

	Sentencing - conditional discharge - record removed after 3 years
	439(L)
	5.3

	Sentencing - conditional sentence - purpose
	440(R)
	5.8

	Sentencing - conditional sentence - statutory preconditions
	440(R)
	5.8

	Sentencing - conditional sentence of imprisonment
	440(R)
	5.8

	Sentencing - conditional sentence of imprisonment
	440(R)
	5.8

	Sentencing - COVID 19 pandemic considerations
	446(R)
	7

	Sentencing - COVID 19 pandemic considerations - Community Justice Program or Idigenous restorative program
	446(R)
	7.1

	Sentencing - COVID 19 pandemic considerations - reduction in incarceration rates
	447(R)
	7.5

	Sentencing - COVID 19 pandemic considerations - reduction in incarceration rates - probation - property offences
	447(R)
	7.5

	Sentencing - COVID 19 pandemic considerations - Remote appearances - s 650, 650(1.1) - (1.2)
	447(R)
	7.3

	Sentencing - COVID 19 pandemic considerations - signature requirements - lack of signature
	447(R)
	7.4

	Sentencing - criminal record - CPIC report
	436(R)
	4.6

	Sentencing - Crown seeking increased penalty for subsequent offence
	441(R)-442(L)
	5.9.2

	Sentencing - dangerous and long - term offenders - considerations
	442(R)
	5.11

	Sentencing - dangerous and long - term offenders - timing and notice of application
	442(R)
	5.11.1

	Sentencing - dangerous offender - court options and requirements
	444(L)
	5.11.4

	Sentencing - dangerous offender application - procedure - remand for assessment, finding
	442(L)
	5.11.2(a)

	Sentencing - Dangerous Offender designation
	443(R)
	5.11.3

	Sentencing - dangerous offenders
	444(L)
	5.11.4

	Sentencing - dangerous offenders - indeterminate length
	444(L)
	5.11.4

	Sentencing - Delay in proceedings - pandemic
	434(R)
	2.4.1

	Sentencing - Departure from Joint Submission - jumping a joint position
	437(R)
	4.11

	Sentencing - discharges
	439(L)
	5.3

	Sentencing - discretionary prohibition order - weapons - s 110 CCC
	444(R)
	5.12.1

	Sentencing - diversion
	438(L)
	5.1

	Sentencing - DNA orders - mandatory for certain offences
	444(R)-445(L)
	5.12.2

	Sentencing - domestic violence court
	438(R)
	5.2

	Sentencing - driving prohibition - Alcohol ignition interlock program
	444(R)
	5.12.1

	Sentencing - Drug treatment courts
	438(R)
	5.2

	Sentencing - factors of - Aboriginal status
	432(R)-433(L)
	2.2.8

	Sentencing - factors of - age (old, young) youth
	432(LR)
	2.2.4

	Sentencing - factors of - behaviour post - offense
	432(L)
	2.2.3

	Sentencing - factors of - collateral consequences
	433(L)
	2.2.10

	Sentencing - factors of - continuous crime over time
	433(L)
	2.3.5

	Sentencing - factors of - Cooperation with authorities
	432(R)
	2.2.6

	Sentencing - factors of - criminal record
	431(R)-432(L)
	2.2.1

	Sentencing - factors of - delay in proceedings - effect of
	434(R)
	2.4.1

	Sentencing - factors of - guilty plea
	432(R)
	2.2.5

	Sentencing - factors of - magnitude of crime
	434(L)
	2.3.6

	Sentencing - factors of - mental illness
	432(R)
	2.2.7

	Sentencing - factors of - motive
	432(L)
	2.2.2

	Sentencing - factors of - of organizations - s 718.21; no maximum fine 735(1); probation for organization (732.1(3.1) - (3.2))
	435(LR)
	3

	Sentencing - factors of - other - s 64(2) Immigration and Refugee Protection Act
	433(L)
	2.2.10

	Sentencing - factors of - other relevant factors
	434(R)-435(L)
	2.4

	Sentencing - factors of - personal and family circumstances
	433(L)
	2.2.10

	Sentencing - factors of - planning and deliberation
	433(R)
	2.3.4

	Sentencing - factors of - pre - trial bail conditions
	435(R)
	2.4.3

	Sentencing - factors of - prevalence of offence
	434(L)
	2.3.7

	Sentencing - factors of - profitability of crime
	434(L)
	2.3.6

	Sentencing - factors of - systemic racism and background factors
	433(L)
	2.2.9

	Sentencing - factors of - terrorism/organized crime
	434(L)
	2.3.9

	Sentencing - factors of - the gravity of the offence - most important single factor
	433(R)
	2.3

	Sentencing - factors of - use of weapons / violence
	433(L)
	2.3.8

	Sentencing - factors of - vulnerable victims
	434(L)
	2.3.10

	Sentencing - factors of degree of responsibility of the offender
	431(R)-433(R)
	2.2

	Sentencing - Factors pertaining to "the degree of responsibility of the offender"
	431(R)-433(R)
	2.2

	Sentencing - fines
	440(L)
	5.6

	Sentencing - fines - enforcement proceedings
	440(L)
	5.6.1

	Sentencing - fines - imprisonment for default - s 734(5) CCC
	440(L)
	5.6

	Sentencing - fines - maximum fine for summary conviction (individual $5000; corporation $100,000)
	440(L)
	5.6

	Sentencing - fines - victim fine surcharge
	440(LR)
	5.7

	Sentencing - forfeiture of proceeds of crime
	445(R)-446(L)
	5.12.6

	Sentencing - guilty plea - court time - pandemic
	432(R)
	2.2.7

	Sentencing - Guilty plea - Remorse - Mitigating
	432(R)
	2.2.5

	Sentencing - Highway Traffic Act - licence suspension
	444(R)
	5.12.1

	Sentencing - Impact on immigration statuts - Reduce - Appropriate range
	433(L)
	2.2.10

	Sentencing - incarceration - restrictions on sentencing
	437(R)
	5

	Sentencing - increased minimum for subsequent offences - s 727 CCC
	441(R)-442(L)
	5.9.2

	Sentencing - indeterminate sentence - dangerous offender
	444(L)
	5.11.4

	Sentencing - indictable appeal - leave heard separate from bail pending appeal
	450(L)
	2.1.1

	Sentencing - indictable offence - mandatory weapons prohibition order - s 109 CCC
	444(R)
	5.12.1

	Sentencing - indictable offences - no set maximum fine
	437(R)
	5

	Sentencing - Indigenous offender
	464(LR)
	4.3

	Sentencing - Indigenous offender - R v Gladue
	464(L)
	4.3

	Sentencing - Indigenous offender - R v Ipeelee
	464(L)
	4.3

	Sentencing - intermittent
	441(R)
	5.9.1

	Sentencing - long - term offender
	444(L)
	5.11.4

	Sentencing - long - term supervision order - s 753.01 CCC
	444(L)
	5.11.3

	Sentencing - mandatory minimum sentence - Controlled drugs and substances
	441(R)
	5.9.2

	Sentencing - mandatory minimum sentence - firearms
	441(R)
	5.9.2

	Sentencing - mandatory minimum sentence - impaired driving
	441(R)
	5.9.2

	Sentencing - mandatory minimum sentence - sexual offences against child under 16
	441(R)
	5.9.2

	Sentencing - maximum sentence - Criminal Code offence definition
	437(R)
	5

	Sentencing - mental health court
	438(R)
	5.2

	Sentencing - mental illness - treatment
	416(R)
	10

	Sentencing - minimum sentence - long - term offender
	444(L)
	5.11.4

	Sentencing - Motive - aggravating - no purpose/greed
	432(L)
	2.2.2

	Sentencing - murder - adult and youth - parole eligibility
	442(LR)
	5.10

	Sentencing - Negotiated guilty plea
	437(R)
	4.11

	Sentencing - non - custodial sentencing
	438(R)
	5.2

	Sentencing - objectives - framework for counsel
	431(L)
	1

	Sentencing - objectives - impact on community
	431(L)
	1

	Sentencing - objectives of - denunciation of conduct
	431(L)
	1

	Sentencing - objectives of - deterrence
	431(L)
	1

	Sentencing - objectives of - deterrence regarding offences against children 718.01 CCC and peace officers 718.02 CCC
	431(L)
	1

	Sentencing - objectives of - purpose - 718 CCC
	431(L)
	1

	Sentencing - objectives of - rehabilitation
	431(L)
	1

	Sentencing - objectives of - reparations
	431(L)
	1

	Sentencing - objectives of - responsibility
	431(L)
	1

	Sentencing - objectives of - separation of offenders
	431(L)
	1

	Sentencing - Offences referable to Community Justice Program or Idigenous resotrative progam
	446(R)
	7.1

	Sentencing - Organized Crime - Terrorism - (ss. 718.1(a)(iv) - (v))
	434(L)
	2.3.9

	Sentencing - other documents - community service hours and letters of reference mitigating factor
	437(L)
	4.9

	Sentencing - other relevant factors - delay in proceedings and other Charter breaches
	434(R)
	2.4.1

	Sentencing - pardon (formerly) - record suspension
	446(LR)
	6

	Sentencing - parole - delaying
	442(L)
	5.10

	Sentencing - Peace Bonds - Breaching - s.127 CC - s. 811 CC
	438(R)
	5.1.1

	Sentencing - Permanent Resident - s 64(2) - conditional sentence
	433(L)
	2.2.10

	Sentencing - Post - sentence application - change of conditions for paying fine - s 734.3 CCC
	446(LR)
	6

	Sentencing - post - sentence application - change to or transfer of probation order, conditional sentence - ss 732.2(3), 733, 742.4, 742.5 CCC
	446(LR)
	6

	Sentencing - post - sentence application - collapsing intermittent sentence - s 732(2)
	446(LR)
	6

	Sentencing - post - sentence application - firearm licence despite prohibition - s 113 CCC
	446(LR)
	6

	Sentencing - post - sentence application - Record suspension (formerly, pardon)
	446(LR)
	6

	Sentencing - post - sentence applications
	446(LR)
	6

	Sentencing - post - verdict - mental illness
	416(R)
	10

	Sentencing - pre - sentence report - s 721(1)
	436(R)-437(L)
	4.7

	Sentencing - Pre - Trial Custody
	434(R)-435(L)
	2.4.2

	Sentencing - Pre - Trial Custody - dead time - rationale
	434(R)
	2.4.2

	Sentencing - pre - trial custody - for different crime - no requirement for bail hearing
	435(L)
	2.4.2

	Sentencing - Pre - Trial Custody - s.719(3), s.719(3.1), s.719(3.3)
	434(R)
	2.4.2

	Sentencing - principles - proportionality - 718.1 CCC
	431(R)
	2.1

	Sentencing - principles - proportionality - parity - 718.2 CCC
	431(R)
	2.1

	Sentencing - principles - proportionality - restraint - 718.2 CCC
	431(R)
	2.1

	Sentencing - principles - proportionality - totality - 718.2 CCC
	431(R)
	2.1

	Sentencing - prior record
	431(R)-432(L)
	2.2.1

	Sentencing - probation - changing conditions of order - s. 732.2(3)
	439(R)
	5.5

	Sentencing - probation - conditions
	439(R)
	5.5

	Sentencing - probation - maximum term - s 732.2(2)(b) CCC
	439(R)
	5.5

	Sentencing - probation - purpose
	439(R)
	5.5

	Sentencing - Procedure for bringing a dangerous offender application - remand for assessment
	442(L)
	5.11.2(a)

	Sentencing - prohibition order - firearms
	444(R)
	5.12.1

	Sentencing - prohibition order - sexual offence - victim under 16
	444(R)
	5.12.1

	Sentencing - prohibition orders - driving, weapons, access
	444(R)
	5.12.1

	Sentencing - Psychological report - Other doctor’s report - social worker report
	437(L)
	4.8

	Sentencing - purpose - just society
	431(L)
	1

	Sentencing - Racism - R v Morris ONCA
	433(L)
	2.2.9

	Sentencing - Racism - Reports - Offender's Testimony
	433(L)
	2.2.9

	Sentencing - Racism - Reports - Pre - sentence Report
	433(L)
	2.2.9

	Sentencing - Racism - Reports - Sentencing and Parole Project
	433(L)
	2.2.9

	Sentencing - range of gravity of offence
	433(R)
	2.3.1

	Sentencing - rehabilitation - effect of
	432(L)
	2.2.3

	Sentencing - restitution - effect of
	432(L)
	2.2.3

	Sentencing - restitution - financial loss and bodily harm
	445(R)
	5.12.5

	Sentencing - Restitution - s 738 CCC
	445(R)
	5.12.5

	Sentencing - review - youth
	474(R)
	13.1

	Sentencing - Sale or Distribution - CCA
	484(R)
	3.3

	Sentencing - sentences available - young persons
	473(LR)
	10.4

	Sentencing - sentences available - youth
	472(R)-474(L)
	10.4

	Sentencing - sentencing hearing - evidence
	436(L)
	4.3

	Sentencing - sentencing hearing - general preparation
	435(R)
	4.1

	Sentencing - sentencing hearing - joint submissions
	437(R)
	4.11

	Sentencing - sentencing hearing - judge considering more severe sentence than requested
	437(R)
	4.11

	Sentencing - sentencing hearing - offender’s statement
	437(R)
	4.12

	Sentencing - sentencing hearing - prior conviction - proving
	436(R)
	4.6

	Sentencing - sentencing hearing - reasons
	437(R)
	4.13

	Sentencing - sentencing hearing - role of counsel
	435(R)
	4.1

	Sentencing - Sentencing hearing - victim impact statements
	436(L)
	4.2

	Sentencing - sentencing hearing - victims impact statement - s 722
	436(L)
	4.2

	Sentencing - Sentencing Organizations - maximum fine - summary conviction offence
	435(R)
	3

	Sentencing - Sex Offender Registry
	445(L)
	5.12.3

	Sentencing - SOIRA - Sex Offender Information Registration Act - 10 years, 20 years, or life
	445(L)
	5.12.3

	Sentencing - Submissions on sentence
	437(LR)
	4.11

	Sentencing - summary conviction offences - undefined max fine and sentence
	419(R)
	5

	Sentencing - suspended sentence - probation
	439(R)
	5.5

	Sentencing - suspended sentence - s 731(1)(a) CCC
	439(LR)
	5.4

	Sentencing - systemic racism - Anti - black racism
	433(L)
	2.2.9

	Sentencing - Systemic racism - Social context evidence
	433(L)
	2.2.9

	Sentencing - taking other offences into account
	436(R)
	4.5

	Sentencing - tariff approach
	433(R)
	2.3.1

	Sentencing - The Sentencing Hearing
	435(R)-437(R)
	4

	Sentencing - Therapeutic courts
	438(R)
	5.2

	Sentencing - timing and notice of dangerous offender application
	442(R)
	5.11.1

	Sentencing - totality principle - concurrent or consecutive sentences
	442(L)
	5.9.3

	Sentencing - victim surcharge
	440(LR)
	5.7

	Sentencing - vulnerability of the victim - health care workers - aggravating factor - s.718.2
	434(L)
	2.3.10

	Sentencing - vulnerability of the victim - person providing health care services - s. 718.2(a)(iii.2))
	434(L)
	2.3.10

	Sentencing - vulneravbility of the victim - someone obtaining health services - s. 718.2(a)(vii))
	434(L)
	2.3.10

	Sentencing - Young Persons - Section 20 - CCA
	484(R)
	3.3

	Sentencing - youth
	471(LR)
	10

	Sentencing - Youth - CA
	482(R)
	2.4.1

	Sentencing - youth - conference recommendations
	473(LR)
	10.4

	Sentencing - youth - pre - sentence report
	472(R)
	10.3

	Sentencing Aggravating Factors - CA
	482(R)
	2.4

	Sentencing hearing - Established facts of the offence
	436(LR)
	4.4

	Sentencing Hearing - Established facts of the offence - Gardiner Hearing
	436(R)
	4.4

	Sentencing Hearing - Established facts of the offence - Guilty Plea
	436(R)
	4.4

	Sentencing Hearing - evidence rules - s 723
	436(L)
	4.3

	Sentencing hearing - facts in dispute
	436(L)
	4.4

	Sentencing Hearing - Other documents
	437(L)
	4.9

	Sentencing hearing - Other reports
	437(L)
	4.8

	Sentencing Hearing - positive pre - sentence report
	436(R)
	4.7

	Sentencing Hearing - pre - sentence report - factors - s. 721.3
	436(R)
	4.7

	Sentencing hearing - pre - sentence report - s721(1)
	436(R)-437(L)
	4.7

	Sentencing Hearing - Proof the offender's criminal record - s.667
	436(R)
	4.6

	Sentencing Hearing - proving offender’s criminal record
	436(R)
	4.6

	Sentencing Hearing - role of counsel
	435(R)
	4.1

	Sentencing Hearing - Victims impact statement
	436(L)
	4.2

	Sentencing hearing - witnesses
	437(L)
	4.10

	Sentencing objectives - young persons - YCJA
	468(LR)
	3

	Sentencing only - appeal - bail pending
	457(R)
	5.1.2

	Sentencing Options - time sensitive
	437(R)
	5

	Sentencing Orders - CCA
	484(R)-485(LR)
	3.3

	Serious Cases - Prosecutorial discretion
	477(L)
	1.2.1(a)

	Serious offence - YCJA - definition
	469(LR)
	5

	Serious personal injury offence - s 752 - definition - dangerous offender
	442(L)
	5.11.2(a)

	Serious violent offence - definition - youth - YCJA
	472(L)
	10.2

	Serious Violent Offence - young persons - Crown must consider adult sentence
	474(LR)
	11

	Service - appeal book - summary conviction
	454(R)
	3.2.3

	Service - application - Charter - challenging legislation
	405(L)
	5.3

	Service - application - Charter - remedies s 24(1)
	406(L)
	5.4

	Service - bail pending appeal - to Crown
	458(L)
	5.1.3

	Service - factum - appeal - summary conviction
	454(R)
	3.2.4

	Service - notice of appeal - indictable appeal
	450(R)
	2.2.1(a)

	Service - notice of appeal - summary conviction - R 40.04(2)
	454(L)
	3.2.1

	Service - R 40.06 - summary conviction notice of appeal
	454(L)
	3.2.1

	Service - stays of orders - appeal - summary conviction
	455(R)
	4

	Service - subpoena
	393(L)
	2.1.3

	Service - to Crown - application for bail pending appeal - summary conviction
	459(R)
	5.3.2

	Service - to Crown - seeking stay pending appeal
	455(R)
	4

	Service on Crown - application for bail pending appeal
	458(L)
	5.1.3

	Service on respondent - perfection of appeal - indictable
	451(R)
	2.2.1(e)

	Setencing - Pre - Trial Custody - mitigation for harsh treatment - pandemic
	435(L)
	2.4.2

	Setting a date - hearing - appeal - summary conviction
	454(R)
	3.2.5

	Severance of joint trial - right to trial in a reasonable time - Charter s. 11
	345(R)
	14.3

	Severance of joint trial - s. 591(3)
	345(R)
	14.3

	Sex Offender Registry - Christopher’s Law (Ontario) - mandatory even without court order
	445(L)
	5.12.3

	Sex offender registry - s 490.012 CCC - Sex Offender Information Registration Act (SOIRA)
	445(L)
	5.12.3

	Sexual assault - dangerous offender - ss 271 - 273 CCC
	442(L)
	5.11.2(a)

	Sexual assault - failure to control sexual impulses - dangerous offender - s 753(1)(b)
	443(R)
	5.11.2(b)

	Sexual Assault - sex offender registry
	445(L)
	5.12.3

	Sexual offences - disclosure - production/use of evidence - third party records
	381(LR)
	3.5

	Sexual offences - disclosure - third party records - test
	381(R)
	3.5.1

	Sexual offences - production of evidence - third party records
	381(LR)
	3.5

	Sexual offences - production/disclosure of third party records - test
	381(R)
	3.5.1

	Sexual offences - Publication ban - s. 486.4 - protection of identity of complainant
	409(R)
	6.2

	Sexual offences - restricting publication of witness/complainant identity
	396(R)-397(L)
	4.2

	Sexual offences - s. 278.2 - record in possession of accused - admissibility
	381(L)
	3.5

	Sexual offences - youth - order - restricting publication of witness/complainant identity
	396(R)-397(L)
	4.2

	Sexual offences against child under 16 - imprisonment - mandatory minimum sentence
	441(R)
	5.9.2

	Shephard Test - Directed Verdict of acquittal
	427(R)
	11

	Show cause hearing - young person - s. 469 CC
	469(L)-470(L)
	5

	Show cause hearing
 SEE: BAIL - HEARING
	368(L)
	3.2.3

	Silence - right to remain silent - R. v. Singh
	358(R)-359(L)
	6.1

	Silence - right to silence - no duty on police to stop questioning unless … - R v Singh
	362(L)
	6.3.5

	Single transaction - information/indictment - requirements; four (s. 581(1))
	340(R)-341(L)
	10

	Sobriety test - admissibility - s. 320.28 Code
	364(LR)
	7.3

	Sobriety test - bodily sample - s. 320.28 Code
	364(L)
	7.3

	Sobriety test - evaululation - physical examination - physical coordination test
	364(L)
	7.3

	Sobriety test - R. v. Orbanski; R. v. Elias
	364(R)
	7.3

	Sobriety test - roadside sobriety test - s. 320.27(1)(a) Code; s.48 HTA
	364(R)
	7.3

	SOIRA - Sex offender Information Registration Act
	445(L)
	5.12.3

	Solicitor client privilege - law office - search
	350(LR)
	2.2.6

	Solicitor client privilege - search - law office
	350(LR)
	2.2.6

	Solicitor of record - permission to withdraw
	402(R)
	4.2.3

	Sparrow test - justification - infringement of aboriginal rights
	461(R)
	2.1

	Special charging rules - (s.582, s.589, s.584, s.585; murder, libel, obscenity, perjury, etc.)
	341(L)
	11

	Special Plea - Justification
	421(L)
	5.4

	Special Plea - Pardon
	421(L)
	5.4

	Special Pleas - autrefois acquit, autrefois convict, pardon, justification - ss 607 - 612 CCC
	421(L)
	5.4

	Specifically charged - special rules for murder (s. 582)
	341(L)
	11

	Splitting the case - trial - reply evidence - Crown
	428(R)
	13

	Spouse - Intimate partner - Family member - victim - sentencing
	433(R)
	2.3.3

	Spouse - witness - privilege
	391(R)
	1.4

	Spouse - witness, as
	391(R)
	1.4

	Spouse of the accused
	391(R)
	1.4

	Ss 742 - 742.7 CCC - conditional sentencing regime
	440(R)
	5.8

	ss 745.21 and 745.51 CCC - consecutive parole ineligibility periods - post - December 2, 2011 - murder
	442(R)
	5.10

	Stages of an appeal - perfecting the appeal
	450(R)
	2.2.1

	Stages of the criminal justice system - mental disorder/illness, importance of
	411(R) - 412(L)
	2

	Stand by/aside juror - personal hardship
	422(L)
	6.4.2

	Stand trial - order
	340(L)
	9.1

	Stand trial - order to
	389(L)
	6

	Stand trial - order to - other offences added at preliminary inquiry
	389(R)
	6.2

	Stand trial - order to - quashing
	390(LR)
	8

	Standard of proof - bail hearing - balance of probabilities - general situation
	367(R)
	3.2.1

	Standard of proof - bail hearing - reverse onus - balance of probabilities
	368(L)
	3.2.2

	Standard of proof - credibly based probability - reasonable grounds for search warrant
	348(L)
	2.2.2(d)

	Standard of proof - information to obtain a search warrant - reasonable grounds (credibly based probability)
	348(L)
	2.2.2(d)

	Standard of review - certiorari - preliminary decision
	390(R)
	8

	Statement by accused - Charter 24(2) - exclusion - burden on defence
	425(R)
	10.2

	Statement by accused - exclusion - Charter 24(2)
	425(R)
	10.2

	Statement by youth - use in evidence - requirements
	470(R)
	7

	Statement of facts, agreed - transcripts and - appeal - summary conviction
	454(R)
	3.2.2

	Statement of issues and focus hearing
	385(R)-386(L)
	3

	Statement of issues and focus hearing
	385(R)-386(L)
	3

	Statement of issues and witnesses - preliminary inquiry
	386(L)
	3

	Statement of issues and witnesses - unrepresented accused - not required
	386(L)
	3

	Statements by accused - admissibility
	425(LR)
	10.2

	Statements to authorities - young persons
	470(R)
	7

	Stay - appeal - summary conviction
	455(R)-456(L)
	4

	Stay - Charter - applications - remedies, s 24(1)
	406(L)
	5.4

	Stay - delay of proceedings - Charter - s. 11(b)
	408(R)
	5.6

	Stay - mental disorder - permanently unfit to stand trial
	413(R) - 414(L)
	4

	Stay - mental disorder - permanently unfit to stand trial
	413(R)-414(L)
	4

	Stay - mental disorder & diversion
	438(L)
	5.1

	Stay of charges - diversion - mental disorder - s. 579 CCC
	413(L)
	3.2

	Stay of order - Indictable appeals - adopt summary procedures
	456(L)
	4

	Stay of proceedings - evidence lost or destroyed
	383(R)
	6

	Stay of proceedings - mental disorder - s. 579 CC
	413(L)
	3.2

	Stay of proceedings - non - disclosure of evidence
	383(R)
	6

	Stay of sentence - Indictable appeal, pending
	456(L)
	4

	Stay of sentence application - summary conviction pending appeal
	455(R)-456(L)
	4

	Stay or withdrawal of charges - diversion
	438(L)
	5.1

	Stay proceedings - unreasonable delay - pre - trial application
	408(R)
	5.6

	Stays - of orders pending appeal
	455(R)-456(L)
	4

	Straight indictable offences; pure (most severe; s. 236 Code)
	337(L)
	3.2

	Strip search - search and right to counsel - warrantless (ss. 10(b) Charter)
	356(R)
	2.3.7

	Strip search - warrantless search - R v Golden
	354(LR)
	2.3.3

	Submissions - closing - trial
	428(R)-429(L)
	15

	Submissions on sentence
	437(LR)
	4.11

	Submissions on sentencing - sentencing hearing
	437(LR)
	4.11

	Subpoena - application to quash - grounds
	393(R)
	2.1.6

	Subpoena - application to quash - onus
	393(R)
	2.1.6

	Subpoena - CCC - jurisdiction - ineffective outside Canada
	394(R)
	2.4

	Subpoena - consequences of, effect - failure to answer questions
	393(L)
	2.1.5

	Subpoena - disclosure - third party private records
	381(L)
	3.5

	Subpoena - enforceable - jurisdiction
	393(L)
	2.1.4

	Subpoena - enforcement for failure to testify/answer questions
	393(L)
	2.1.5

	Subpoena - issuance of
	392(R)
	2.1.1
 2.1.2

	Subpoena - motion to quash - grounds
	393(R)
	2.1.6

	Subpoena - motion to quash - pre - trial v. during trial
	393(R)
	2.1.6

	Subpoena - service
	393(L)
	2.1.3

	Subpoena - territorial effectiveness
	393(L)
	2.1.4

	Subpoena - third party records - disclosure and production
	381(L)
	3.5

	Subpoena - which court may issue - summary conviction
	392(R)
	2.1.2

	Subpoena - which court may issue - witness out of Ontario
	392(R)-393(L)
	2.1.2

	Subpoena - witness - failure to attend - consequence
	394(L)
	2.2.3

	Subpoena - witness - generally
	392(R)
	2.1

	Subpoena - witness - service - out of Ontario
	393(L)
	2.1.3

	Subpoena - witness - service - within Ontario
	393(L)
	2.1.3

	Subpoena - witness - who may issue subpoena
	392(R)
	2.1.1

	Subpoena duces tecum [subpoena requiring witness to bring something]
	392(R)
	2.1

	Subpoena to compel witness to court
	392(R)
	2.1

	Subsection 10(2) YCJA - extrajudicial sanctions - preconditions
	469(L)
	4.2

	Subsequent offences - court imposed increased minimum - s 727 CCC
	441(R)-442(L)
	5.9.2

	Subsequent offences - Crown seeking increased penalty
	441(R)-442(L)
	5.9.2

	Substance Importing (to be Used in Drug Production) - Penalties - Chart of Offences and Penalties
	487(M)
	Chart

	Substance Possession (to be Used in Drug Production) - Penalties - Chart of Offences and Penalties
	487(M)
	Chart

	Substantive requirements (four) of information or indictment, s. 581
	340(R)-341(L)
	10

	Summary (s. 787(1); “least serious”) conviction - definition
	336(R)-337(L)
	3.1

	Summary (s. 787(1); “least serious”) conviction - general penalty provisions
	336(R)-337(L)
	3.1

	Summary (s. 787(1); “least serious”) conviction - max time in prison - 2 years less a day (6 months max if committed prior to September 19, 2019)
	336(R)-337(L)
	3.1

	Summary (s. 787(1); “least serious”) conviction - maximum fine - $5000
	336(R)-337(L)
	3.1

	Summary (s. 787(1); “least serious”) conviction - maximum penalty - 2 years less a day (6 months max if committed prior to September 19th 2019) and/or $5000
	336(R)-337(L)
	3.1

	Summary appeals - powers of the appeal court
	455(L)
	3.4

	Summary conviction - appeal - before single judge SCJ
	455(L)
	3.3

	Summary conviction - appeal - factum
	454(R)
	3.2.4

	Summary conviction - appeal - further appeals
	455(L)
	3.5

	Summary conviction - appeal - perfect appeal
	445(R)
	2.3.5

	Summary Conviction - Appeal - procedure
	454(L)
	3.2

	Summary conviction - appeal - release pending
	459(R)
	5.3

	Summary conviction - appeal - stay of sentence
	455(R)-456(L)
	4

	Summary conviction - appeal - stays of orders
	455(R)-456(L)
	4

	Summary conviction - appeal
 See Appeal - Summary
	453(R)
	3

	Summary conviction - appeal book
	454(R)
	3.2.3

	Summary Conviction - attendance of accused not necessary
	419(L)
	3

	Summary conviction - fix date of hearing - appeal
	455(L)
	3.2.5

	Summary conviction - notice of appeal
	454(L)
	3.2.1

	Summary conviction - procedure - general info
	339(R)
	7

	Summary Conviction - Rights of appeal - s. 813, 830 CCC
	453(R)
	3.1

	Summary conviction - stay pending appeal
	455(R)-456(L)
	4

	Summary conviction - subpoena - issuance of - s. 699(2)(a)(b)
	392(R)-393(L)
	2.1.2

	Summary conviction - transcript on appeal
	454(LR)
	3.2.2

	Summary conviction charge - appearance notice/summons - fingerprinting
	365(L)
	2.1

	Summary Conviction Offences - max fine and sentence - s787
	437(R)
	5

	Summary conviction provisions - application to youth court
	467(R)
	2

	Summary Offence - appeal - Part XXVII
	449(L)
	1

	Summary offence - bail - automatic review
	375(R)
	5

	Summary Offence - bail - cancellation of hearing
	376(L)
	5.2

	Summary offence - proceeding summarily
	339(R)
	7

	Summons / Appearance Notice - fingerprinting
	365(LR)
	2.1

	Summons or warrant (s. 507) - to attend court - swearing in and laying information (s. 504 Code)
	339(L)
	8

	Sunset clause - appeal - bail granted - termination of release order
	458(R)
	5.1.6(b)

	Super jails - imprisonment
	441(L)
	5.9

	Superior Court of Justice - hearing - appeal - summary conviction
	455(L)
	3.3

	Superior Court of Justice - pre - hearing conference
	418(L)
	2.2,
 2.2.2

	Support person - witness
	395(R)
	3.1.2

	Support person - witness - application
	395(R)
	3.1.2

	Support person - witness - considerations
	395(R)
	3.1.2

	Support person - witness - witness (other witness) as support person
	395(R)
	3.1.2

	Supreme Court Act - Appeals - Indictable
	453(R)
	2.5

	Supreme Court of Canada - appeal from indictable offence
	453(R)
	2.5

	Sureties - bail hearing
	370(R)-371(L)
	3.2.4(a)

	Sureties - cash in lieu of
	370(R)
	3.2.4(a)

	Sureties - for a fee (prohibited)
	370(R)
	3.2.4(a)

	Sureties - forfeiture hearing
	371(L)
	3.2.4(a)

	Sureties - illegal to indemnify - s.139(1)
	370(R)
	3.2.4(a)

	Sureties - indemnification (prohibited)
	370(R)
	3.2.4(a)

	Sureties - loss of confidence
	370(R)
	3.2.4(a)

	Sureties - payment - s 139(1)
	370(R)
	3.2.4(a)

	Sureties - relieved of obligation - loses confidence
	370(R)
	3.2.4(a)

	Sureties - rendering custody of accused by
	370(R)
	3.2.4(a)

	Surety - consequences if accused breaches bail
	371(L)
	3.2.4(a)

	Surety - loses confidence in the accused
	370(R)
	3.2.4(a)

	Surety - renders accused into custody
	370(R)
	3.2.4(a)

	Surrebuttal - defence evidence
	428(R)
	14

	Surrender - bail pending appeal
	456(R)-457(L)
	5.1.1(b)

	Suspended Sentence
	439(LR)
	5.4

	Suspended sentence - failure to comply with probation order - s 733.1 CCC
	439(LR)
	5.4

	Suspended sentence - probation
	439(LR)
	5.4

	Suspended sentence - Revocation - s 732.2(5)
	439(LR)
	5.4

	Suspended sentence - s 731(1)(a) CCC
	439(LR)
	5.4

	Swearing an information - initiating the criminal process
	339(L)
	8

	Swearing in and laying an information (s. 504 Code) - summons or warrant (s. 507)
	339(L)
	8

	Swearing in and laying of an information (s. 504 Code) - summons or warrant (s. 507)
	339(L)
	8

	Systemic Racism - sentencing - factors of
	433(L)
	2.2.9

	T
	
	

	Tactical considerations - Charter application - voir dire and burden of proof
	407(LR)
	5.5.2

	Tactical considerations - notice of Charter application
	406(R)
	5.5.1

	Tariff - sentencing
	433(R)
	2.3.1

	Taylor test - fitness standard - limited cognitive ability
	413(LR)
	4

	Taylor test - fitness, determination of
	413(LR)
	4

	Telewarrant
	349(L)
	2.2.4(b)

	Temporary Absence program - imprisonment - purposes
	441(R)
	5.9.1

	Termination of release order - extension - appeal
	458(R)
	5.1.6(b)

	Terminology - Aboriginal
	461(L)
	1.1

	Terminology - First Nations
	461(L)
	1.1

	Terminology - Indians
	461(L)
	1.1

	Terminology - Indigenous
	461(L)
	1.1

	Terminology - Metis
	461(L)
	1.1

	Territorial divisions - jurisdiction (territorial; exceptions to general rule) - s. 476
	342(R)
	13.1

	Territorial effectiveness of subpoena
	393(L)
	2.1.4

	Territorial jurisdiction
	342(R)
	13.1

	Territorial jurisdiction (exceptions to general rule)
	342(R)
	13.1

	Territorial privacy - Charter s. 8 - search and seizure
	347(L)
	2.1

	Terrorism - bail hearing - reverse onus (s. 515(6)(a)(iii))
	367(R)
	3.2.2

	Terrorism - sentencing
	434(L)
	2.3.9

	Terrorism - wiretap - investigative necessity not required
	351(L)
	2.2.7(a)

	Tertiary ground - bail - St. Cloud
	368(R)
	3.2.3(a)

	tertiary ground - COVID - primary grounds - secondary grounds - R v JA
	368(R)
	3.2.3(a)

	Test - Directed Verdict of acquittal
	427(R)
	11

	Test on committal - preliminary inquiry
	389(L)
	6.1

	Testimonial aids
	395(R)
	3.1

	Testimony - outside of courtroom - circumstances
	396(L)
	3.1.3

	Testimony - outside of courtroom screen - application
	396(L)
	3.1.3

	Testing exhibits - order for release of physical evidence - s. 605
	400(R)
	3.1

	Testing of exhibits - disclosure
	382(LR)
	4

	The order - production order - ss 487.014 and 487.016 to 487.018
	357(L)
	3.1

	Therapeutic role of courts - sentencing - problem - solving courts
	438(R)
	5.2

	Third party - disclosure - access to - privacy legislation
	377(L)
	1

	Third party - disclosure - records application
	380(R)-381(L)
	3.5

	Third party - records in possession of
	380(R)-381(L)
	3.5

	Third party evidence - production order
	357(L)
	3.1

	Third party record application - disclosure - stage two - balancing
	381(R)-382(L)
	3.5.2

	Third party record application - stage one - likely relevance
	381(R)
	3.5.1

	Third party record application - two - stage test
	381(R)-382(L)
	3.5

	Third party records - application for disclosure - conditions on production
	381(R)
	3.5.2

	Third party records - regime of disclosure
	380(R)-381(L)
	3.5

	Third party records application - disclosure
	380(R)-381(L)
	3.5

	Ticketable Offences - Attorney General - CA
	483(L)
	2.5.1

	Ticketable offences - CA
	482(R)-483(L)
	2.5

	Ticketable Offences - Conviction - CA
	483(L)
	2.5.2

	Ticketable Offences - Proceeding by Summons and information - CA
	483(L)
	2.5.1

	Ticketable Offences - Summons - CA
	483(L)
	2.5.1

	Time estimates and limits - appeal - hearing - indictable
	451(R)
	2.3

	Time frame - launching appeal - Rule 40.05 - summary
	454(L)
	3.2.1

	Time frame - service - bail pending appeal
	458(L)
	5.1.3

	Time limit - appearance before judge after arrest (24 hrs or ASAP) - s 503(1)
	366(R)
	3.1

	Time limit - re - election - provincial to Superior court - consent required if less than 60 days before trial
	343(R)-344(L)
	14.2.1

	Time limit - re - election - where initially elected provincial court (OCJ) - 60 days before trial date
	343(R)-344(L)
	14.2.1

	Time limitations - preferring an indictment after order to stand trial
	340(L)
	9.1

	Time limitations for Oral Argument - Appeals - indictable
	451(R)
	2.3

	Time limits - continuing offence (none vs. 1 year)
	343(L)
	13.2

	Time limits - perfection of appeal - indictable
	451(R)
	2.2.1(e)

	Time limits - trial jurisdiction
	343(L)
	13.2

	Time limits - trial jurisdiction - laying charges
	343(L)
	13.2

	Time served - conditional sentence
	441(L)
	5.8

	Totality of circumstances test - informer (confidential) - warrant application
	348(R)
	2.2.2(e)

	Totality Principle - sentencing - concurrent or consecutive sentences
	442(L)
	5.9.3

	Tracking devices
	352(R)
	2.2.7(f)

	Trafficking - CDSA
	478(L)
	1.2.3

	Trafficking (Drugs) - Penalties - Chart of Offences and Penalties
	486(B)
	Chart

	Trafficking by offer - CDSA
	478(L)
	1.2.3

	Training - required police training on carding
	354(R)-355(L)
	2.3.4

	Transcript - after order to stand trial (preliminary inquiry)
	390(L)
	7.2

	Transcript - appeal - contents of
	451(L)
	2.2.1(b)

	Transcript - appeal - indictment
	450(R)-451(L)
	2.2.1(b)

	Transcript - appeal - summary conviction
	454(LR)
	3.2.2

	Transcript - application - stay - under Charter - best evidence
	409(L)
	5.6

	Transcript of preliminary inquiry - where read - in at trial
	395(LR)
	2.4.3

	Transcripts - appeal
	450(R)-451(L)
	2.2.1(b)

	Transfer - of charges between provinces - jurisdiction (territorial; exceptions to general rule)
	342(R)-343(L)
	13.1

	Transfer - young offender - right to notice of intent to seek adult sentence
	474(LR)
	11

	Transfer - youth to adult court - consequences of
	474(LR)
	11

	Transfer - youth to adult court - considerations
	474(LR)
	11

	Transfer - youth to adult court - sentencing only
	474(LR)
	11

	Transmission Data Recorder - type of search warrant
	352(R)
	2.2.7(g)

	Transmission data recorder - warrant
	352(R)
	2.2.7(g)

	Treason - jurisdiction (territorial; exceptions to general rule) - s. 46
	342(R)
	13.1

	Treaties - Provincial law, application to
	462(L)
	2.2

	Treatment order - mental disorder - fitness
	413(R)
	4

	Treaty rights - Aboriginal peoples
	462(R)
	3.1

	Trial - accused informs counsel of guilt - rules for representing - Rules of Prof Conduct 5.1 - 1
	420(R)
	5.2

	Trial - admissions of fact - accused
	424(LR)
	9

	Trial - arraignment - definition
	420(L)
	4

	Trial - attendance by accused - accused is an organization - appear by counsel or agent - s. 620 & 800(3) CCC
	420(L)
	3

	Trial - case for the defence - admissions - limitations
	428(L)
	12

	Trial - case management judge - OCJ, SCJ - appointment and powers
	419(L)
	2.3

	Trial - change of venue
	402(L)
	4.2.2

	Trial - Charge to the Jury
	429(LR)
	16-16.3

	Trial - Closing addresses
	428(R)-429(L)
	15

	Trial - contempt of court - refusal to answer questions
	393(L)
	2.1.5

	Trial - Crown - Case for
	423(R)
	8

	Trial - Crown - evidence - direct or circumstantial
	423(R)
	8

	Trial - Crown - opening address
	423(L)
	7

	Trial - Crown cross - examination of accused - limits
	428(L)
	12

	Trial - Crown pre - trials
	417(LR)
	2.1

	Trial - Crown pre - trials - plea negotiations
	417(R)
	2.1

	Trial - Directed verdict of acquittal
	427(R)
	11

	Trial - diversion - alternative measures - mental disorder
	412(R)
	3.2

	Trial - evidence - hearsay - admissibility
	426(R)-427(L)
	10.4

	Trial - evidence adduced at voir dire
	403(R)
	4.3

	Trial - exceptions to accused appearing - s. 650(1.1) CCC
	419(R)
	3

	Trial - exhibits - procedure
	423(R)
	8

	Trial - Expert Evidence - admissibility - R v Mohan - R v Abbey
	424(R)-425(L)
	10.1

	Trial - hearsay evidence - admissibility
	426(R)-427(L)
	10.4

	Trial - Judicial pre - trial/pre - hearing conference
	418(L)
	2.2

	Trial - jurisdiction - young persons - Youth Criminal Justice Act (YCGA s. 2) - “Youth Court” CJA s. 38(3) - YCJA s. 2
	335(R)
	1.3

	Trial - jury deliberations
	429(R)
	17

	Trial - jury selection
	421(L)-423(L)
	6-6.5

	Trial - mental disorder - permanently unfit - stay
	414(L)
	4

	Trial - mental disorder - permanently unfit - stay
	414(L)
	4

	Trial - mental disorder - unfit to stand
	411(L)
	1.1.1

	Trial - mental disorder - unfit to stand - tests determining
	413(R)
	4

	Trial - mental disorder and fitness before the court
	411(L)
	1.1.1

	Trial - OCJ, SCJ - appointment and powers of case management judge
	419(L)
	2.3

	Trial - opening addresses
	423(L)
	7

	Trial - order to expedite
	376(R)
	6

	Trial - Plea - Special pleas
	421(L)
	5.4

	Trial - plea(s)
	420(L)-421(L)
	5-5.5

	Trial - pre - hearing conference/judicial pre - trial - when mandatory
	418(L)
	2.2

	Trial - pre - trial conference - OCJ - procedure
	418(LR)
	2.2.1

	Trial - pre - trial conference - OCJ - Rules and procedure
	418(LR)
	2.2.1

	Trial - pre - trial discussion - when pre - trial conference w/ judge required
	417(L)
	2

	Trial - presumption accused appear - s. 650(1) CCC
	419(R)
	3

	Trial - Procedure - Crown evidence
	423(R)
	8

	Trial - Procedure - examinations - Crown - Defence
	424(L)
	8

	Trial - procedure - examinations - role of trial judge - questioning witnesses
	424(L)
	8

	Trial - reply evidence - Crown
	428(R)
	13

	Trial - SCJ pre - trial issues - pre - hearing conference/JPT - Rule 28
	418(R)-419(L)
	2.2.2

	Trial - Section 625.1 CCC - pre - hearing conference/judicial pre - trial
	418(L)
	2.2

	Trial - setting date - pre - trial discussions
	417(L)
	2

	Trial - stand, order to
	389(L)
	6

	Trial - stand, order to - quashing
	390(LR)
	8

	Trial - stand, order to - transcript of preliminary inquiry
	390(L)
	7.2

	Trial - stay - mental disorder - permanently unfit
	414(L)
	4

	Trial - stay - mental disorder - permanently unfit
	414(L)
	4

	Trial - surrebuttal - defence
	428(R)
	14

	Trial - The Case for the Crown
	424(L)
	8

	Trial - three types of - OCJ, SCJ judge, SCJ jury
	417(L)
	1

	Trial - unavailable witness
	394(R)
	2.4

	Trial - unfit to stand
	411(L)
	1.1.1

	Trial - unreasonable delay - bail review by reason of delay - matters to be considering at the hearing
	376(L)
	5.3

	Trial - verdict
	429(R)-430(L)
	18

	Trial - voir dire - when necessary
	403(R)
	4.3

	Trial - witness refuses to testify/answer questions
	393(L)
	2.1.5

	Trial application - time heard - OCJ rules
	400(L)
	2

	Trial judge - charge to the jury - requirements
	429(R)
	16.2

	Trial Judge - exhort jury - language allowed
	429(R)
	17

	Trial Jurisdiction
	342(L)
	13

	Trial jurisdiction - time limits
	343(L)
	13.2

	Trial Jurisdiction - young persons - YCGA s. 2 - “Youth Court”
	335(R)
	1.3

	Trust (position of) - Prosecutorial discretion - CDSA
	477(R)
	1.2.1(a)

	Types of offences (three: pure summary, pure indictable, hybrid)
	336(R)
	3

	Typical situations where a direct indictment is used
	336(R)
	2.4.2

	U
	
	

	Unavailable witness - trial
	394(R)
	2.4

	Unconstitutional - R v Hill - dangerous offender finding - reverse onus - primary designated offence
	443(R)
	5.11.2(b)

	Undercover officer - in prison cell - R v Hebert
	362(R)
	6.3.5

	Undertaking - failure to comply
	366(L)
	2.2

	Undertaking - Form 10
	365(R)
	2.2

	Undertaking - possible conditions - s 501(3)
	366(L)
	2.2

	Undertaking conditions - considerations - Indigenous - overrepresetned groups - s 493.2
	366(L)
	2.2

	Undertaking considerations when imposing conditions - ss 493.1 - 493.2
	365(R)
	2.2

	Unfit to stand trial
	411(L)
	1.1.1

	Unfit to stand trial - review boards
	411(R)
	1.1.1

	Unfit to stand trial - tests determining
	413(LR)
	4

	Uniform standard for assessing claims of mental incompetence
	416(L)
	8

	Unnecessary Hardship - bail pending sentencing only appeal
	457(R)
	5.1.2(a)

	Unnecessary hardship - criteria - bail pending appeal - sentence only appeals
	457(R)
	5.1.2(a)

	Unreasonable delay - automatically adjourned - pandemic
	409(L)
	5.6

	Unreasonable delay - Calculation - Jordan
	408(R)
	5.6

	Unreasonable delay - Charter - s. 11(b) - R v. Jordan, SCC
	408(L)
	5.6

	Unreasonable delay - COVID - 19
	408(R)
	5.6

	Unreasonable delay - pre - trial application - Charter
	409(L)
	5.6

	Unreasonable delay - R. v. Jordan, SCC - presumptive ceiling (time limit)
	408(L)
	5.6

	Unrepresented accused - preliminary inquiry - warning about calling witnesses or confessing
	388(R)
	4.6

	Unrepresented accused - right to apply for publication ban - must be informed
	386(R)
	4.1

	Unrepresented accused - statement of issues and witnesses unnecessary
	386(L)
	3

	Unsealing - search warrant - application
	348(R)
	2.2.3

	Use - possession - CA - Chart of Offences and Penalties
	488(T)
	Chart

	Use of Minor - CA
	481(L)
	2.1.8

	Use of weapons - sentencing
	434(L)
	2.3.8

	Use of Young Person - CA
	481(L)
	2.1.8

	Use of young person - CA - Chart of Offences and Penalties
	488(B)
	Chart

	V
	
	

	Validity or Fairness of trial - fresh evidence - procedure - indictable
	452(LR)
	2.4.1

	Variation of order - Release from custody - bail pending appeal
	458(R)
	5.1.6(a)

	Vary sentence - power to - appeal - sentence - indictable
	453(L)
	2.4.2(c)

	Vehicles - Section 12 - CCA
	484(L)
	3.1

	Venue - change of
	402(L)
	4.2.2

	Verdict
	429(R)-430(L)
	18

	Verdict - jury - inability to agree
	430(LR)
	19

	Verdict - polling the jury
	429(R)
	18

	Verdict - proper included offences
	429(R)
	18

	Verdict unreasonable or unsupported - grounds of allowing appeal - conviction
	452(R)
	2.4.2(a)

	Victim - Compensation - Financial Loss and bodily harm
	445(R)
	5.12.5

	Victim - definition - for victim impact statement
	436(L)
	4.2

	Victim - order - restricting publication of witness/complainant identity
	396(R)-397(L)
	4.2

	Victim - Restitution - s 738 CCC
	445(R)
	5.12.5

	Victim - restricting publication of victim identity - application
	397(LR)
	4.3

	Victim - restricting publication of victim identity - considerations
	397(LR)
	4.3

	Victim - restricting publication of victim identity - general
	397(LR)
	4.3

	Victim - restricting publication of victim identity - sexual offences
	396(R)-397(L)
	4.2

	Victim - vulnerable - effect on sentencing
	434(L)
	2.3.10

	Victim fine surcharge - stay pending appeal
	455(R)
	4

	Victim impact statement - sentencing
	436(L)
	4.2

	Victim Surcharge - s 737 CCC - Amount
	440(LR)
	5.7

	Victim Surcharge - s 737 CCC - Controlled Drugs and Substances Act - the Cannabis Act - fine paid by accused to victim
	440(LR)
	5.7

	Victim Surcharge - s 737 CCC - waived, reduced, or increased by court
	440(R)
	5.7

	Victim Surcharge - sentencing
	440(LR)
	5.7

	Video - recorded evidence - witnesses (youths)
	396(R)
	3.4

	Video and audio link - witness
	395(L)
	2.4.2

	Video surveillance - general warrant (examples)
	352(LR)
	2.2.7(e)

	Violation of bail - order revoked
	459(L)
	5.1.6(d)

	Violence - sentencing
	434(L)
	2.3.8

	Violent offence - definition - s. 2 YCJA
	472(L)
	10.2

	Voir dire - Charter violation - strategy for examining police witnesses
	407(R)
	5.5.2

	Voir dire - Charter violations - strategy
	407(R)
	5.5.2

	Voir Dire - confession of accused - proof of voluntariness
	425(L)
	10.2

	Voir dire - evidence not used at trial
	403(R)
	4.3

	Voir Dire - expert evidence
	425(L)
	10.1

	Voir dire - police - how to cross examine a police witness
	407(R) - 408(L)
	5.5.2

	Voir dire - timing
	403(R)
	4.3

	Voluntariness - 4 factors (inducements or threats, operating mind, oppressive circumstances, police trickery; R v. Oickle)
	359(LR)
	6.2

	Voluntariness - Confessions - admissibility
	425(LR)
	10.2

	Voluntariness - mental disorder - automatism
	416(LR)
	9

	Voluntariness - non - mental disorder automatism
	416(LR)
	9

	Voluntariness - R v White - inadmissible - self - incrimination - s 7 Charter
	359(LR)
	6.2

	Voluntariness - statements - R v White - Motor Vehicle Act - self - incrimination
	359(LR)
	6.2

	Voluntary Statement - 4 cases of involuntariness - R v Oickle test
	425(R)
	10.2

	Vulnerability of the victim - sentencing - s 718.2(a)(iii.1)
	434(L)
	2.3.10

	W
	
	

	Waiver - preliminary inquiry
	389(L)
	5.3

	Waiver - right to counsel
	362(L)
	6.3.4

	Warning - to accused (following Crown’s case at preliminary hearing)
	388(R)
	4.6

	Warrant - bail pending appeal - release order - revoked
	459(L)
	5.1.6(d)

	Warrant - blood samples - impaired driving causing harm/death - only if unable to consent (test: reasonable grounds)
	351(LR)
	2.2.7(b)

	Warrant - bodily impression (test: reasonable grounds and in circumstances; admin of justice)
	352(L)
	2.2.7(d)

	Warrant - CCC - jurisdiction - ineffective outside Canada
	394(R)
	2.4

	Warrant - CDSA search warrant - controlled substance
	350(L)
	2.2.5(d)

	Warrant - CDSA search warrant - seizure of evidence of offence under CDSA (ss. 11(6) and (8))
	350(L)
	2.2.5(d)

	Warrant - CDSA search warrant - what items can be seized
	350(L)
	2.2.5(d)

	Warrant - DNA - conditions (s. 487)
	351(R)-352(L)
	2.2.7(c)

	Warrant - fingerprints (test: reasonable grounds and in circumstances; admin of justice)
	352(L)
	2.2.7(d)

	Warrant - general warrant - conditions
	352(L)
	2.2.7 (e)

	Warrant - general warrant (examples)
	352(L)
	2.2.7(e)

	Warrant - general warrant (examples) - enter premises to make copies
	352(L)
	2.2.7(e)

	Warrant - general warrant (examples) - inspect body markings
	352(L)
	2.2.7(e)

	Warrant - general warrant (examples) - optical equipment
	352(L)
	2.2.7(e)

	Warrant - general warrant (examples) - perimeter search
	352(L)
	2.2.7(e)

	Warrant - general warrant (examples) - take handwashings
	352(L)
	2.2.7(e)

	Warrant - general warrant (examples) - video surveillance
	352(L)
	2.2.7(e)

	Warrant - information to obtain a search warrant - standard of proof - reasonable grounds
	348(L)
	2.2.2(d)

	Warrant - issuance of - search and seizure - s. 487
	347(L)
	2

	Warrant - material witness
	393(R)
	2.2

	Warrant - search - blood samples - impaired driving causing harm/death - only if unable to consent (test: reasonable grounds)
	351(LR)
	2.2.7(b)

	Warrant - search - blood samples - impaired driving causing harm/death - reasonable grounds to suspect alcohol/drug in system (test: reasonable groudns)
	351(LR)
	2.2.7(b)

	Warrant - search - bodily impressions
	352(L)
	2.2.7(d)

	Warrant - search - conditions
	352(R)
	2.2.7(f)

	Warrant - search - DNA - conditions (s. 487)
	351(R)-352(L)
	2.2.7(c)

	Warrant - search - DNA - restrictions on use, destructions and young persons
	351(R)-352(L)
	2.2.7(c)

	Warrant - search - execution - items that can be seized (test: reasonable grounds, s. 489)
	350(L)
	2.2.5(d)

	Warrant - search - execution - location to be searched (administration of justice into disrepute; s. 24(2))
	349(L)
	2.2.5(a)

	Warrant - search - execution - procedural rules
	349(R)
	2.2.5(b)

	Warrant - search - execution - procedural rules - lawyer obligations (non - obstruction)
	349(R)
	2.2.5(b)

	Warrant - search - execution - timing of execution (day 6 - 9 vs. night 9 - 6)
	349(R)
	2.2.5(c)

	Warrant - search - execution (peace or public officer)
	349(L)
	2.2.5

	Warrant - search - included in - items to be seized - intangibles - designated offence (s. 462.31)
	358(L)
	5

	Warrant - search - included in - location to be searched
	348(L)
	2.2.2(c)

	Warrant - search - information to obtain - evidence to be seized
	348(L)
	2.2.2(b)

	Warrant - search - information to obtain - offence
	348(L)
	2.2.2(a)

	Warrant - search - information to obtain a warrant - informers (confidential)
	348(R)
	2.2.2(e)

	Warrant - search - informer (confidential) - totality of circumstances test
	348(R)
	2.2.2(e)

	Warrant - search - issuance
	348(R)-349(L)
	2.2.4

	Warrant - search - issuing - reasonable grounds - reliance on hearsay
	348(L)
	2.2.2(d)

	Warrant - search - law office
	350(LR)
	2.2.6

	Warrant - search - other types
	350(R)-352(R)
	2.2.7

	Warrant - search - quash (application to)
	352(L)-353(R)
	2.2.8(a)

	Warrant - search - reasonable grounds
	348(L)
	2.2.2(d)

	Warrant - search - return of property seized
	350(L)
	2.2.5(e)

	Warrant - search - review of search warrants
	352(L)-353(R)
	2.2.8

	Warrant - search - s.8 and s. 24(2) of the Charter - review of search warrants
	353(R)
	2.2.8(b)

	Warrant - search - sealing orders s. 487.3
	348(R)
	2.2.3

	Warrant - search - telewarrant
	349(L)
	2.2.4(b)

	Warrant - search - tracking devices
	352(R)
	2.2.7(f)

	Warrant - search - transmission data recorder
	352(R)
	2.2.7(g)

	Warrant - search - wiretaps - ss. 185 - 186 - investigative necessity & reasonable grounds
	351(L)
	2.2.7(a)

	Warrant - search (most commonly issued per s. 487(1) of Code) - personal attendance informant
	348(R)
	2.2.4(a)

	Warrant - search and seizure - issuance (s. 487)
	347(L)
	2

	Warrant - search warrant - prior judicial authorization
	347(R)
	2.2.1

	Warrant - search warrant application - hearsay
	348(L)
	2.2.2(d)

	Warrant - Searches - CCA
	484(L)
	3.1

	Warrant - the general warrant
	352(L)
	2.2.7 (e)

	Warrant - tracking devices
	352(R)
	2.2.7(f)

	Warrant - transmission data recorder
	352(R)
	2.2.7(g)

	Warrant - types - transmission data recorder
	352(R)
	2.2.7(g)

	Warrant - warrantless search - presumptively unreasonable (AG v Federation of Law Societies of Canada)
	347(R)
	2.2.1

	Warrant - witness, material
	393(R)
	2.2

	Warrant (examples) - video surveillance
	352(L)
	2.2.7(e)

	Warrant for arrest - revocation of release order - bail pending appeal
	459(L)
	5.1.6(d)

	Warrant of committal - bail review
	373(R)
	3.3.2(b)

	Warrant of committal - Review hearing - bail order
	459(L)
	5.1.6(d)

	Warrant or summons (s. 507) - to compel to attend court - swearing in/ laying information (s. 504 Code)
	339(L)
	8

	Warrantless - search powers
	353(R)
	2.3

	Warrantless arrest - criteria
	360(R)
	6.3.3

	Warrantless search - drugs and alcohol - driving offences - breath and bodily substance samples
	356(LR)
	2.3.6

	Warrantless search - plain - view doctrine and exigent circumstances - requirements - entering home - R v Godoy, R v Paterson
	355(L)-356(L)
	2.3.5

	Warrantless search - plain - view doctrine and exigent circumstances - requirements - entering home - R v Godoy, R v Paterson - "impraticable", s. 11(7) and standard for exigent circumstances
	356(LR)
	2.3.6

	Warrantless search - strip search - R v Saeed - penile swab
	354(LR)
	2.3.3

	Warrantless searches
	353(R)
	2.3

	Warrantless searches - breath samples - ss. 320.28(1)
	356(LR)
	2.3.6

	Warrantless searches - consent searches
	353(R)
	2.3.1

	Warrantless searches - privacy legislation - disclosure by an institution of personal information
	353(R)-354(L)
	2.3.2

	Warrantless searches - right to counsel - no need to suspend search until counsel
	356(R)
	2.3.7

	Warrantless searches - right to counsel - not all police conduct becomes detention
	356(R)
	2.3.7

	Warrantless searches - right to counsel - s. 10(b) - Charter
	356(R)
	2.3.7

	Warrantless searches - samples of bodily substances
	356(LR)
	2.3.6

	Warrantless searches - search incident to arrest - protection of public/police & evidence preservation/discovery
	354(LR)
	2.3.3

	Warrantless searches - search incident to investigative detention
	354(R)
	2.3.4

	Warrants - search - in writing issuance
	348(R)
	2.2.4(a)

	Weapons - prohibition orders - sentencing - ss 109 - 110 CCC
	444(R)
	5.12.1

	Weapons - sentencing - s 85 CCC
	434(L)
	2.3.8

	Weapons Prohibition - sentencing - CDSA
	480(L)
	1.5.3

	Where no preliminary inquiry requested - formal requirements of an indictment
	340(L)
	9.2

	Who may subpoena a witness?
	392(R)
	2.1.1

	Willful blindness v recklessness - importing drugs
	478(R)
	1.2.5

	Wiretaps - search warrants - investigative necessity & reasonable grounds
	351(L)
	2.2.7(a)

	Withdrawal - of charges/Charge withdrawn - sentencing - alternative measures completion
	438(L)
	5.1

	Withdrawal of counsel - ethical issues
	402(R)
	4.2.3

	Withdrawal of counsel - ethical reasons - R v Cunningham
	403(L)
	4.2.3

	Withdrawal of counsel - failure to pay fees - R v Cunningham
	402(R)
	4.2.3

	Withdrawal of counsel - how to
	402(R)
	4.2.3

	Withdrawal of counsel - loss of confidence
	402(R)
	4.2.3

	Withdrawal of counsel - procedure for
	402(R)
	4.2.3

	Withdrawal of counsel - reasons for
	402(R)
	4.2.3

	Withdrawal of counsel - shortly before trial for failure to pay fees time limit
	402(R)
	4.2.3

	Witness - ability to testify - children
	392(L)
	1.6

	Witness - ability to testify - mental capacity
	391(R)
	1.5

	Witness - accused - spouse, of
	391(R)
	1.4

	Witness - accused, as
	391(L)
	1.2

	Witness - audio link - prejudice
	395(L)
	2.4.2

	Witness - capacity to testify - mental capacity
	391(R)-392(L)
	1.5

	Witness - child pornography - non - publication order
	396(R)-397(L)
	4.2

	Witness - children
	392(L)
	1.6

	Witness - children - capacity to testify presumed
	392(L)
	1.6

	Witness - children - restricting publication of identity - child pornography
	396(R)-397(L)
	4.2

	Witness - children - restricting publication of witness identity - sexual offences
	396(R)-397(L)
	4.2

	Witness - children - video - recorded evidence
	396(R)
	3.4

	Witness - children and people with limited mental capacity - aids for
	395(R)
	3

	Witness - co - accused, as - derivative evidence
	391(R)
	1.3

	Witness - co - accused, as - when tried separately
	391(L)
	1.3

	Witness - co - accused, as - when tried together
	391(R)
	1.3

	Witness - commission evidence
	394(R)
	2.4.1

	Witness - communication difficulties, with - giving evidence
	396(LR)
	3.3

	Witness - competency/compellability
	391(L)
	1

	Witness - competency/compellability - accused
	391(L)
	1.2

	Witness - Complainant - Sexual offence - evidence of complainant’s sexual activity
	427(L)-427(R)
	10.5

	Witness - corporation - director, officer, employee
	392(L)
	1.7

	Witness - cross - examination - by accused - limits
	396(L)
	3.1.4

	Witness - cross - examination of defence witnesses
	428(L)
	12

	Witness - cross examination of Crown witness - preliminary inquiry
	387(R)-388(L)
	4.2

	Witness - cross examination of crown witness - preliminary inquiry - by accused personally
	387(R)-388(L)
	4.2

	Witness - detention of - material witness warrant
	394(L)
	2.2.2

	Witness - director, officer, employee - corporation
	392(L)
	1.7

	Witness - disabilities - support person
	395(R)
	3.1.2

	Witness - disabilities, with - giving evidence
	396(LR)
	3.3

	Witness - disabilities, with - video - recorded evidence
	396(R)
	3.4

	Witness - disability - video - recorded evidence
	396(R)
	3.4

	Witness - evidence - commission evidence
	394(R)
	2.4.1

	Witness - evidence - reading in evidence
	395(LR)
	2.4.3

	Witness - exclusion from courtroom
	409(L)
	6.1

	Witness - exclusion of public
	395(R)
	3.1.1

	Witness - exclusion of public - application
	395(R)
	3.1.1

	Witness - exclusion of public - considerations
	395(R)
	3.1.1

	Witness - Expert
	424(R)-425(L)
	10.1

	Witness - expert witness
	392(LR)
	1.8

	Witness - failure to appear - material witness warrant
	393(R)-394(L)
	2.2.1

	Witness - failure to attend court
	394(L)
	2.2.3

	Witness - how to get a subpoena (which court)
	392(R)-393(L)
	2.1.2

	Witness - in a criminal proceeding
	391(L)
	1

	Witness - in custody
	394(LR)
	2.3

	Witness - in custody - judge’s order - s. 527 CCC
	394(LR)
	2.3

	Witness - inside Canada - video and audio link - court may permit
	395(L)
	2.4.2

	Witness - interpreters for
	396(L)
	3.2

	Witness - lay witness - exceptions to opinion, hearsay rules
	425(L)
	10.1

	Witness - limits on cross - examination by accused
	396(L)
	3.1.4

	Witness - limits on cross - examination by accused - application
	396(L)
	3.1.4

	Witness - material evidence
	391(L)
	1.1

	Witness - material witness warrant - execution of
	394(L)
	2.2.2

	Witness - material witness warrant - general
	393(R)
	2.2

	Witness - material witness warrant - three types
	393(R)-394(L)
	2.2.1

	Witness - materiality
	391(L)
	1.1

	Witness - mental capacity
	391(R)-392(L)
	1.5

	Witness - mental capacity - communicate the evidence
	391(R)-392(L)
	1.5

	Witness - mental capacity - understand oath/affirmation
	392(L)
	1.5

	Witness - minor - video - recorded evidence
	396(R)
	3.4

	Witness - non - disclosure of identity - considerations
	396(R)
	4.1

	Witness - non - publication orders
	396(R)
	4

	Witness - order to bring incarcerated witness before court
	394(LR)
	2.3

	Witness - outside of Canada - audio link - court may permit
	395(L)
	2.4.2

	Witness - outside of Canada - video link - court required to permit
	395(LR)
	2.4.2

	Witness - preliminary inquiry - cross examination of Crown witness
	387(R)-388(L)
	4.2

	Witness - preliminary inquiry - evidence taken outside of court [cannot be done for complainants in cases of violence, OR child witnesses]
	386(R)
	3.1

	Witness - protection order
	397(R)
	4.4

	Witness - protection order - considerations
	397(R)
	4.4

	Witness - reading in evidence
	395(LR)
	2.4.3

	Witness - refusal to testify - subpoena - enforcement of
	393(L)
	2.1.5

	Witness - restricting publication of witness identity - application
	397(LR)
	4.3

	Witness - restricting publication of witness identity - considerations
	397(LR)
	4.3

	Witness - restricting publication of witness identity - general
	397(LR)
	4.3

	Witness - restricting publication of witness identity - sexual offences
	396(R)-397(L)
	4.2

	Witness - security of
	397(R)
	4.4

	Witness - security of - considerations
	397(R)
	4.4

	Witness - spouse of the accused
	391(R)
	1.4

	Witness - subpoena
	392(R)
	2.1

	Witness - subpoena - application to quash
	393(R)
	2.1.6

	Witness - subpoena - application to quash - onus
	393(R)
	2.1.6

	Witness - subpoena - effect of - refusal to answer questions
	393(L)
	2.1.5

	Witness - subpoena - enforcement for failure to testify/answer questions
	393(L)
	2.1.5

	Witness - subpoena - evading service OR unlikely to appear
	393(R)-394(L)
	2.2.1

	Witness - subpoena - failure to attend - consequence
	394(L)
	2.2.3

	Witness - subpoena - issuance of
	392(R)
	2.1.1
2.1.2

	Witness - subpoena - judicially initiated
	392(R)
	2.1.1

	Witness - subpoena - jurisdiction to issue
	392(R)-393(L)
	2.1.2

	Witness - subpoena - motion to quash
	393(R)
	2.1.6

	Witness - subpoena - out of Ontario - which court can issue
	392(R)-393(L)
	2.1.2

	Witness - subpoena - refusal to testify/answer questions - enforcement
	393(L)
	2.1.5

	Witness - subpoena - service - out of Ontario
	393(L)
	2.1.3

	Witness - subpoena - service - within Ontario
	393(L)
	2.1.3

	Witness - subpoena - service of
	393(L)
	2.1.3

	Witness - subpoena - subpoena duces tecum
	392(R)
	2.1

	Witness - subpoena - summary conviction - which court can issue
	392(R)-393(L)
	2.1.2

	Witness - subpoena - territorial effectiveness of
	393(L)
	2.1.4

	Witness - subpoena - territorial enforceability of
	393(L)
	2.1.4

	Witness - subpoena - who may issue subpoena
	392(R)
	2.1.1

	Witness - subpoena - who may request
	392(R)
	2.1.1

	Witness - support person
	395(R)
	3.1.2

	Witness - support person - application
	395(R)
	3.1.2

	Witness - support person - considerations
	395(R)
	3.1.2

	Witness - support person - witness (other witness) as support person
	395(R)
	3.1.2

	Witness - unavailable for trial - commission evidence
	394(R)
	2.4.1

	Witness - unavailable for trial - three ways to receive evidence
	394(R)
	2.4

	Witness - unavailable for trial
 SEE ALSO: Adjournment
	394(R)
	2.4

	Witness - video - recorded evidence - youth / disability
	396(R)
	3.4

	Witness - video and audio link
	395(L)
	2.4.2

	Witness - warrant, material witness - execution of
	394(L)
	2.2.2

	Witness - warrant, material witness - general
	393(R)
	2.2

	Witness - warrant, material witness - three types
	393(R)-394(L)
	2.2.1

	Witness - who can be one
	391(L)
	1

	Witness - youth - restricting publication of witness identity - child pornography
	396(R)-397(L)
	4.2

	Witness - youth - restricting publication of witness identity - sexual offences
	396(R)-397(L)
	4.2

	Witness - youth - video - recorded evidence
	396(R)
	3.4

	Witness not to see accused - alternatives to live testimonry
	396(L)
	3.1.3

	Witness testimony - alternatives to live in court
	388(L)
	4.3

	Witness testimony - outside of courtroom, screens, or other devices - application
	396(L)
	3.1.3

	Witness testimony - outside of courtroom, screens, or other devices - circumstances
	396(L)
	3.1.3

	Witnesses - intention to call - OCJ Rules 4.2(3) - pre - trial conference/judicial pre - trial
	418(LR)
	2.2.1

	Witnesses - sentencing - Either party can call
	437(L)
	4.10

	Witnesses - sentencing - evidence
	437(L)
	4.10

	Witnessess - aids for
	395(R)
	3

	X
	
	

	Y
	
	

	YCJA - DNA samples - conditions
	351(R)-352(L)
	2.2.7(c)

	Young offender - adult sentence - election
	467(R)-468(L)
	2

	Young offender - jurisdiction - murder
	467(R)-468(L)
	2

	Young offenders - YCJA - sentencing principles
	468(LR)
	3

	Young person - arrest or detention - right to counsel
	470(L)
	6

	Young person - assessments - medical or psychological - s. 34 YCJA
	471(L)
	9

	Young Person - definition
	467(L)
	2

	Young person - Extrajudicial sanctions - preconditions - s. 10(2) YCJA
	469(L)
	4.2

	Young person - police questioning
	470(R)
	7

	Young person - pre - trial detention - s. 469 CCC
	469(L)-470(L)
	5

	Young person - right to counsel - during proceedings
	470(L)
	6

	Young person - right to counsel - s. 146 of YCJA
	363(L)
	6.4

	Young person - Right to election - limits
	468(L)
	2

	Young person - sentence - custody placement hearing
	474(R)
	12

	Young person - sentencing - conference recommendations
	473(LR)
	10.4

	Young person - Serious Violent Offence - adult sentence and
	474(LR)
	11

	Young person - serious violent offence - definition
	472(L)
	10.2

	Young person - show cause hearing - s. 469 CC
	469(L)-470(L)
	5

	Young person - statement - adult sentence - Part 4 YCJA - (R. v. I.(L.R.) and T.(E.))
	363(L)
	6.4

	Young person - use - CA - Chart of Offences and Penalties
	488(B)
	Chart

	Young person - waive right to counsel
	470(R)
	7

	Young persons - adult sentences - procedure
	471(LR)
	10

	Young persons - adult sentencing hearings
	474(LR)
	11

	Young persons - available sanctions - s. 42(2) YCJA
	473(LR)
	10.4

	Young persons - conditions for imposing custodial sentence
	472(L)
	10.2

	Young persons - criminal - principles of sentencing
	468(LR)
	3

	Young persons - duration - youth sentences
	474(L)
	10.5

	Young persons - extrajudicial measures
	468(R)-469(L)
	4.1

	Young persons - extrajudicial sanctions
	469(L)
	4.2

	Young persons - notice to parent - s. 26 YCJA
	471(L)
	8

	Young persons - pre - trial credit - 1:1 general rule
	471(R)-472(L)
	10.1

	Young persons - pre - trial detention - ss. 28 - 31, 33 YCJA
	469(L)-470(L)
	5

	Young persons - presumption against pre - trial detention
	469(LR)
	5

	Young persons - publication bans - and exemptions
	475(LR)
	13.2

	Young persons - records, publication and information
	475(LR)
	13.2

	Young persons - s.38(3) YCJA - pre - sentence custody
	474(L)
	10.5

	Young persons - sentence - exceptions to 2 year limit
	474(L)
	10.5

	Young persons - sentence - general 2 year limit
	474(L)
	10.5

	Young Persons - Sentencing - CCA
	484(R)
	3.3

	Young persons - sentencing - factors considered
	471(R)
	10.1

	Young persons - sentencing - no application of CCC mandatory minimums
	471(L)
	10

	Young persons - sentencing - no application of CDSA mandatory minimums
	471(L)
	10

	Young persons - sentencing - principles and purposes
	471(R)-472(L)
	10.1

	Young persons - trial jurisdiction - YCGA s.2 - “Youth Court” CJA s. 38(3)
	335(R)
	1.3

	Young persons - Violent offence - definition - s. 2 YCJA
	472(L)
	10.2

	Youth - Aboriginal offender - sentencing
	464(LR)
	4.3

	Youth - adult court transfer hearings eliminated
	474(LR)
	11

	Youth - adult sentence
	474(LR)
	11

	Youth - application of the Criminal Code
	467(L)
	1

	Youth - arrest or detention - right to counsel
	470(L)
	6

	Youth - assessments - medical or psychological - s. 34 YCJA
	471(L)
	9

	Youth - complainant - video - recorded evidence
	396(R)
	3.4

	Youth - criminal - principles of sentencing
	468(LR)
	3

	Youth - custodial sentence - mandatory review
	474(R)
	13.1

	Youth - disclosure of court records
	475(LR)
	13.2

	Youth - extrajudicial measures - not admissible as evidence in subsequent proceedings
	469(L)
	4.1

	Youth - extrajudicial measures - police obligations - crown options
	468(R)-469(L)
	4.1

	Youth - extrajudicial sanctions
	469(L)
	4.2

	Youth - indictment - preferring - direct indictment
	468(L)
	2

	Youth - Indigenous offender - sentencing
	464(LR)
	4.3

	Youth - jurisdiction - murder
	467(R)-468(L)
	2

	Youth - justice - principles of
	468(LR)
	3

	Youth - murder - parole eligibility
	442(LR)
	5.10

	Youth - murder and youth sentencing
	474(L)
	10.5

	Youth - parole eligibility
	442(LR)
	5.10

	Youth - police questioning of,
	470(R)
	7

	Youth - pre - trial detention
	469(L)-470(L)
	5

	Youth - pre - trial detention - non s. 469 offence
	469(L)-470(L)
	5

	Youth - pre - trial detention - s. 469 offence
	469(L)-470(L)
	5

	Youth - presumption against pre - trial detention
	469(LR)
	5

	Youth - questioning young persons
	470(R)
	7

	Youth - records, publication and information - obligation to disclose an offence
	475(LR)
	13.2

	Youth - records, publication and information - publication bans
	475(LR)
	13.2

	Youth - records, publication and information - records
	475(LR)
	13.2

	Youth - records, publication and information - records where adult sentence imposed
	475(L)
	13.2

	Youth - records, publication and information - use of prior findings of guilt
	475(LR)
	13.2

	Youth - right to counsel
	470(LR)
	6

	Youth - right to counsel - during proceedings
	470(L)
	6

	Youth - sentence - pre - sentence custody
	474(L)
	10.5

	Youth - sentencing
	471(LR)
	10

	Youth - sentencing - adult
	474(LR)
	11

	Youth - sentencing - conference recommendations
	473(LR)
	10.4

	Youth - sentencing - custodial
	472(LR)
	10.2

	Youth - sentencing - custody placement hearing
	474(R)
	12

	Youth - sentencing - pre - sentence report
	472(R)
	10.3

	Youth - sentencing (types)
	473(LR)
	10.4

	Youth - sentencing principles
	471(R)
	10.1

	Youth - sentencing review
	474(R)
	13.1

	Youth - Serious Violent Offence - adult sentencing
	474(LR)
	11

	Youth - transfer to adult proceedings
	474(R)
	11

	Youth - trial jurisdiction - YCGA s.2 - “Youth Court” CJA s. 38(3)
	335(R)
	1.3

	Youth - waiver of counsel - requirements
	470(R)
	7

	Youth - witness - cross - examination - limits
	396(L)
	3.1.4

	Youth - witness - testimony outside of court
	396(L)
	3.1.3

	Youth - witness - video - recorded evidence
	396(R)
	3.4

	Youth - witness/victim - restricting publication of witness/complainant identity - sexual offences - judicial order
	396(R)-397(L)
	4.2

	Youth - YCJA - DNA samples - conditions
	351(R)-352(L)
	2.2.7(c)

	Youth - youth court - jurisdiction
	467(LR)-468(L)
	2

	Youth - youth court records
	474(R)
	13.2

	Youth - youth court records - disclosure
	475(LR)
	13.2

	Youth - youth justice court
	467(LR)-468(L)
	2

	Youth court - order attendance of parent - s. 27 YCJA
	471(L)
	8

	Youth Criminal Justice Act - Aboriginal - sentencing
	464(LR)
	4.3

	Youth Criminal Justice Act - Indigenous - sentencing
	464(LR)
	4.3

	Youth Criminal Justice Act - Preamble - purposes
	467(L)
	1

	Youth Criminal Justice Act - s. 13 - definition - youth justice court
	467(R)
	2

	Youth Criminal Justice Act - s. 146 - procedure for questioning youths
	470(R)
	7

	Youth Criminal Justice Act - s. 2 - definition - violent offence
	472(L)
	10.2

	Youth Criminal Justice Act - s. 25 - right to counsel
	470(L)
	6

	Youth Criminal Justice Act - s. 26 - notice to parent
	471(L)
	8

	Youth Criminal Justice Act - s. 28 - 31, 33 - pre - trial detention
	469(L)-470(L)
	5

	Youth Criminal Justice Act - s. 29(2) - grounds for pre - trial detention
	469(LR)
	5

	Youth Criminal Justice Act - s. 34 - medical or psychological assessments
	471(L)
	9

	Youth Criminal Justice Act - s. 42(2) - sentences - available sanctions
	473(LR)
	10.4

	Youth Criminal Justice Act - s. 67(1) - election
	467(R)-468(L)
	2

	Youth Criminal Justice Act - s.27 - order attendance of parent
	471(L)
	8

	Youth Criminal Justice Act - s.3 - fundamental principles
	468(LR)
	3

	Youth Criminal Justice Act - sentencing - Aboriginal
	464(LR)
	4.3

	Youth Criminal Justice Act - ss. 10(2) - extrajudicial sanctions - preconditions
	469(L)
	4.2

	Youth Criminal Justice system - definition - serious offence
	469(LR)
	5

	Youth Criminal Justice system - purposes
	447(L)
	1

	Youth Criminal Justice system - youth justice court judge
	467(R)
	2

	Youth justice court - definition - s. 13 YCJA
	467(R)
	2

	Youth justice courts - justice of the peace - when can carry out proceedings
	467(R)
	2

	Youth sentences - General 2 year limit
	474(L)
	10.5

	Youth sentencing - CA
	482(R)
	2.4.1

	Z
	
	

