

14th Annual Report

The Canada Council 1970-1971

Honourable Gérard Pelletier
Secretary of State of Canada
Ottawa, Canada

Sir,

I have the honour to transmit herewith the Annual Report of the Canada Council, for submission to Parliament, as required by section 23 of the Canada Council Act (5-6 Elizabeth II, 1957, Chap. 3) for the fiscal year ending March 31, 1971.

I am, Sir,
Yours very truly,

John G. Prentice,
Chairman.

June 30, 1971

Contents

The Arts		
10	Introduction	
12	Levels of Subsidy, 1966-67 to 1970-71	
14	Music and Opera	
21	Theatre	
27	Dance	
30	Visual Arts, Film and Photography	
39	Writing	
48	Other Grants	
The Humanities and Social Sciences		
50	Levels of Subsidy, 1966-67 to 1970-71	
51	Research Training <i>Doctoral Fellowships; distribution of Doctoral Fellowships by discipline.</i>	
54	Research Work <i>Leave Fellowships; distribution of Leave Fellowships by discipline; Research Grants; distribution of Research Grants by discipline; list of Leave Fellowships, Killam Awards and large Research Grants.</i>	
78	Research Communication <i>List of grants for publication, conferences, and travel to international meetings.</i>	
86	Special Grants <i>Support of Learned Societies; Other Assistance.</i>	
Other Programs		
90	Prizes and Special Awards	
91	Cultural Exchanges	
96	Canadian Commission for Unesco	
100	Stanley House	
Finances		
102	Introduction	
105	Financial Statement	
Appendix 1		
119	List of Doctoral Fellowships	
Appendix 2		
125	List of Research Grants of less than \$5,000	
Appendix 3		
135	List of Securities	

March 31, 1971

Members

John G. Prentice (Chairman)
 Guy Rocher (Vice-Chairman)
 Ronald Baker
 Jean-Charles Bonenfant
 Alex Colville
 J. A. Corry
 Dora de Pedery Hunt
 Louis A. Desrochers

Brian Flemming
 John M. Godfrey
 Elizabeth A. Lane
 Léon Lortie
 Byron March
 Pauline McGibbon
 David W. Slater

Investment Committee

Trevor F. Moore (Chairman)
 Frank Elliott Case
 John M. Godfrey

John G. Prentice

Management

Peter M. Dwyer, Director
 Robert Elle, Associate Director
 F. A. Milligan, Associate Director
 for University Affairs
 Claude Gauthier, Assistant Director
 and Secretary

Paul Boisclair, Assistant Director
 and Treasurer
 Jules Pelletier, Assistant Director
 and Chief, Awards Service

Advisory Arts Panel

James Domville (Chairman)
 John Avison
 Dorothy Cameron
 Laurel Crosby
 Gerry Eldred
 Victor Feldbrill
 Jacques Hébert
 Paul Hébert
 Doug Jones

Eli Mandel
 Guido Molinari
 Sydney Newman
 Betty Oliphant
 Christopher Pratt
 Murray Schafer
 Léopold Simoneau
 Dora de Pedery Hunt
 (Member of Council)

Advisory Academic Panel

Vianney Décarie (Chairman)
 W. H. Coons (Vice-Chairman)
 Jean-Paul Audet
 David Braybrooke
 Raymond Breton
 W. A. C. H. Dobson
 Alfred Dubuc
 E. J. H. Greene
 Louis-Edmond Hamelin
 L. G. Harris

K. E. Kidd
 A. M. Moore
 J. G. Nicholson
 K. Z. Paltiel
 A. E. Safarian
 Marc-Adéland Tremblay
 S. Warhaft
 Ronald Baker (Member of Council)
 Jean-Charles Bonenfant
 (Member of Council)

Canadian Commission for Unesco

David Bartlett, Secretary General
 Jacques-Victor Morin, Associate Secretary General

Arts Awards Juries**Writing (French)**

Roger Duhamel
Rina Lasnier
Réjean Robidoux

Writing (English)

Northrop Frye
Malcolm Ross
George Woodcock

Music

Louis Applebaum
John Newmark
Jean Papineau-Couture

Theatre and Dance

James de B. Domville
Gratien Gélinas
William Hutt

Visual Arts

Françoise Desrochers-Drolet
Albert Dumouchel
Anthony Emery
Hugh Leroy
William Withrow

Cinema and Photography

Robert Daudelin
Wendy Porteous
Christian Rasselet
Michael Snow
Ron Solomon

Arts Bursaries Juries**Writing (French)**

Maurice Blain
Monique Bosco
Jacques Brault

Writing (English)

D. G. Jones
Kildare Dobbs
Gwendolyn MacEwen

Music (Performance, Europe)

Brian Priestman
Raoul Jobin
Kenneth Gilbert

Music (Performance, North America)

Lorand Fenyves
Victor Bouchard
John Avison
Ezra Schabas
Pierrette Alarès

Music (Composition)

Victor Feldbrill
Serge Garant
Murray Schafer

Dance (Canada)

Gwen Ashton
Martha Hill
Betty Oliphant

	<p>Dance (London, England) Peter Brinson Maryon Lane</p> <p>Theatre Yvette Brind'Amour André Muller Marc Negin Christopher Newton</p> <p>Visual Arts Greg Curnoe Mira Godard Gordon Smith</p>	<p>Cinema and Photography Robert Daudelin Wendy Porteous Christian Rasselet Michael Snow Ron Solomon</p> <p>Architecture Gustavo da Roza Jean-Louis Lalonde Fred Lebensold</p>
Screening Committees for Doctoral Fellowships	<p>English Literature L. Lane (Chairman) R. G. Baldwin A. R. Bevan D. R. Cherry H. J. Hood R. E. Watters</p> <p>French Literature H. Tuchmaier (Chairman) C. A. E. Jensen R. Joly R. G. Motut Pierre Pagé P. Wyczynski</p> <p>Foreign Literatures; Classics; Linguistics R. Charbonneau (Chairman) E. Berry G. Bursill-Hall E. Gareau J. B. MacLean A. J. Shaw G. S. Wickens</p>	<p>Philosophy and Religious Studies V. Cauchy (Chairman) H. M. Estall B. Morissette L. E. Toombs Z. Vendler R. H. Vincent</p> <p>History P. Harnetty (Chairman) L. E. Boyle J. C. Dubé J. E. Flint J. Hamelin I. N. Lambi</p> <p>Sociology, etc., Anthropology, Geography J. Brazeau (Chairman) M. Bélanger A. L. Bryan Frank Jones R. R. Krueger A. L. Laycock P. Montminy</p>

	<p>Psychology, Education J. A. Easterbrook (Chairman) G.-Y. Drolet N. S. Endler A. Godbout T. B. Greenfield R. Sévigny A. H. Shephard</p> <p>Economics, Business Administration, Mathematics A. M. Sinclair (Chairman) R. F. Harris M. Leenders G. Marion T. Matuszewski W. D. Wood</p>	<p>Political Science and Law R. C. Pratt (Chairman) L. Bathazar J. C. Courtney K. Dore Y. Ouellette W. Young</p> <p>Fine Arts G. Vickers (Chairman) M. Adaskin J. Des Gagniers K. Hare C. Morin</p>
<p>Screening Committees for Leave Fellowships</p>	<p>Social Sciences Yves Dubé (Chairman) W. R. Blair Guy Dubreuil M. A. Ormsby Donat Pharand Douglas Pullman D. S. Spafford</p>	<p>Humanities (including Fine Arts) René De Chantal (Chairman) Ronald Bloore Maurice Lebel J. A. McNeely T. N. Penelhum R. M. Ross L. J. Shein</p>
<p>Selection Committees for Cultural Exchanges</p>	<p>Humanities & Social Sciences Gilles Lalonde (Chairman) Marcel Dagenais G. Dumouchel Jacques L'Heureux G. A. McMurray K. Weiermair</p> <p>Fine Arts Jacques de Tonnancourt (Chairman) Alain Desvergnés David Sitcox</p>	<p>Physical & Biological Sciences Roland Rivest (Chairman) Bernard Bernier Claude Hamel Fabius Leblanc P. H. LeBlond J. C. Picot</p>

**Selection Committees for
Exchanges of Research Scholars****Humanities**
Emmanuel Trépanier (Chairman)
Jean Ethier-Blais
C. H. Moore**Social Sciences**
André Raynauld (Chairman)
Ezio Cappadocia
J. S. Dupré

**Selection Committee for the
Foreign Area Fellowship Program for
studies in Latin America**J. C. M. Obelsby (Chairman)
Lauchlin Currie
Paul-Yves Denis
Lionel Vallée

The Arts

Introduction

In this section of our annual report we attempt to describe everything the Canada Council has done for the arts during the year in as concise and clear a way as possible.

To give a complete explanation of our actions on behalf of the arts we would have to say much more, and in fact go far beyond the scope of our report. We would have to say why the arts are important to Canadians, which is like defining "culture" or "beauty", words that may seem simple and are in everyday use but will probably never be defined to everyone's satisfaction. We would also have to list all the good things done by the artists and arts organizations during the year, and all the problems they face, rather than limit ourselves, as we do, to pointing out a few of the more important of them.

For years now we have been talking in our Annual Reports about the perennial problem of accumulated deficits in performing arts organizations, and here at least is one problem that is becoming less acute. As will be seen in the sections on Music, Opera, Theatre and Dance, the Council made special grants of about \$350,000 during the year to retire the deficits that performing arts organizations have accumulated over the years in a field where excellence and adventurousness in programming do not necessarily guarantee satisfactory box-office revenues. In addition, the governments of British Columbia, Nova Scotia, and most notably Ontario stepped in to contribute the magnificent amount of \$1,120,000 to retire the deficits of performing arts organizations in their respective provinces, and in the past Quebec has also made grants for this purpose, all of which, with the funds raised by the organizations

themselves, and the well conceived plans some of them have for the coming year, points towards a more stable financial future for the performing arts in Canada.

Another problem widely discussed during the year was the relationship between the Boards of Directors and professional management, and, in response to many requests the Council produced a publication which, if not a Guide for the Perplexed, has apparently proven to be a useful resource document for a number of arts organizations in their own discussions. Given the soberly descriptive title of *Readings on the Governing Boards of Arts Organizations*, it was distributed only to persons directly connected with arts organizations in Canada.

For the second year the Council made a number of relatively small grants under its Diffusion of the Arts program to assist organizations in the performing and visual arts solve the problem of reaching new audiences, usually in the communities they serve, but in some cases in regions which see little or none of the professional arts.

Last year we described how some of these experimental projects bring the arts to churches or shopping centres, or before young people, or offer opportunities for creative involvement within the community. In 1970-71, for example, the Vancouver Art Gallery's "Racetrack Gallery" was replaced by a similar and expanded project called "The Satellite Gallery" and with our assistance offered still more opportunities for adults and children from all parts of the city to express themselves in a number of informal workshops. As we go to press the City of Vancouver has donated an old sport stadium to the Gallery for this purpose and provided a generous grant for the coming year's operations, so that what was begun

as an experiment has become a permanent part of the gallery's activities.

An innovation in our Diffusion of the Arts program was a grant to the Canadian Mime Theatre for a tour of the Northwest Territories. The company is small and uses few props, which kept transportation costs in the vast and sparsely settled Territories down to a reasonable amount. It was the first time a professional company has performed in many of the communities, and, mime being what it is, language was no barrier between the players and their mainly Eskimo-speaking audiences. The performances were received enthusiastically in all of the communities, and artists of the company, who often had to hammer together a stage for the evening's performance, and improvise in a number of other ways, found it an extremely valuable experience.

There have been improvements in the living and working conditions of many individual artists during the past fourteen years, and in part these are due to growing government support of the arts over this time. We nonetheless hold by the words of our annual report of four years ago, when we said that "in many ways, and in his own way, it is the artist himself who in part foots the bill for our cultural evolution". In brief some performing artists must live on meagre salaries, and face long periods of unemployment during the year, and creative artists must number among their many worries a return on their work which is often low and makes it necessary for them to squander their energies on other money-making activities.

One of the more curious problems that artists must still face is a widespread lack of recognition that they are professionals who are important to society and must work

or study hard and long to reach professional status. There is a tacit acceptance of the situation of artists as an economically depressed minority, and in addition to this there are a number of persistent and harmful romantic notions about artists. No doubt the arts are glamorous, and for many artists fun and work are one and the same thing; some True Artists are discovered only after the flowers on their graves have withered, and still others will produce their work in Adversity just as surely as the postman will make his appointed rounds in the face of whatever nature may put in his way. All these things are true enough, as far as they go, but they would be more appealing if they were not used to put aside the legitimate claims of artists for better working and living conditions.

As will be seen in the following pages the Council was able to reinstate the Awards to more experienced artists during the year, and in 1971-72 we will launch a program of Project Cost Grants, a new kind of assistance to individuals. For a few years now the Council has offered small grants to painters, sculptors and other visual artists to buy urgently needed materials that would otherwise be beyond their means. Our new program is an enlargement of this idea. Artists in any art form may now request as much as \$1,000 for such purposes as the temporary rental of studio space, special voice coaching, library fees, costs of having manuscripts typed or music copied, and technical aid.

This new program should help some artists solve some of their immediate problems, but we are very aware that many more difficulties remain. Here briefly are a few of the things that the artists themselves have worried about in public during the year:

– One of Canada's leading composers told a Globe and Mail reporter that a violin concerto he had completed in 1954 was not performed in public until last summer, and that this time lag is a problem for composers. In the same article other composers said that, like artists in other fields, they often cannot afford to work full time at creation, and that a great deal remains to be done to make their work better known.

– After a Council-sponsored meeting in the summer of 1971, a number of Canadian playwrights and other theatre people issued a public statement in which they called on the Canada Council and other government subsidizing bodies to require that any theatre that receives a grant program a high percentage of plays by Canadians.

– In a private document one very well known Canadian playwright noted that he had received more money for five days employment at a Hollywood movie studio than for all the plays he had done for Canadian theatre over five years. He also made a powerful statement of what many Canadian creative artists have said in one way or another:

"I do what I do because I am first and foremost a man of the place of my birth. For all my pains and conviction and exercise of what talent I have, I have had the exquisite pain of seeing my family inadequately nourished and clothed at times—of seeing lesser talents go abroad and flourish—of seeing fools decaying in positions of authority that cried out for brilliance and vision. I have laughed about this in the past, but as the years go by and a bone-deep weariness and exhaustion begins to set in, the laughter becomes a bit thinner."

– For the dancers of our ballet companies the shorter seasons of recent years have

created a double hazard. Despite modest weekly salary increases they generally received even less yearly income than before in a profession which is notoriously underpaid. But dancers must continue to train during lay-off periods if they are to continue in their careers. They cannot take other employment, and there is no artistic challenge in the daily training routine. Speaking for the dancers of her company in a memo to the Council, one ballerina made these points and added that "though our motivations for dancing are not primarily financial, we do ask to be respected and recognized as are members of other professions. Our field is as highly selective as any, perhaps more so."

– The most pithy comment on negative public attitudes towards painters and sculptors came from a hard working Toronto artist who asked this rhetorical question: "Do people really understand what I am trying to do when they suggest I go out and find some work? Work!" This anguished cry was reported in the Globe and Mail, which had surveyed ten Toronto artists and had found, to no one's surprise, that nine of them were unable to live by art alone.

– The number of public statements of Canadian writers and publishers—and some talented individuals occupy both functions—were so many and varied during the year that a selection of any one would be difficult. A very general outline of the problems they have voiced is included in our section on writing.

Levels of Subsidy, 1966-67 to 1970-71

	1966-67	1967-68	1968-69	1969-70	1970-71
	\$'000	\$'000	\$'000	\$'000	\$'000
Total Arts Subsidy	4,360	7,122	8,766	9,470	10,378
Music	1,009	1,634	2,093	2,367	2,511
Opera	264	472	515	572	580
Dance	571	811	1,080	1,106	1,265
Theatre	1,337	2,197	2,605	2,815	3,282
Visual Arts	802	1,464	1,872	2,032	1,994
Writing	314	461	544	520	637
Consultants' Expenses	63	83	77	58	109

These figures represent actual funds committed or spent in the programs listed, and do not take account of administrative overhead which is included in figures appearing in the section on finances.

Music and Opera

The opera companies supported by the Council in Edmonton, Vancouver and Toronto presented traditional opera to larger audiences than ever during the year under review, and in addition the Canadian Opera Company once more sent on tour a compact group of singers, an orchestra and sets which could be adapted to stages in smaller centres from one end of the country to the other. Opera has been an important part of the Guelph Summer Festival for three years now, and to date they have presented two church operas by Benjamin Britten and a chamber opera by the contemporary of Beethoven, Johann Schenk. In Montreal a permanent company was finally created, the Opéra du Québec, under the direction of Léopold Simoneau.

This surge of operatic production made it possible for some of the orchestras the Council supports to offer a longer season of work to their musicians. The orchestras account for a large part of our expenditure in music. During the year under review they attracted a larger and more varied audience, and the living conditions of their musicians, while far from ideal, were generally improved through better pay and longer periods of employment. The orchestras are nonetheless in urgent need of more money so that they can play before still more people, not only in large cities, but also, following the example of the Atlantic Symphony and the National Arts Centre Orchestra, in smaller centres.

It was with this idea of bringing professional performances to smaller centres that the Council assisted the University of New Brunswick to form a string quartet which, in addition to giving concerts at the university would be able to perform in various centres of the Maritimes, and particularly in

places not served by the Atlantic Symphony. The Council also made a supplementary grant to Canada's only fully professional choral group, the Festival Singers, so that they could tour the western provinces. A special grant enabled the Vancouver Radio Orchestra to present concerts in various towns along the British Columbia coast. The Council also assisted special concerts of choral groups in Calgary, Hamilton, Montreal, Ottawa, Toronto and Vancouver.

During the year the Council made special grants worth \$105,218 to music and opera organizations as a contribution to their own efforts to achieve financial stability by retiring their accumulated deficits. Sales of ticket subscriptions for the season also help the financial planning of orchestras and opera companies, and the Council made it possible for a special consultant in this field to advise performing arts companies across Canada during the year.

The formation of young instrumentalists and singers is essential to the well being of the musical life of Canada, and each January the Council sends out juries made up of eminent musicians to audition candidates for arts bursaries in various centres where young Canadian musicians are clustered, in Europe and the United States as well as Canada. The quality of these young musicians grows better each year, and it is always with regret that the jury must limit itself to recommending only as many candidates as the Council's budget permits.

Other musicians received Short Term Grants during the year, or Travel Grants which were used for such purposes as auditioning for opera companies in far-off Canadian cities or abroad, participating in

international competitions, or, in the case of composers, being present at the première of their works. In addition the Arts Awards for more experienced artists were re-instated after having been suspended for a year, and made it possible for a limited number of musicians in mid-career to take as long as a year to work freely in any way that would enhance their development as mature artists.

The Council's grant to the National Youth Orchestra enabled young musicians to perform across Canada, and we also subsidized the Jeunesses Musicales du Canada, whose national concert circuits give work to many talented young professionals. Our assistance to the National Concert Bureau enabled a number of specially selected young musicians to find commercial concert bookings in Canada and abroad, although this problem remains a serious one for many young musicians, and we hope to be able to find new ways of bringing their work before the public.

Fifteen of our grants to individuals during the year went to composers, and in addition the Council continued to require that the orchestras it subsidizes include a certain number of Canadian works in their programs, made grants for the commissioning of Canadian works, allocated funds for the publication of Canadian music, gave some modest support to the Canadian League of Composers, and backed the Canadian Music Centre, which promotes the interest of Canadian composers.

Music

Awards (to 7,000)

Frans Brouw, Ste. Foy, Que.
 Leslie J. Huggett, Ottawa
 Margaret R. Huggett, Ottawa
 Talivaldis Kenins, Toronto

François Morel, Laval, Que.
 André Turp, Montreal
 Charles Wilson, Guelph

Bursaries (to \$4,000)

Katherine Ardo, Montreal
 Raffi Armenian, Halifax
 Adèle Armin, Toronto
 Roger Bédard, Montreal
 Henri Brassard, Montreal
 Margot Burton, Toronto
 Mark Butler, Victoria, B.C.
 Janet A. Cairns, London, Ont.
 Jim Campbell, Toronto
 Carrol Curry, Kitchener, Ont.
 Brenton P. Dutton, Regina
 Joyce Fink, Winnipeg
 John Fodi, Hamilton, Ont.
 Clifford Ford, Toronto
 Martin Foster, Montreal
 Esther Gartner, Toronto
 Robert Girard, Rivière-du-Loup, Que.
 Fujiko Imajishi, Toronto
 Bernard Jean, Trois-Rivières, Que.
 Madelene Klassen, Sardis, B.C.

André Laplante, Repentigny, Que.
 Lucie Madden, Montreal
 Richard Martin, Ste. Dorothée, Que.
 Gordon Murray, Shubenacadie, N.S.
 Wilmer Neufeld, Toronto
 Martin Polten, Toronto
 Allan M. Rae, Toronto
 Karin Redekopp, Winnipeg
 Denis Regnaud, St. Hyacinthe, Que.
 Adrienne Shannon, Islington, Ont.
 Kathleen Solose, Niagara Falls, Ont.
 Carla Strauss, Outremont, Que.
 Paul Trépanier, Noranda, Que.
 William R. Tritt, Pointe Claire, Que.
 Barry Truax, Vancouver
 Claude Vivier, Pont-Viau, Que.
 Phillip J. Werren, Vancouver
 Leah Wertman, Toronto
 Kathryn Wunder, Weston, Ont.

Short Term Grants (to \$1,350)

Hyman Bress, Montreal
 Maurice Brown, Dusseldorf, West Germany
 Stephen Charles Cera, Winnipeg
 Birute K. Cernauskas, Toronto
 Lawrence P. Cherney, Ottawa
 Gustav Ciamaga, Toronto
 Josephte Clément, Glasgow, Scotland
 Nora E. Clemons, Brantford, Ont.
 John Coveart, Toronto
 Frederick C. Donaldson, Toronto
 Anne Emond, Ottawa
 Robert B. Evans, Scarborough, Ont.
 Marielle Frégeot, Quebec
 Carolyn Gadief, Toronto
 Esther Gartner, Toronto
 John Grayson, Lake Cowichan, B.C.

John L. Hansen, Toronto
 Miles Hearn, Scarborough, Ont.
 Ruzena Herfinger, Montreal
 Karen Holmes, Ottawa
 Terry W. Holowach, Toronto
 Elizabeth Claire Hubfey, Ottawa
 Fujiko Imajishi, Toronto
 Marek Jablonski, Montreal
 Udo Kasemets, Hamilton, Ont.
 George A. Kinloch, St. John's, Nfld.
 Velma Ko, Brandon, Man.
 Mikiko Kohjitani, London, Ont.
 Gwenlynn Little, Toronto
 Nicole Lorange, Montreal
 Malcolm Dallas Lowe, Regina
 Lucie Madden, Verdun, Que.

	<p>Eugene Martynec, Toronto Sylvia Mary Ann McDonald, Winnipeg Madeleine Mercier, Mont-Royal, Que. Steven Hardwick Merritt, Dunvegan, Ont. Michel Meynaud, Montreal Jadwiga W. Michalska, Toronto (2 grants) Allan Monk, Calgary Christine Newland, Toronto Ralph Oostwoud, Toronto Antoine Padilla, Ste-Foy, Que. Kenneth W. Peglar, Toronto Danielle Pilon, Montreal Martin J. Polten, Toronto Peter Michael Prescesky, Wolfville, N.S. Marie Prével, Montreal Margaret Prichet, Toronto Karen Glenys Quinton, Montreal Allan Rae, Calgary</p>	<p>Eldon D. Rathburn, St. Laurent, Que. Gary Weston Relyea, Gormley, Ont. Dean D. Riggins, Edmonton Eugene Rittich, Willowdale, Ont. Allan A. Sharpe, Vancouver Barbara Shuttleworth, Toronto Gerald B. Stanick, Winnipeg Eric Wilson Swift, Toronto Igor Szwec, Ottawa Gwen Thompson, Winnipeg Lise Thouin, La Salle, Que. Richard Carrall Todd, Vancouver Gilles Tremblay, Montreal Evelyn Doreen Vernon, Gibsons, B.C. Isabel Vila, Toronto Claude Vivier, Pont-Viau, Que. Phillip J. Werren, Burnaby, B.C. George Zukerman, Vancouver</p>
Travel Grants	<p>Istvan Anhalt, Montreal Otto Armin, Brossard, Que. Bruno Biot, Quebec Suzanne Blondin, Montreal Henri Brassard, Montreal Martha Brickman, Montreal Lloyd Edmund Burritt, Vancouver James Kenneth Campbell, Leduc, Alta. Samuel Dolin, Islington, Ont. Vernon Ellis, Halifax Victor Feldbrill, Toronto Edith Margaret Fowke, Toronto Robert Girard, Rivière-du-Loup, Que. Jack Morris Krichaf, Downsview, Ont. Joseph Macerollo, Toronto Keith MacMillan, Toronto</p>	<p>Carole E. Marshall, Toronto Peter James Milne, Smiths Falls, Ont. Ruth Morency, Ste-Marie-de-Beauce, Que. Wilmer Neufeld, Toronto Jean Papineau-Couture, Montreal Nil Parent, Quebec Jean Patenaude, Chambly, Que. Réjean Poirier, St-Jean, Que. Ezra Schabas, Toronto Murray Schafer, Vancouver William Tritt, Pointe-Claire, Que. Robert C. Turner, Winnipeg (2 grants) John Whitelaw, Montreal Gerhard Wuensch, Calgary John Wyre, Toronto Margaret Zeidman, Toronto</p>
Organizations (For 1970-71 operations except where noted)	Atlantic Symphony Orchestra, Halifax	\$170,000
	Bach-Elgar Choir, Hamilton; To engage a professional orchestra for a choral concert in February, 1971.	2,000

Danff School of Fine Arts; For a semi-professional orchestra to accompany productions of opera, ballet and musical theatre.	\$10,000
CBC Vancouver Radio Orchestra; Supplementary grant for a concert tour.	1,000
Calgary Philharmonic Society	22,000
Canadian Centennial Choir, Ottawa; To engage two Canadian soloists to perform in Rossini's "La messe solennelle".	500
Canadian Children's Opera Chorus, Toronto; For a concert in Ottawa.	3,000
Canadian League of Composers, Toronto; For operations in 1970-71. For the meeting of the League in Victoria.	1,000 5,000
Canadian Music Centre, Toronto	55,000
Ecole normale de musique, Montreal: To engage soloists and orchestra for the production of Mozart's <i>Requiem</i> at Marie Reine du Monde Cathedral, Montreal.	2,000
Edmonton Symphony Society	90,000
Festival Chorus Society, Calgary; To engage soloists and orchestra for the performance of Bach's "B Minor Mass" on Good Friday, 1971.	2,000
Festival Singers of Canada, Toronto; For operations in 1970-71. For a concert tour of Alberta and British Columbia.	55,000 19,500
Institut International de musique du Canada, St. Lambert, Quebec; For the 1970 International Music Competitions in Montreal.	25,000
Jeunesses Musicales du Canada, Montreal	135,000
Maison des étudiants canadiens, Paris; For a concert by Arthur Ozolins.	200
McGill Chamber Orchestra, Montreal	22,000
Montreal Elgar Choir; To engage an orchestra for a choral concert.	2,000
Montreal Symphony Orchestra	360,000

Music Critics' Association, Cleveland, Ohio: For an exchange program of music critics in Canada and the United States.	\$ 5,000
National Arts Centre Orchestra, Ottawa	14,000
National Concert Bureau, Toronto; For operations in 1970-71.	14,000
To enable Arthur Ozolins to travel to Paris for a concert at La Maison des étudiants canadiens.	1,074
National Youth Orchestra, Toronto; For the 1971 Summer session.	35,000
Orchestre Symphonique de Québec	150,000
Orford String Quartet, Toronto	25,000
Purcell String Quartet, Vancouver; For travel to make a recording in Montreal and to participate in the Ottawa Summer Festival.	1,000
Regina Symphony	10,000
St. Lawrence Centre for the Arts, Toronto; For three mixed-media presentations.	3,500
For a festival of chamber music.	10,000
St. Paul's Church Choir, Toronto; To engage an orchestra for the presentation of two contemporary choral works.	2,000
Saskatoon Symphony Society	10,000
Société de musique contemporaine du Québec, Montreal	20,000
Toronto Mendelssohn Choir; To engage an orchestra for the presentation of Penderecki's "St. Luke's Passion".	9,000
Toronto Symphony Orchestra	355,000
University of Toronto, Faculty of Music; To enable graduate performers and composers to participate in the annual Symposium for student composers in Boston.	300
Vancouver Bach Choir; To engage four Canadian soloists for the presentation of the Watkins Shaw edition of Handel's <i>Messiah</i> .	1,111

	Vancouver Radio Orchestra; For a concert tour of Western Canada.	\$ 5,000
	Vancouver Symphony Society	210,000
	Victoria Symphony Society	22,000
	Winnipeg Symphony Orchestra	180,000
Artists in Residence	Lakehead University, Music Programme, Thunder Bay, Ontario; To maintain the Hamilton Woodwind Quintet as artists-in-residence.	8,000
	Toronto Symphony Orchestra; To appoint Mr. Harry Freedman as composer-in-residence in 1970-71.	5,000
	University of New Brunswick, Fredericton; To establish a string quartet-in-residence to serve the Maritimes area.	21,000
	University of Saskatchewan, Saskatoon; To appoint Mrs. Norma Lee Bisha as violist-in-residence with the Amati String Quartet.	5,000
Other Grants	Raymond Pannell, Scarborough, Ontario; Travel expenses for discussion of his Youth Experimental Opera Workshop in Canada.	311
Canada Council Projects	Diffusion of the Arts	23,794
	Commissioning of Canadian Composers	22,000
	Deficit Retirement Program	80,218
	Publication of Canadian music	20,000

Opera

Short Term Grants (to \$1,350)	Peter J. Barcza, Toronto	
Organizations (For 1970-71 operations except where noted)	Canadian Opera Company, Toronto	\$308,000
	Edmonton Opera Association	41,000
	La Régie de la Place des Arts, Montreal; To stage two operatic productions.	90,000
	Vancouver Opera Association	90,000
Artists in Residence	Edward Johnson Music Foundation, Guelph, Ontario; To appoint nine artists-in-residence at the University of Guelph to perform in an opera during the Spring Festival.	4,900
Canada Council Projects	Diffusion of the Arts	3,000
	Deficit Retirement Program	25,000

Theatre

In 1970-71 the Canada Council made grants worth a total of \$3.3 million to assist the theatre. This meant grants to 74 individuals – professional performers, directors, playwrights, designers, administrators and technicians. It also meant that most of the Council's funds for theatre went to 37 organizations stretching from the Arts and Culture Centre in St. John's, Newfoundland, to the Bastion Theatre, in Victoria, British Columbia, so that they in turn could subsidize and keep alive Canada's theatre industry, and of course bring their work before more people at the lowest possible prices.

The new decade brought with it some hope for a more stable future with the encouraging response of the larger theatre companies to the Council's special plan for retiring the accumulated deficits of performing arts companies. In 1970-71 theatre companies drew \$167,900 from the Council as our part of their own orderly and determined efforts to rid themselves of debts accumulated in a field where excellence is often achieved only at severe financial risk. Nonetheless the larger companies felt pressure from the rise of a youthful "counterculture" on one hand, and the continuing tensions of economic austerity on the other. Relations between Boards of Directors and their professional staffs were not always smooth and there was an unusually high turnover of artistic leadership. In some cases programs were curtailed or made "safer" from a box-office point of view, and experimental workshops were set aside for a season or two, all of which slowed down the evolution of a truly Canadian theatrical expression.

While the 20 resident regional theatres and festivals remain the backbone of

Canadian theatre, and the organizations most capable of consistently mature production standards, their dominance has been challenged by a number of new, small, urban theatre groups. These new *théâtres de poche* represent the ideals of the "counterculture", and some have claimed the field of original Canadian playwriting and "collective creations" as their own. There are signs of a shift of emphasis in the theatrical expression and it is likely that the more established companies will both be reminded of the dangers of inflexibility and exhilarated by the fresh spirit of competition.

The Council has begun to respond to this new wave of theatre as well as it can under current financial limitations, supporting a festival of underground theatre in Toronto, the Savage God Company in a pilot project along the lines of the theatre of poverty in Vancouver, and Montreal's showcases of new writing, the Centre d'Essai des Auteurs dramatiques and the Playwrights' Workshop. The perennial problems of the Canadian playwright remain, but the young companies, the tryout centres, the increase in play publishing, and the growing audience acceptance of Canadian plays are all signs of progress. There is no doubt that writing talent is here. As will be seen in the following lists, twenty playwrights received Council Arts Awards, Bursaries or Short Term Grants during the year under review.

The largest Council grant for support services went to the National Theatre School, which trains and develops actors, designers and technicians for the professional theatre. Through its communications Fund the Council enabled professional staff of Canadian theatres to travel to other parts of the country to see work done by other

companies, to attend meetings related to their work, and to exchange information with their colleagues. The Canadian Theatre Centre, whose role is still being re-defined to fit the changing needs of the profession, received a grant to continue to act as a clearing-house for information and to publish periodicals on the activities of its members. The Council also enabled a consultant to advise major performing arts companies across Canada on the sale of season tickets. In the past companies advised by this consultant have achieved good and sometimes spectacular results.

It is impossible to list the achievements of the 1970-71 season, but perhaps one can be content with a few milestones. On the Eastern seaboard Theatre New Brunswick began an ambitious renovation of its Beaverbrook Auditorium. In Quebec City the Grand Théâtre was opened, and if there was controversy over its mural, there was only praise for its adventurous new theatre company, Le Trident. After their season, Montreal's Theatre du Nouveau Monde toured France, Belgium, Czechoslovakia and Russia with a Canadian original, Roch Carrier's "La Guerre, Yes Sir" and Molière's "Tartuffe". The Rideau Vert had a solid and satisfying twenty-second season and enjoyed 95% overall attendance. Ottawa's National Arts Centre not only served as a focus for cross-country theatre touring, but mounted an experimental Studio season on its own, aided by the Council. In Toronto, the St. Lawrence Centre broke the jinx of its first year with several resounding hits, but had to weather a stormy year with its City Council and the Press. Some critics considered Michael Langham's production of "School for Scandal" the aesthetic highlight of Stratford's 18th season, while

Jean Gascon's production of "The Merchant of Venice" broke box-office records. In Niagara-on-the-Lake, the Canadian Mime Theatre emerged into increased prominence with a national and Northwest Territories tour, and the Shaw Festival started fund-raising for their new and elegantly designed theatre. In Winnipeg, the Manitoba Theatre Centre celebrated the province's centennial by opening the doors of its long-awaited home, while Rainbow Stage covered its open-air musical stage with what is described as a triodetic dome. 1970 was also the year when Regina could boast its new Saskatchewan Centre of the Arts and provide housing for the Globe Theatre.

In the summer of 1970 the theatre profession mourned the death of Stratford actor, Leo Ciceri, and in the spring of 1971 the dean of Canadian drama critics, Nathan Cohen.

Awards (to \$7,000)	<p>Marcel Dubé, Montreal Edward Gilbert, Hampton, N.B. Amelia Hall, Toronto Thomas Hendry, Stratford, Ont. Guy G. A. Hoffman, Montreal Frances Hyland, Toronto</p>	<p>Jacques Languirand, Westmount, Que. J. Heather McCallum, Toronto Pat Patterson, Toronto Dorothy E. (Dodi) Robb, Toronto Michel Tremblay, Montreal</p>
Bursaries (to \$4,000)	<p>Brian Arnott, St. Catharines, Ont. Elizabeth A. Cleaver, Montreal Odette Gagnon, Montreal Guy Gauthier, St-Boniface, Man. Douglas Henning, Toronto Judith Koltai, Victoria, B.C. Sterling MacLean, Charlottetown Gilles Maheu, Montreal</p>	<p>Paul Mills, Preston, Ont. Nancey Pankiw, Winnipeg Heinar Piller, Halifax Richard Pochinko, Selkirk, Man. Guy Rajotie, Longueuil, Que. William Reid, Toronto Betty Richie, Montreal</p>
Short Term Grants (to \$1,350)	<p>Susan Ann Baldwin, Ottawa Susan Benson, Windsor, Ont. Yves Cousineau, Toronto Donald Gerald Dennison, Stratford, Ont. Henry Deyglun, Montreal Brian Doherty, Niagara-on-the-Lake, Ont. Doreen Fines, Montreal Wayne Fines, Montreal Ronald William Francis, Stoney Creek, Ont. Judith Ann Freiman, Vancouver Jean-Yves Gaudreault, Magog, Que. Peter Hay, Vancouver Susan B. Horton, Toronto Barbara J. Howatt, Windsor, Ont. Sidonie Kerr, Montreal Diana Leblanc, Toronto Françoise Loranger, St. Marc, Que.</p>	<p>Irena Mayeska, Perth, Ont. Kenneth McBane, Calgary Joel S. Miller, Old Chelsea, Que. Candace O'Connor, Toronto Dieter Penzhorn, Ajax, Ont. Arleigh Peterson, Montreal Denise Proutx, Montreal Leonardus Rampen, Oakville, Ont. Douglas Riske, Edmonton George Ryga, Summerland, B.C. Alan John Scarfe, Vancouver Cedric Alan Smith, Tavistock, Ont. Frederic Smith, Montreal Jonathan Alexander Stanley, Winnipeg Jan K. Vischer, Vancouver William K. H. Webster, Calgary Frances Welsman, Stratford, Ont.</p>
Travel Grants	<p>James Barber, Vancouver Jean Pot Britte, Montreal Ivan Canuel, Montreal Jean Herbiet, Ottawa John Hill, Ottawa Mark Negin, Westmount, Que. Harry J. Pollock, Downsview, Ont.</p>	<p>Susan Rubes, Toronto Claude St-Denis, Montreal Donald E. Soule, Vancouver John R. Stammers, Winnipeg Anne E. Tait, Toronto Kurt Paul Wilhelm, Vancouver</p>
Material Grants	<p>Keith Tyler-Smith, Toronto</p>	

Organizations		
(For 1970-71 operations except where noted)		
Canadian Mime Theatre, Toronto; For the theatre to tour in Canada.		\$ 1,800
Canadian Puppet Festivals, Toronto; To enable six puppeteers to participate in the Festival of Puppeteers of America, in Storrs, Connecticut.		1,955
Canadian Theatre Centre, Toronto; For operations in 1970-71.		65,000
For Canadian participation in conferences in Germany organized by the International Theatre Institute.		1,694
Centaur Theatre Company, Montreal		45,000
Centre d'essai des auteurs dramatiques, Montreal; To provide a series of professional workshops.		13,955
To participate in the 27th congress of the Confédération internationale des Sociétés d'auteurs et de compositeurs.		603
Citadel Theatre, Edmonton		65,000
Dominion Drama Festival, Ottawa; To provide a series of professional workshops.		32,200
To continue a study of the theatre in Canada from 1920 to the present day.		3,000
Globe Theatre, Regina		60,000
Manitoba Theatre Centre, Winnipeg		180,000
Montreal International Theatre		15,000
National Arts Centre, Ottawa; For a season of experimental theatre in both French and English in the Studio.		50,000
National Theatre School, Montreal; For operations in 1970-71.		350,000
For an expert in theatrical lighting, Mr. Charles Bristow, to give courses at the school in January, 1971.		426
For Michael McCowan of London to give courses at the school.		252
Neptune Theatre Foundation, Halifax		160,000
New Directors' Group, Toronto; To hold a 19-day Festival of Underground Theatre (FUT) in Toronto.		4,000
The Newfoundland Arts and Culture Centre, St. John's; To engage two professional artistic directors for the 1970 summer Festival.		3,500

	Playhouse Theatre Company, Vancouver	\$172,500
	Playwrights' Workshop (Montreal) Inc.	3,900
	Rainbow Stage Theatre, Winnipeg; For a resident artistic director and two designers for the 1970 summer season.	4,800
	Saidye Bronfman Centre Theatre, Montreal; For the production of <i>A Man's a Man</i> .	3,800
	Savage God, West Vancouver; For a Canadian tour of experimental theatre.	19,350
	Shakespeare Seminars, Hamilton; To bring Mr. Gareth Lloyd Evans, Mr. Joseph O'Connor and Professor Molly Mahood to the 1970 Shakespeare Seminar.	2,100
	Studio Lab Theatre Foundation, Toronto; To enable Mr. Charles Marowitz to visit the theatre and several Canadian universities.	375
	Theatre Calgary	65,000
	Théâtre de Marjolaine, Eastman, Que.; For an original Canadian musical.	5,000
	Theatre New Brunswick, Fredericton; For the 1971 winter tour.	13,500
	Théâtre du Nouveau Monde, Montreal	355,000
	Theatre Passe Muraille, Toronto; For the production of <i>Vampyr</i> .	3,200
	Théâtre Populaire du Québec, Montreal	30,000
	Théâtre de Quat' Sous, Montreal	25,000
	Théâtre du Rideau Vert, Montreal	180,000
	Toronto Arts Foundation	175,000
	Toronto Workshop Productions; For operations in 1970-71.	55,000
	For participation in the Theatre Arts Festival International in July 1970.	5,000
	Young People's Theatre, Toronto	10,000
Festivals	Charlottetown Summer Festival; For the 1971 Festival.	142,000
	Shaw Festival, Niagara-on-the-Lake; For the 1971 Festival.	36,000
	Stratford Shakespearean Festival	451,500

Other Grants	Colin Gorrie, Preston, Ont.; To guest-direct a major production at Bastion Theatre, Victoria.	\$ 1,356
	Gamini Wijesuriya, Colombo, Ceylon; To visit Canadian theatres and meet theatre people with a view to making recommmendations to the government of Ceylon for the establishment of a national theatre company.	375
	Ed Stephenson, Victoria, B.C.; To guest-direct a major production at Bastion Theatre, Victoria.	640
Canada Council Projects	Communications Fund	30,000
	Diffusion of the Arts	20,000
	Deficit Retirement Program	167,900

Dance

One of the effects of austerity during the year under review was that our major dance companies had to cut down their touring in Canada, which is always a costly affair because of the vast distances and relatively small population centres. The Council places very high value on more extensive Canadian tours and will encourage them more systematically as soon as means allow. In the meantime all three major ballet companies, in addition to their regular seasons and limited touring in Canada were able to play in a number of American cities during 1970-71. Touring the United States is much less costly, and had the advantage of enabling the companies to extend their seasons and of course offer more weeks of employment to their dancers.

The enthusiastic reception Canadian dance companies received in the United States is one more sign of the high artistic level they have reached. These companies account for most of our expenditures in dance, and we will limit ourselves to singling out a few of their achievements during the year that seem to us of particular interest.

The Royal Winnipeg Ballet once again showed its creative vitality with a mixed marriage of rock music and ballet, "Ballet High", an entirely Canadian work with the music of The Lighthouse and choreography by Brian MacDonald. Another of their initiatives, and one which the Council would like to see repeated, was to invite young Canadian sculptors such as Ted Bieler and Walter Redinger to create decors.

The National Ballet of Canada is filling a long felt need by encouraging young dancers interested in choreography to create new works and present them to the public. Two works by the young dancer-

choreographer Timothy Spain have already been added to the Ballet's repertoire, and one work each by Mr. Spain and Ann Ditchburn have been commissioned.

The Grands Ballets Canadiens attracted a new and youthful audience during the year without neglecting the old. Their two rock ballets, *Tommy* and *Hip and Straight*, attracted large audiences, and throughout the season the Grands Ballets maintained the exceptionally high quality of decor, and lighting that has come to be expected of them.

Ballet organizations also received a total of \$76,000 during the year as the Council's share of their plans for retiring their accumulated deficits.

Although contemporary dance is a typically North American form of expression it has taken root slowly in Canada, and then, it is interesting to note, only in the cities that also have a major ballet company. During the year under review the Council made its first grant to the Contemporary Dancers, in Winnipeg, and the Toronto Dance Theatre was able to finish its third season with the modest support we were able to give it. Montreal's Groupe de la Place Royale, on the other hand, was able to present only a short summer season.

In folk dance the Council was able to subsidize the Feux-Follet's reduced company of twelve dancers. Following an engagement in Japan for the full duration of the World's Fair in Osaka, the mini-troupe of this Montreal company made a successful tour of Canada.

The Council helped supply our dance companies with new talent through a grant to the National Ballet School, the only residential institution of its kind in North America which also provides a complete

secondary school education. Students at the school are chosen by auditions held across the country, and proof of its prestige abroad was shown a few years ago when the founder-director of the school, Betty Oilphant, was invited by the Swedish government to found a royal ballet school in that country along the same lines as our own.

Austerity continues for dancers as well as for other artists, but at least there was some encouragement for them last October in the *Canada Gazette* in an Order which was introduced with this marmoreal prose:

His excellency the Governor General in Council, on the recommendation of the Minister of Finance and the Treasury Board, pursuant to section 22 of the Financial Administration Act, is pleased hereby to make the annexed Order respecting the remission of Customs duty and sales tax on ballet shoes.

In effect imported pointe shoes for dancers of our three major ballet companies and students at the National Ballet School were exempted from customs duty and sales tax during the year.

It may be that our legislators have heard at least a faint echo of the words of Molière's dancing master when he warned that: "All men's misfortunes, and the appalling disasters of history, the blunders of statesman . . . all this comes from want of skill in dancing".

Bursaries (to \$4,000)	Yolande Auger, Toronto Lois Boardman, Scarborough, Ont. Claude Champoux, Toronto Glen Harvey Gilmour, Toronto Elizabeth Gravelle, Toronto	Jennifer Laird, Toronto Gloria Luoma, Toronto Mary Jane Saunders, Toronto Brian H. Scott, Toronto Jane Wooding, Toronto
Short Term Grants (to \$1,350)	Chantal Marie Bellehumeur, Montreal Caroline Teresa Bjornson, Vancouver Richard Bouchard, Montreal Carole Marjorie Chadwick, Toronto Gisa Cole, Vancouver Andrea Alexandra P. Davidson, Toronto Lucie Desnoyers, Laval, Que. Linda Fletcher, Toronto Barbara Loree Jacobs, Montreal Karen A. Kain, Toronto Roger Jean Labbé, LaSalle, Que. Manon Larin, Montreal	Gordon B. M. MacFarlane, Vancouver Christine C. Martinet, Montreal Ross Anson McKim, Toronto Judith Ouimet, Montreal Andrew Oxenham, Toronto Renald Rabu, Montreal Wendy Margaret Reiser, Weston, Ont. Daniel Fernand Seillier, Toronto Ola Marie Skanks, Toronto Sonia Taverner, Montreal Susan Urban, Toronto Jamie P. Zangoudakis, Vancouver
Organizations (For 1970-71 operations except where noted)	Canadian Centre for Films on Art, Ottawa; For publication of a catalogue of films on Dance.	\$ 1,100
	Contemporary Dancers, Winnipeg	6,000
	Les Feux-Follets, Montreal	60,000
	Les Grands Ballets canadiens, Montreal; For operations in 1970-71. To invite Maria Fay to give special courses in dance.	210,000 1,700
	Le Groupe de la Place Royale, Montreal; For performances in the summer of 1970.	7,500
	National Ballet Guild, Toronto; For operations in 1970-71. To enable Nadia Potts, Clinton Rothwell and Mary McDonald to compete in the International Dance Festival in Varna, Bulgaria.	435,000 2,625
	For production of experimental choreography by Christopher Bannerman, Karen Bowes and Timothy Spain.	6,000
	National Ballet School, Toronto; For operations in 1970-71. For a student workshop. To invite Peter Brinson to give a series of six courses.	115,000 500 300

	Royal Winnipeg Ballet; For operations in 1970-71.	\$210,000
	For the opening of the Theatre Arts Festival International in Wolfville, N.S.	5,000
	To enable Harry Freedman and Ted Bieler to attend the world première of their ballet <i>The Shining People of Leonard Cohen</i> in Paris.	1,240
	Toronto Dance Theatre	15,000
	University of Alberta, Edmonton; For performances by the Toronto Dance Theatre at the first International Dance Conference, June, 1971.	900
Canada Council Projects	Diffusion of the Arts	13,500
	Deficit Retirement Program	76,000

Visual Arts, Film and Photography

The immense creative vitality of Canadian artists continued to outpace our financial capacities during the year under review, and we were able to give Bursaries to only one out of five of the young artists who applied in our annual competition. In its hectic travel across the country to look at and assess the work of applicants, our Visual Arts Jury had to live with the fact that many worthwhile young artists would be ranked below the top twenty per cent.

The visual arts, with film and photography, nonetheless continued to account for 40% of the Council's assistance to individual artists, and along with maintaining the programs of Short Term, Travel and Materials Grants, the Council was able to reinstate the program of Awards for more experienced artists, which had been suspended the previous year. In all we were able to reach 328 artists in these fields at a cost of \$771,000.

In addition to assisting the individual artist to be productive, the Council supported a number of facilities which are useful to creative artists. Through grants to print workshops in Montreal and Halifax we made it possible for a number of artists to do experimental work in printmaking; and in *Intermedia* we backed a centre in Vancouver which has opened up many new possibilities for artists to work with the new technologies and in mixed media, and to involve the public in their activities.

The Canada Council's own art collection was conceived as basically a form of assistance to the artists whose works were purchased, and it has also served to bring work by contemporary Canadians before a great number of people. Some of the works the Council bought were part of an exhibition of Canadian art which toured Europe

a few years ago, and since the summer of 1969 paintings from the Canada Council Collection have been on a tour arranged by the National Gallery of major public galleries and museums across Canada.

While many Canadian artists have been known abroad for some time now, last summer's meeting of the Association internationale des critiques d'art in Canada must still qualify as an event of exceptional importance. Art critics from around the world met in Canadian cities from Montreal to Vancouver, and in each place a program of discussions was arranged and there were opportunities to view the works of Canadian artists.

Grants to 16 public art galleries and museums ranging from St. John's, Newfoundland, to Victoria, British Columbia, were the most important means taken by the Council to bring art before the public. Our grants are intended to make it possible for the galleries and museums to undertake programs which would normally be beyond their means, and are mostly in support of exhibitions they initiate or share with other galleries, extension services, and such related activities as library and conservation. The galleries we support have consistently attracted more than 4 million visitors a year, and are untiring and ingenious in their efforts to bring art to more people, in some cases with modest assistance from the Council's funds for Diffusion of the Arts.

Under its assistance to writing the Council made a number of grants for publication of magazines, books and catalogues which are important means of communication between visual artists and the public.

More and more young artists are expressing themselves through film and photo-

graphy, and the following lists show that during the year 66 artists in film and photography received individual grants, almost twice as many as the year before. The Council assisted the distribution of the films of non-commercial film-makers through a grant to the Canadian Film Cooperative, and helped make their work known abroad by making it possible for the Underground Film Centre to bring Canadian films to participate in European film festivals. Substantial grants were made to the Canadian Film Institute and the Cinéma-thèque canadienne, which perform a number of services in support of Canadian film-makers.

The Council does not assist the production of films, and so its services do not duplicate those provided by the Canadian Broadcasting Corporation, the Canadian Film Development Corporation, and the National Film Board. Generally our grants are for the professional development of film-makers and script-writers and for organizations which offer support services for non-commercial or experimental films.

Officers of the Council meet with their counterparts at the C.F.D.C. and N.F.B. from time to time to discuss their respective roles in support of film-making. One of the more interesting things to come out of these meetings is a new program called "Premières oeuvres", in which the Council, N.F.B. and C.F.D.C. work jointly to make it possible for a small number of specially selected young film-makers to produce a first and then a second low budget feature film.

Visual Arts**Awards (to \$7,000)**

Marcel Barbeau, Ville LaSalle, Que.
 Iain Baxter, Vancouver
 Henri Brillon, Montreal
 Charles Butler, Vancouver
 Greg Curnoe, London, Ont.
 Paterson Ewen, London, Ont.
 Eric Freifeld, Toronto
 Jacques Hurtubise, Montreal
 Gershon Iskowitz, Toronto
 Rita Letendre, Toronto
 Kenneth C. Lochhead, Winnipeg

Henry Yorke Mann, Brackendale, B.C.
 Pat Martin Bates, Victoria, B.C.
 Jean McEwen, Montreal
 Jan Menses, Montreal
 David A. Orcutt, Winlaw, B.C.
 Luke Rombout, Sackville, N.B.
 Robert Roussil, Montreal
 Françoise Sullivan, Montreal
 Claude Tousignant, Montreal
 Joyce Wieland Snow, Halifax

Bursaries (to \$4,000)

Judith Aillsopp, Winnipeg
 Dana Atchley, Victoria, B.C.
 Pierre Ayot, Montreal
 Michèle Bastin, Montreal
 Karl Beveridge, Toronto
 Stanley Bevington, Toronto
 David Bolduc, Toronto
 John Boyle, St. Catharines, Ont.
 Robert Bozak, London, Ont.
 Thomas Burrows, North Vancouver
 Barbara Caruso, Toronto
 Robert Christie, Saskatoon
 Peter Merry Clarke, Ottawa
 Yvon-Roger Cozic, Longueuil, Que.
 Peter Daghish, Victoria, B.C.
 Georges Daudelin, Kirkland, Que.
 François Déry, Montreal
 Tim Deverell, Saskatoon
 Robert Downing, Toronto
 Josef Drapell, Toronto
 Gathie Falk, Vancouver
 André Fauteux, Toronto
 Murray Favro, London, Ont.
 Brian Fisher, Vancouver
 Robert Fones, London, Ont.
 Vera Frenkel, Toronto
 Peter Gnass, Verchères, Que.
 Mike Goldberg, Vancouver
 Betty Goodwin, Ste. Adèle, Que.
 David Gordon, London, Ont.

Arthur Green, Mahone Bay, N.S.
 John Greer, Toronto
 Michael Hayden, Toronto
 Christopher Hayward, Montreal
 Franklyn Heisler, Halifax
 Pierre Heyvaert, Montreal
 Claire Hogenkamp, Montreal
 Flemming Jorgensen, Victoria, B.C.
 Beverley Kelly, Regina
 William Lobchuk, Winnipeg
 Alice Loh, Edmonton
 Robin MacKenzie, Claremont, Ont.
 Alastair MacLennan, Tantallon Site 27, N.S.
 Ronald Martin, London, Ont.
 Gilles Mihalcean, Laval, Que.
 Richard Mill, Quebec
 Claude Mongrain, Montreal
 Guy Montpetit, Montreal
 Ronald Moppett, Calgary
 Terry Mosher "Aislin", Montreal
 Roger Neil, Montreal
 Gunter Nolte, Montreal
 William Norman, Mouth of Keswick, N.B.
 Ilyas Pagonis, Vancouver
 Claude Paradis, Montreal
 Brian Porter, Yarmouth, N.S.
 Mark Prent, Montreal
 David Rabinowitch, London, Ont.
 Royden Rabinowitch, London, Ont.
 Walter Redinger, West Lorne, Ont.

Edith Robinson, Kamloops, B.C.
 Karen Rowden, Vancouver
 Tomyo Sasaki, Vernon, B.C.
 Neil Sawatsky, Saskatoon
 George Sawchuk, North Vancouver
 Henry Saxe, Montreal
 Gregg Simpson, West Vancouver
 Garfield Smith, Wilson's Corners, Que.
 Ralph Stanbridge, Vancouver
 Shizuye Takashima, Toronto
 Jack Tapanila, Chateauguay, Que.

David Thauberger, Regina
 Victor Tinkl, Sunderland, Ont.
 Charlotte Townsend, Halifax
 Marian Wagschal, Montreal
 Ian Wallace, North Vancouver
 Esther Warkov, Winnipeg
 Shirley Witasalo, Toronto
 Paul Wong, Vancouver
 Roy Yundak, Winnipeg
 Edward Zelenak, West Lorne, Ont.

Short Term Grants (to \$1,350)

Thomas David Annesley, Toronto
 Marcel Barbeau, Montreal
 Donald E. Bellamy, London, Ont.
 Paul Robert Bishop, Victoria, B.C.
 Richard Bonderenko, London, Ont.
 Pierre Bourdon, Montreal
 Robert Bozac, London, Ont.
 Claude Breeze, North Surrey, B.C.
 D. P. Brown, Collingwood, Ont.
 Dorothy Cameron, Toronto
 John Chalke, Vancouver
 Pierre Clerk, St. Hilaire, Que. (2 grants)
 Sheldon Cohen, Toronto
 Francis Sterling Comrie, Toronto
 Reynald Connolly, Montreal
 Thomas Coulter, London, Ont.
 Greg Curnoe, London, Ont.
 Jacques David, Montreal
 Luc D'Iberville-Moreau, Iberville, Que.
 Sue Anne Donaldson, West Vancouver
 Paterson Ewen, London, Ont.
 Ruby Isabella Ewen, Ottawa
 Velma Foster, Calgary
 Eric Freifeld, Toronto
 Wallace French, New York
 Vera Frenkel, Toronto
 Agnes Gallus, Regina
 Pierre Gauvin, Ste-Rose, Laval, Que.
 Wynand C. Geleynse, London, Ont.
 Peter Gnass, Verchères, Que.

David Gordon, London, Ont.
 Judith Mary Gouin, Toronto
 Sheila Graves-Shaw, Toronto
 Charles I. Hamilton, Duncan, B.C.
 Arthur Handy, Toronto
 William Everett Hawkes, Toronto
 Ronald Allen Hexamer, Vancouver
 Pierre Heyvaert, Montreal
 Charles John Hilton, Edmonton
 Reginald Holmes, New York
 Pat Walsh Hopkins, Sackville, N.B.
 Jaan Joot, Toronto
 Roy K. Kiyooka, Vancouver
 David Knox, Vancouver
 Bobbie Krizan, Windsor, Ont.
 Samuel Krizan, Windsor, Ont.
 Josef Jason Krpan, Armstrong, B.C.
 Michel Labbé, Quebec
 Tom La Pierre, Mississauga, Ont.
 Enid LeGros, Bonaventure, Que.
 Marilyn Levine, Regina
 Lisl S. Levinsohn, Toronto
 Hugh Mackenzie, Toronto
 Sterling Gordon MacLean, Charlottetown
 Marcella Maitais, Quebec
 Robert Markie, Toronto
 John Masciuch, Edmonton
 Lorelli June McKay, Toronto
 Douglas Lance Meldrum, Westmount, Que.
 John Meredith, Toronto

	<p>Guido Molinari, Montreal Guy Montpetit, Montreal Robert Mulcaster, West Lorne, Ont. Kim Ondaatje, London, Ont. Eugene Masahiko Ouchi, Calgary John Palchinski, Toronto Sylvia Palchinski, Toronto Audrey Skuodas Pearson, Halifax Larry Albert Percy, Ottawa Helen Piddington, West Vancouver Hazel Jean Ramage, Montreal Jean Raymond, Montreal Gordon Rayner, Toronto Jeanne Rhéaume, Montreal</p>	<p>Milly Ristvedt, Montreal David Robinson, Vancouver Clare Richard Roblin, Montreal Susan A. Ross, Thunder Bay, Ont. Carmen Rudd, Edmonton Joyce Wieland Snow, New York Françoise Sullivan, Montreal Sam Bejan Tata, Montreal Edward Brian Taylor, Toronto Lindsay Jean Thomas, Vancouver Wendy Toogood, Toronto William Vazan, Montreal Lawrence Weissmann, Toronto</p>
Travel Grants	<p>Mark D. Burnham, Toronto Sam Carter, Toronto Shirley M. Clemmer, Toronto Alan Collier, Toronto F. Coutellier, Moncton, N.B. Lucien DesMarais, Montreal Helen Duffy, London, England Ivan Eyre, Winnipeg Marcelle Ferron, Saint-Lambert, Que. Ted Godwin, Regina Claude Goulet, Montreal Garth T. Graham, Whitehorse, Yukon John Hall, Delaware, Ohio Donald Harvey, Victoria, B.C. Eric George Hilton, Victoria, B.C. Sarie Hobbs, Toronto Natan Karczmar, Montreal</p>	<p>Claude Lafleur, Sherbrooke, Que. Laurent Lamy, Montreal Robert Lapalme, Montreal Gino Lorcini, London, Ont. Bill Meadows, Toronto Monique Mercier, Nicolet, Que. Eric W. Metcalfe, Victoria, B.C. Andrée Paradis, Montreal Rae Perlin, Galt, Ont. Guy Robert, Montreal Luke Rombout, Sackville, N.B. (2 grants) Roger Savage, Halifax Sheila Stiven, Ottawa Jack Sures, Regina Juanita Toupin, Montreal Tony Urquhart, London, Ont. Robert Wolfe, Montreal</p>
Material Grants	<p>Dana W. Atchley, Victoria, B.C. Helmut Becker, Calgary Robert Charles Bourdeau, Ottawa Gordon F. Brown, Calgary Elke L. Bzdurreck, Toronto Maryanne Louise Cain, Port Credit, Ont. Peter Daglish, Victoria, B.C. Christopher Dahl, Vancouver Gernot Dick, Toronto</p>	<p>Antonin Dimitrov, Halifax Robert Downing, Toronto Egidio Fantinel, Niagara Falls, Ont. Ivanhoe Fortier, St. Louis de Terrebonne, Que. John Sydney Greer, Toronto Michael Hayden, Toronto Chris Hayward, Montreal Eric George Hilton, Prospect Lake, B.C. Patrick Michael Kelly, Halifax</p>

	Bob Kingsmill, Okanagan Mission, B.C.	Frank Gregory Prodruk, Vancouver
	Jonathan Knowlton, Edmonton	David W. Roberts, Vancouver
	Peter Kollisnyk, Cobourg, Ont.	Robert Savoie, Montreal
	Patrick Landstey, Lac Brulé, Que.	Jim Schwartz, Sechelt, B.C.
	Florence Mackley, Sydney, N.S.	Terry W. Snider, Vancouver
	David Wallace Marvin, Montreal	Ronald Solomon, Ottawa
	Edmonde McConnell, Quebec	David Gary Sorensen, Montreal
	William McElcheran, Toronto	Fletcher Starbuck, Toronto
	Pierre Osterrath, Montreal	Guérité Fara Steinbacher, London, Ont.
	John Pearson, Halifax	Paul R. Young, Toronto
	Peter Pismenny, Amsterdam, Holland	
Organizations	Agnes Etherington Art Centre, Kingston	\$ 10,000
(For activities in 1970-71 except where noted)		
	Art Gallery of Greater Victoria	13,840
	Art Gallery of Hamilton; Supplementary grant for activities in 1970-71.	3,000
	Art Gallery of Memorial University, St. John's, Nfld.; For the Gallery's exhibition program in 1970-71.	10,900
	Art Gallery of Ontario, Toronto	195,000
	Art Gallery of Windsor	10,000
	Atelier libre de recherches graphiques, Montreal	6,750
	Atlantic Provinces Art Circuit, Sackville, N.B. ; For the Biennial APAC Exhibition.	5,000
	Bau-Xi Gallery, Vancouver; To defray losses on exhibitions.	500
	Beaverbrook Art Gallery, Fredericton: For an exhibition of Thomas Forrester's latest work.	2,000
	Canadian Guild of Crafts, Montreal: For participation in the World Crafts Council Conference in Dublin, Ireland.	952
	Carmen Lamanna Gallery, Toronto; For an exhibition of Canadian art in Lausanne and Paris.	10,000
	To help defray losses on three one-man shows by artists from outside Ontario.	500
	Edmonton Art Gallery; For activities in 1970-71.	30,000
	For activities in 1971-72.	60,000

Fanshawe College of Applied Arts and Technology, London, Ont.; To bring the artist, Victor Pasmore, to the International Summer School of Fanshawe College.	\$ 600
Gallery 1640, Montreal; To defray losses on an exhibition of prints by Mel Boyaner.	235
Graff centre de conception graphique, Montreal; For operations in 1971.	9,000
Intermedia, Vancouver	45,000
Isaacs Gallery, Toronto; Transportation for the Eskimo artist Axangayu from Cape Dorset to Toronto to attend a one-man show of his work.	400
London Public Library and Art Museum	10,000
Montreal Museum of Fine Arts	200,000
Nightingale Galleries, Toronto; To defray costs of an exhibition, "Concept 70".	500
Norman Mackenzie Art Gallery, Regina	10,000
Nova Scotia College of Art and Design, Halifax; For the Lithography Workshop.	5,000
Owens Art Gallery, Sackville; For a retrospective exhibition of works by Fritz Brandtner. For an exhibition of work by Montreal painters.	1,200 1,650
Rothmans Art Gallery, Stratford; For activities in 1970-71. For the Intermedia project, "Entropy 2".	15,000 1,500
Royal Ontario Museum, Toronto	78,710
Vancouver Art Gallery	100,000
Winnipeg Art Gallery	80,000

Other Grants	Charles Chaboud, Paris; To visit artists and galleries in Canada before preparing articles and a film on Canadian art.	\$ 900
	Paul Kirby, Victoria; To rehearse, prepare and tour a modern circus in which patrons participate rather than watch.	3,500
	Peter Markgraf, Hudson, Que.; For the reproduction of paintings by six Canadian artists.	3,600
Canada Council Projects	Communications Fund	13,500
	Diffusion of the Arts	15,300

Film and Photography

Awards (to \$7,000)	François Brault, Montreal Daniel Gibson, Toronto Derek May, Montreal	André Pâquet, Montreal Michael Semak, Rexdale, Ont.
Bursaries (to \$4,000)	Fernand Bélanger, Montreal Jean Chabot, Montreal R. Jack Christie, Ottawa Josephine Coatsworth, Kingston Michael DeCourcy, Vancouver Marc Gallant, Charlottetown Normand Grégoire, Montreal Pamela Harris-McLeod, Toronto Thomas Hendrickson, Toronto Michael Hirsch, Toronto Gabriel Hoss, Montreal	Gary Lee-Nova, Vancouver Patrick Loubert, Toronto Clarke Mackey, Toronto Francis Mankiewicz, Montreal Jean Pierre Masse, Montreal Gordon Payne, Vancouver John F. Phillips, Toronto David Riley, Toronto Thomas Shandel, Vancouver Shinya Sugino, Toronto André Théberge, Montreal
Short Term Grants (to \$1,350)	André Bernier, Montreal Michel Brault, Mont St-Hilaire, Que. Norman Bringsjord, Toronto Peter Bryant, Vancouver W. F. Patrick Corbett, Vancouver Gregory Devereaux, Sydney, N.S. Iain Mackenzie Ewing, Toronto Gordon Robert Fidler, Vancouver André Forcier, Boucherville, Que. Edwin James Grant, Ottawa Gilles Groulx, St-Antoine-sur-Richelieu, Que. Richard Harrington, Toronto Pamela Harris-McLeod, Toronto Gerald Bruce Kopelow, Winnipeg Joan Latchford, Toronto Richard Lavoie, Quebec Gary D. Lee-Nova, Vancouver	John Ley, Outremont, Que. Arthur Lipsett, Montreal Sam Mark, Toronto Murray Markowitz, Toronto David Mason, Toronto Michael Morris, Vancouver Christopher Nuttler, St. Laurent, Que. Al Razutis, Crescent Beach, B.C. John Reeves, Toronto Marie Robert, Montreal Peter Rowe, Toronto Garfield Smith, Toronto Michael Snow, New York Sylvia Belle Spring, Vancouver Gabor Szilasi, Montreal Ritchie Wallace, Toronto Walter Wright, Toronto
Travel Grants	Douglas W. Boulton, Clarkson, Ont. Françoise Jaubert, Montreal	Peter Morris, Ottawa
Material Grants	Larry Kardish, New York	Suzanne M. Swibold, Beaurepaire, Que.

Organizations (For 1970-71 activities except where noted)	Canadian Film Awards, Toronto; For the 1970 Film Awards.	\$ 7,500
	Canadian Film Cooperative, Montreal; For activities in 1970.	7,000
	Canadian Film Institute, Ottawa	55,000
	Cinémathèque Canadienne, Montreal; For activities in 1970-71.	40,000
	To enable Michel Patenaude to visit European film conservation laboratories, For the International Festival of Animated Films in Montreal.	508 3,000
	Conservatory of Cinematographic Art, Sir George Williams University, Montreal; For retrospective showings of Japanese films.	4,000
	Underground Film Centre, Montreal; To participate in European film festivals.	7,500

Writing

The old song used to go, "You Never Miss Your Mother Till She's Gone", and without the year's crisis in publishing it is fair to surmise that Canadians might not have realized how deeply attached they are to their own literature. The financial problems faced by Canadian publishers are far beyond the Council's capabilities, and so we will open this section of our report by telling what we are not able to do. For one thing we can't provide working capital, and neither can we offer loans of any kind, far less loans of the size apparently needed by Canadian publishers. Fortunately several Federal Government departments have shown interest in the publishers' problems, and at least two provinces, Quebec and Ontario, are trying to find solutions.

The Council's assistance to writing and publication in the arts is aimed at creating better conditions for the writer to produce his work and at making Canadian books and periodicals available to the public at lower cost. Our grants to publishers are made with this responsibility to writer and reader in mind. All told the Council spent \$637,000 on behalf of literature in its arts program in 1970-71, substantially more than the previous year's \$520,000, and we intend to increase our assistance in this field as soon as money is available. (It should be noted too that under its humanities and social sciences program, described in a separate section of this report, the Council made grants worth \$496,000 in support of learned publication during the year.)

Of the 117 grants to individual writers during the year, 19 were Awards to more senior poets, novelists and critics. In addition 7 playwrights received Awards under our program of assistance to theatre. The Awards program had been suspended last

year as an austerity measure and its reinstatement is particularly important for writers. Many well known authors have to expend their energies on money-making activities other than literary creation, since it is a simple economic fact that in our country, as in most others, fiction, poems, plays and literary criticism of high quality rarely bring in enough money to support their authors. Our Awards are used by recipients to spend as long as a year working full time at what they do best and makes the most valuable and lasting contribution to other Canadians. The Council also offered Bursaries to 33 younger writers for the same purpose, and made available Short Term or Travel Grants to 65 other writers to enable them to work at specific projects or travel on occasions important to their writing careers.

One of the things beginning authors may need most is editorial guidance, and publishers sometimes have to reject a manuscript of great promise simply because they do not have the staff to handle manuscripts which would require very extensive editing. This problem is most keenly felt by the small publishing houses, and during the year we made a modest grant to the House of Anansi so that they could provide editorial service of this kind to Canadian writers. The previous year a small grant had been made to Les Ecrits du Canada Français for the same purpose, and we hope that other publishers will call on us for this kind of assistance so that the reading public will be able to enjoy some books of value that might otherwise never have gone beyond the manuscript stage.

During the year the Council assisted publication of 115 books and 15 periodicals, a list made up mostly of fiction, poetry,

plays and literary criticism, but which also included publications on film, photography, and the performing and visual arts. All requests for assistance to publication come to us directly from the publisher, and each book or periodical is assessed by outside experts in the field.

The Council continued to assist poets to read their works in public during the year, not only through the universities, but also through the League of Canadian Poets. An innovation in this field was a reading tour of the English-language winners of the 1969 Governor General's Awards for Literature, for which the Canadian Council of Teachers of English received a modest grant. Students at Acadia University and at the Universities of Ottawa and Toronto were able to benefit from the presence of Council-supported writers-in-residence on their campuses.

A grant to the League of Canadian Poets enabled English-language poets across the country to travel to Ottawa for a meeting at which they discussed the problems they have in common, and the Council supported a conference at the annual meeting of the Société des poètes canadiens-français. Another Council grant enabled French-language writers to meet at Ste. Adele for the 9th annual Rencontre des Ecrivains, which has come to be done of the liveliest literary events of the year and so reflects the vitality of writing in Quebec.

To better the climate for Canadian writers the Council helped make Canadian books known abroad through a modest grant for Canadian participation at the Frankfurt Book Fair, and backed promotion of Canadian books through grants to publishers' associations in English and French Canada.

Awards (to \$7,000)

Milton Acorn, Charlottetown	Hugh Hood, Montreal
Robin Blaser, Vancouver	D. J. Knight, Toronto
George Bowering, Westmount, Que.	Dennis Lee, Toronto
Elizabeth Brewster, Edmonton	Dorothy Livesay, Edmonton
Robert Choquette, Westmount, Que.	Louise Maheux-Forcier, Pierrefonds, Que.
Jean-Claude Dussault, Outremont, Que.	Suzanne Paradis, Quebec
Ronald Everson, Montreal	Jean-Jules Richard, Montreal
Jacques Godbout, Outremont, Que.	Warren Tallman, Vancouver
Marcel Godin, Montreal	Miriam Waddington, Don Mills, Ont.
Ralph Gustafson, North Hatley, Que.	

Bursaries (to \$4,000)

Donald Bailey, Toronto	Gilbert Langevin, Montreal
Nelson Ball, Toronto	Stuart MacKinnon, Sydenham, Ont.
Victor-Lévy Beaulieu, Terrebonne, Que.	André Major, Montreal
Douglas Bowie, Ottawa	John Metcalf, Montreal
Lennox J. Brown, Toronto	Pierre Morency, Quebec
Paul Chamberland, Montreal	Michael Ondaatje, London, Ont.
John Robert Colombo, Toronto	John Sandman, Toronto
Shirley Faessler, Toronto	Andreas Schroeder, Vancouver
Charlotte Fielden-Briggs, St. Lambert, Que.	Leo Simpson, Queensborough, Ont.
Gary Geddes, Toronto	Raymond J. Smith, Montreal
Guy Gervais, Vaudreuil, Que.	Gabriel Szohner, Vancouver
Graeme Gibson, Toronto	Audrey Thomas, Vancouver
Beth Harvor, Ottawa	Pierre Turgeon, Montreal
Ann Henry, Winnipeg	Peter Van Toorn, Montreal
Claudio Janora, Emsdale, Ont.	Richard B. Wright, Lakefield, Ont.
Robert Lafonde, Montreal	David D. Zieroth, Toronto
Patrick Lane, Vernon, B.C.	

Short Term Grants (to \$1,350)

Milton Acorn, Charlottetown, P.E.I.	Peter Desbarats, Montreal
Gilles Archambault, Montreal	Dennis Donovan, Dollard des Ormeaux, Que.
Victor-Lévy Beaulieu, Terrebonne, Que.	Dorothy Eber, Montreal
Bill Bissett, Vancouver	Marian Ruth Engel, Toronto
Sheila Burnford, Pass Lake, Ont.	Tod Greenaway, Vancouver
Giancarlo Calicchia, Ottawa	Louis-Philippe Hébert, St-Charles-sur-Richelieu, Que.
André Caron, Montreal	Mairuth Hodge, Ottawa
David Bainton Chesnut, Winnipeg	John Hofess, Hamilton, Ont.
Austin C. Clarke, Toronto	Denise Houle, Saint-Lambert, Que.
Judith Copithorne, Vancouver	William John Howell, Toronto
Jack Cunningham, Toronto	Percy Maxwell Janes, Corner Brook, Nfld.
Scott Clarke Cuthbert, Windsor, Ont.	George Jonas, Toronto
Dan Daniels, Montreal	

	Gertrude Katz, Montreal	Anthony Phelps, Montreal	
	Jack Kuper, Toronto	Jacques Poulin, Quebec	
	Patrick Lane, Vernon, B.C.	Yves Préfontaine, Montreal	
	Rodney David Langley, Montreal	Alfred W. Purdy, Ameliasburgh, Ont.	
	Barry Lord, Toronto	Bradford Robinson, Vancouver	
	Peter Lord, Wakefield, Que.	Joe Rosenblatt, Toronto	
	Louise Maheux-Forcier, Pierrefonds, Que.	Chris Scott, Toronto	
	Frederick S. Manor, Winnipeg	Brian Norman Shein, Vancouver	
	Robert Arthur Medhurst, Kingston, Ont.	David Trafford Stockwood, Toronto	
	Ruby Mercer, Toronto	Michel Tremblay, Montreal	
	Anne Montagnes, Toronto	Fred Wah, South Slokan, B.C.	
	Hilda Mortimer, Vancouver	Andy Wainwright, Toronto	
	John Palmer, Ottawa	Tom Wayman, Vancouver	
	Claude Péloquin, Montreal	Elizabeth R. Woods, Toronto	
	Margaret Penman, Toronto	J. Michael Yates, Surrey, B.C.	
Travel Grants	Earle Birney, Vancouver	Jack Ludwig, Toronto	
	Fred Cogswell, Fredericton	Judith Merrill, Toronto	
	Frank Davey, Toronto	Stan Persky, Vancouver	
	Robert Kroetsch, Camrose, Alta.	Rudy H. Wiebe, Edmonton	
	Douglas V. Le Pan, Toronto	Michael Yates, Vancouver	
Publication			
Books	Alberta College of Art, Calgary:	Catalogue of the Eleventh Annual Calgary Graphics.	\$ 500
	Burns and MacEachern Limited, Don Mills, Ont.:	<i>Canadian Architecture - 1960-70</i> , by Carol Moore Ede.	8,000
	Canadian Music Council, Toronto:	Volume II of <i>Canada Music Book - Les cahiers canadiens de musique</i> .	9,000
	Cercle du Livre de France, Montreal:	<i>Faites-leu boire le fleuve</i> , by Jean-Jules Richard.	950
		<i>Triptique de l'homme en quête</i> , by Alain Gagnon.	625
		<i>Contretemps</i> , by André Berthiaume.	500
		<i>Parlons de moi</i> , by Gilles Archambault.	1,000
		<i>Harpoon of the Hunter</i> , by Markosie (translation costs).	1,000
		<i>L'emmanuscrit de la mère morte</i> , by Emmanuel Cocke.	1,125
		<i>Alexandre Peuchat</i> , by Léo Bertrand.	750
	Charles J. Musson Limited, Ajax, Ont.:	<i>Tales of Nokomis</i> , by Patronella Johnston.	500
	Chateau Books Limited, Montreal:	<i>J'aime encore mieux le jus de betterave!</i> , by Alain Stanké (translation costs).	800
Clarke, Irwin and Company Limited, Toronto:		<i>Girl in a Red River Coat</i> , by Mary Peate.	2,500
		<i>Indians: A Sketching Odyssey</i> , by Joe Rosenthal.	2,500

Coach House Press, Toronto;	<i>Cancer</i> , by David Cull.	\$ 250
	<i>Earth Meditations</i> , by Mike Doyle.	320
	<i>The Pre-Linguistic Heights</i> , by Nelson Ball.	250
	<i>Geneve</i> , by George Bowering.	300
	<i>Song Book</i> , by Wayne Clifford.	450
	<i>Poems Worth Knowing</i> , by David McFadden.	900
	<i>Among</i> , by Fred Wah.	350
	<i>The Great Canadian Sonnet</i> , by David McFadden.	850
	<i>The Vancouver Poems</i> , by Daphne Marlatt.	450
	<i>Weeds</i> , by Frank Davey.	200
Dalhousie Art Gallery, Halifax;	Catalogue for the opening of the Dalhousie Arts Centre.	1,500
Delta Canada, Montreal;	Series of 8 <i>Nickelbooks</i> , by Robert Currie, Bruce Elder, Richard Hornsey, Marilyn Grace Julian, Carl Law, Sharon Nelson, Donald Polson and D. C. Smith.	320
	<i>Other Poems</i> , by Peter Van Toorn.	200
	<i>The Collected Poetry of Louis Dudek</i> .	1,500
	<i>Between Two Fires</i> , by Paddy Webb.	300
	<i>Selected Poems of R. G. Everson</i> .	825
	<i>Land Fall</i> , by Douglas Barbour.	190
Editions Cosmos, Sherbrooke;	<i>Nerfs et danse</i> , by Jacques Fortier.	440
Editions HMH, Montreal;	<i>Un amour libre</i> , by Pierre Vadeboncoeur.	500
	<i>Dialogue sur la traduction</i> , by Anne Hébert and Frank Scott.	350
	<i>Les voyages d'Irkoutsk</i> , by Jean Basile.	850
	<i>La séparation</i> , by Jean Simard.	1,400
	<i>Trois textes sur la liberté</i> , by Olivier Asselin.	700
	<i>L'orientation</i> , by Jean-Paul Fugère.	900
	<i>Poèmes</i> , by Jean Aubert Loranger.	950
	<i>Histoire de la littérature canadienne-française suivi de: Portraits d'écrivains</i> , by Berthelot Brunet.	1,125
	<i>La dame en coup de vent</i> , by Paul Roussel.	625
	<i>Parfois quand je vis</i> , by Jean-Pierre Lefebvre.	1,000
	<i>Géographies</i> , by Marcel Raymond.	875
<i>Visages du monde</i> , by Alain Grandbois.	2,300	
	<i>La salle des rêves</i> , by Rina Lasnier.	600
Editions de l'Hexagone, Montreal;	<i>Pulsions</i> , by Michel Beaulieu.	400

Editions du Jour, Montreal;	<i>Les mangeurs de terre</i> , by Louis-Philippe Hébert.	\$ 700
	<i>Le nombril</i> , by Gilbert La Rocque.	800
	<i>Les matins saillants</i> , by Gilles Marsolais.	250
	<i>Le billard sur la neige</i> , by Marcel Doré.	500
	<i>Jacques Ferron malgré lui</i> , by Jean Marcel.	800
	<i>La représentation</i> , by Michel Beaulieu.	700
	<i>Un, deux, trois</i> , by Pierre Turgeon.	600
	<i>Il est par là, le soleil</i> , by Roch Carrier.	500
	<i>Le coeur de la baleine bleue</i> , by Jacques Poulin.	800
	<i>Le miracle et la métamorphose</i> , by Maximilien Laroche.	950
	<i>Un livre</i> , by Nicole Brossard.	500
	<i>La guerre, Yes Sir!</i> , by Roch Carrier.	500
	<i>Musiques du Kébék</i> , by Raoul Duguay.	1,900
	<i>Patience et firlipon</i> , by Jacques Benoit.	700
	<i>Jos Connaissant</i> , by Victor-Lévy Beaulieu.	1,000
	<i>Luminescences</i> , by Jacques Bernier.	250
	<i>Ouvrir le feu and Stress</i> , by Gilbert Langevin.	650
	<i>Paysage</i> , by Michel Beaulieu.	440
	<i>La baguette magique</i> , by Claire de Lamirande.	700
	<i>Vaines Veinules</i> , by Jacques Bernier.	440
	<i>L'administration de la Nouvelle-France</i> , by Gustave Lanctôt.	1,125
	<i>Le roi jaune</i> , by Louis-Philippe Hébert.	850
	<i>La vraie vie</i> , by Luc Racine.	560
	<i>Empire State Coça Blues</i> , by Louis Geoffroy.	315
	<i>Lapokalipso</i> , by Raoul Duguay.	1,050
Editions Parti-Pris, Montreal;	<i>En d'autres paysages</i> , by Jacques Renaud.	750
Gray's Publishing Limited, Sidney, B.C.;	<i>Indian Rock Carvings</i> , by Edward Meade.	2,900
Harvest House Limited Publishers, Montreal;	<i>The Time Gatherers</i> , by Gertrude Katz.	850
House of Anansi, Toronto;	<i>La guerre, Yes Sir!</i> , by Roch Carrier (translation costs).	1,000
	<i>Floralie, où es-tu?</i> , by Roch Carrier (translation and publication costs).	2,200
	<i>Body</i> , by Bob Flanagan.	700
	<i>Soundings: New Canadian Poets</i> , edited by Jack Ludwig and Andy Wainwright.	1,000
	<i>The afterpeople</i> , by George Payette.	900
	<i>L'antiphonaire</i> , by Hubert Aquin.	1,000
	<i>Collected Works of Billy the Kid</i> , by Michael Ondaatje.	900
	<i>The Honeyman Festival</i> , by Marian Engel.	1,000
Isaacs Gallery Limited, Toronto;	<i>Michael Snow: A Survey</i> .	1,400
Librairie Déom, Montreal;	<i>Joyeux Golgothas</i> , by Guy Robert.	450

Librairie Garneau, Quebec;	<i>Manège apprivoisé</i> , by Madeleine Guimont.	\$ 450
Martlet Press Limited, Toronto;	<i>Image VII</i>	1,200
Musée d'art de Joliette;	Catalogue of the museum.	6,000
New Press, Toronto;	<i>Moving Outward</i> , by Andy Wainwright.	650
	<i>The New Ancestors</i> , by Dave Godfrey.	750
	<i>Comparative Canadian Literature</i> , by Ronald Sutherland.	1,250
Oberon Press, Ottawa;	<i>Made in Canada: New Poems of the Seventies</i> .	1,000
	<i>The Cosmic Chef</i> , by B. P. Nichol.	500
	<i>The Great Bear Lake Meditations</i> , by J. Michael Yates.	460
Oxford University Press, Don Mills, Ont.;	<i>Procedures for Underground</i> , by Margaret Atwood.	450
	<i>Selected Poems</i> , by F. R. Scott.	800
Peter Martin Associates Limited, Toronto;	<i>Beginnings</i> , by Peter Varley.	5,000
Quarry Press, Kingston;	<i>Mouth</i> , by Seymour Mayne.	500
Ryerson Press, Toronto;	<i>Tales from the Margin: Selected Short Stories of Frederick Philip Grove</i> , by Desmond Pacey.	3,500
Sono Nis Press, Surrey, B.C.;	<i>Green Beginning, Black Ending</i> , by Michael Bullock.	2,370
	<i>Private Speech</i> , by Robin Skellon.	1,700
	<i>The Plastic Undergrowth</i> , by D. W. Frith.	1,700
	<i>File of Uncertainties</i> , by Andreas Schroeder.	1,700
Talonbooks, Vancouver;	<i>Four Myths for Sam Perry</i> , by Frank Davey.	175
	<i>Still Water</i> , by B. P. Nichol.	125
	<i>Selected Early Poems</i> , by Phyllis Webb.	750
	<i>Toward a Chemistry of Reel People</i> , by Jim Brown.	300
Adrien Thériou, Ottawa;	<i>Livres et Auteurs Québécois 1970</i> .	5,700
Tundrabooks, Montreal;	<i>Grandmother Came from Dworitz</i> , by Ethel Vineberg.	1,700
Periodicals	<i>Arts/Canada</i>	75,000
	<i>La Barre du Jour</i> , Montreal.	6,500
	<i>Canadian Antiques Collector</i> , Willowdale, Ontario.	5,000
	<i>Contemporary Literature in Translation</i> , Vancouver.	2,700
	<i>Ecrits du Canada Français</i> , Montreal.	9,000
	<i>Junk Mail</i> , Vancouver.	500
	<i>The Mysterious East</i> , Fredericton; For a supplement on Canadian literature.	1,000
	<i>Performing Arts in Canada</i> , Toronto.	10,000

	<i>Prism International</i> , Vancouver.	\$ 5,000
	<i>Quarry</i> , Kingston.	2,500
	<i>Séquences</i> , Montreal.	2,500
	<i>Take One</i> , Montreal.	5,000
	<i>Tamarack Review</i> , Toronto.	12,000
	<i>Vie des Arts</i> , Montreal.	45,000
	<i>Writing</i> , Vancouver.	5,000
Organizations: (For 1970-71 operations except where noted)	Acadia University, Wolfville, N.S.;	100
	To enable F. R. Scott to give a poetry reading.	
	Association des éditeurs canadiens, Montréal;	6,000
	For Canadian representation at the Frankfurt Book Fair in September, 1970.	
	Canadian Book Publishers' Council, Toronto;	15,000
	For projects in promotion of Canadian books.	
	Canadian Council of Teachers of English, Winnipeg;	1,804
	To enable George Bowering, Robert Kroetsch and Gwendolyn MacEwen to read from their works.	
	Canadian Writers Foundation Inc., Ottawa;	6,000
	To assist distinguished Canadian writers in need.	
	Carleton University, Ottawa;	500
	To invite the American poet Cid Corman to meet Canadian poets and writers in Montreal, Kingston, Toronto and Ottawa.	
	College of New Caledonia, Prince George, B.C.;	667
	To enable Margaret Atwood, Earle Birney and B. P. Nichol to give poetry readings.	
	Conseil supérieur du livre, Montreal;	25,000
	For activities in 1971-72.	
	Delta Canada, Montreal;	93
	To enable Messrs. Mike Gnarowski and Glen Siebrasse to attend the meeting of Canadian publishers in Toronto.	

The Fiddlehead, Fredericton; For travel expenses of Canadian writers and critics attending a conference at the University of New Brunswick in November 1970.	\$3,870
House of Anansi, Toronto; Costs of editing manuscripts by Canadian authors.	2,400
League of Canadian Poets, Toronto; To help defray costs of travel of poets attending a meeting of the League in Ottawa in October 1970. To support poetry reading circuits.	4,671 10,000
IX ^e Rencontre des écrivains, Montreal; For a literary conference.	8,000
Simon Fraser University, Burnaby, B.C.; To enable John Newlove and Jamie Reid to give poetry readings.	200
Sir George Williams University, Montreal; To enable David Bromige, Gerry Gilbert, David McFadden and Daphne Marlatt to give poetry readings.	1,474
La Société des poètes canadiens-français Inc.; For a conference at the annual meeting.	1,800
20/20 Gallery, London; To enable David McFadden and B. P. Nichol to give poetry readings.	100
University of Alberta, Edmonton; To enable Robert Kroetsch and W. O. Mitchell to read from their works.	171
University of British Columbia, Vancouver; To enable John Newlove to give a poetry reading.	256
University of Calgary; To enable B. P. Nichol to give a poetry reading.	100
University of Prince Edward Island, Charlottetown; To enable Milton Acom, Stanley Cooperman, Fred Cogswell and Frank Davey to give poetry readings.	437
University of Saskatchewan, Saskatoon; To enable Michael Ondaatje to give a poetry reading.	280
Vancouver Poetry Centre; To enable Jim Brown, Gladys Hindmarch, Lionel Kearns, Stan Persky and Colin Stuart to give poetry readings.	500

	York University, Downsview, Ont. ; To enable Margaret Atwood, W. O. Mitchell and Alden Nowlan to read from their works.	\$ 410
Artists in Residence	Acadia University, Wolfville, N.S. ; To appoint Mr. Hans Werner Theodor Tolle as writer-in-residence during the academic year 1971-72.	6,000
	University of Toronto ; To re-appoint Mr. Peter Such as writer-in-residence at Erindale College during the academic year 1971-72.	4,000
	University of Ottawa : To appoint Mrs. Claire Martin as writer-in-residence from January to May 1972. To appoint Mr. Gaston Miron as writer-in-residence from January to May 1971.	4,000
Canada Council Projects	Governor General's Awards.	15,000 + expenses

Other Grants

Canadian Conference of the Arts, Toronto; To enable Ronald Mavor to participate in the First National Forum on Cultural Policy.	\$ 625
Edmonton Symphony Society; To enable Mr. Hølgersen to attend the April Seminar of the Arts Administration Course at York University.	296
National Booking Office; To carry out a preliminary study in cooperation with the National Arts Centre on the feasibility of forming a National Booking Office on a permanent basis.	5,000
Danny Newman; To advise major orchestras, theatre, opera and dance companies across Canada on the campaign sales of season ticket subscriptions.	20,000
York University, Toronto; For a seminar on Telecommunications and the Arts at the University.	5,000

Humanities and Social Sciences

For more information on our programs, visit www.berkeley.edu.
Berkeley is a leader in the fields of Humanities and Social Sciences. Our faculty and students are at the forefront of research and scholarship in these fields. We offer a wide range of programs and courses, from undergraduate to graduate level. Our programs are designed to provide a rigorous and comprehensive education in these fields. We are committed to excellence in teaching and research, and we strive to provide our students with the best possible learning experience. Our faculty are world-renowned experts in their fields, and our students benefit from their expertise and mentorship. We offer a variety of opportunities for students to engage in research and scholarship, and we provide a supportive and challenging environment for all our students. Our programs are designed to prepare our students for careers in a wide range of fields, and we are committed to providing our students with the skills and knowledge they need to succeed in the 21st century. We are proud to be a leader in the fields of Humanities and Social Sciences, and we are committed to providing our students with the best possible education. For more information on our programs, visit www.berkeley.edu.

Levels of Subsidy, 1966-67 to 1970-71

	1966/67 \$'000	1967/68 \$'000	1968/69 \$'000	1969/70 \$'000	1970/71 \$'000
Research Training					
Doctoral Fellowships	2,931	6,477	9,298	10,786	11,316
Research Work					
Post-doctoral Fellowships		159	280		
Leave Fellowships	617	877	1,262	1,018	1,269
Research Grants	983	2,102	2,899	4,282	4,345
Killam Grants			493	525	604
Research Communication					
Publication Grants	293	243	303	315	498
Meetings and Exchanges	147	250	413	481	397
Research Facilities					
Research Collections	500	1,003	1,000	65	15
Special Grants					
Support of Learned Societies				41	172
Other Special Assistance	83	97	158	138	228
Adjudicators' fees and expenses	59	116	152	181	172
Cultural Exchanges	225	260	343	409	426
Total	5,838	11,584	18,601	18,241	19,440

These figures represent actual funds committed or spent in the program listed, and do not take account of administrative overhead which is included in figures appearing in section on finances.

Research Training

Doctoral Fellowships

The Council's largest single program provides doctoral fellowships to train Canadian scholars for teaching, research and other careers in the humanities and social sciences. This year the Council offered fellowships to the top 1,031 of the 3,070 doctoral students competing for first awards, and in addition offered 1,425 renewal fellowships to enable award-holders to continue work on their doctoral programs. In the table immediately following, the reader will find a statistical analysis of these fellowships by academic discipline, and in Appendix 1 at the back of the report are listed the names of this year's new award-winners.

However impressive these figures may be, they represent a much lower increase of expenditure than in the preceding years, and a lower success-rate in the competition for first awards. As will be seen in the table on page 50, the \$11.3 spent on doctoral fellowships in 1970-71 is \$.5 million more

than the equivalent figure for 1969-70. The year before there was an increase of \$1.5 million, and the year before that, of \$2.8 million. How stiff the competition for first fellowships has become can be seen by comparing this year's success-rate of 34% with last year's 39%, and the 52% of 1967-68.

The Council's competition for doctoral fellowships is open to Canadian citizens and, subject to a number of restrictions, to landed immigrants to Canada. To take up an award the applicant must be enrolled in a doctoral program and have finished at least one year of graduate studies beyond the Honours B.A. or its equivalent. The fellowships are worth between \$3,500 and \$5,500 for a full twelve-month program of study. This year's fellowships were awarded by the Council after a screening process which included assessments by special committees at 31 Canadian universities and by 10 Council-appointed selection committees.

Training Fellowships in the Social Sciences/Research in Latin America

The Canada Council also offers training fellowships to outstanding Canadian students in the social sciences who are interested in pursuing their specialty in a Latin American context. Each fellowship is for an academic year of graduate study for the M.A. degree. The program is offered in cooperation with the Foreign Area Fellowship Program, a body which is sponsored by the (U.S.) Social Sciences Research Council and the American Council of Learned Societies with financial support from the Ford Foundation.

Recipients of fellowships in 1970-71 were: M. F. Blouin, U. of Ottawa (Political Science); B. Mlgie, U. of Manitoba (Anthropology); G. S. Moores, U. of British Columbia (Geography); and C. Willetts, U. of Alberta (Political Science).

Doctoral Fellowships Awarded in 1970-71, by Discipline

Discipline	New Awards		Total Awards (including renewals)	
	Applications	Awards	Number	Amount
Administrative Studies				
Business Administration	95	30	64	294,800
Education	42	8	13	59,900
Public	10	5	13	59,900
Hospital	3			
Anthropology	64	33	79	\$363,900
Archaeology	22	9	20	92,100
Communication Studies	25	7	11	50,700
Criminology	13	3	7	32,200
Demography	6	3	7	32,200
Economics	236	62	204	940,500
Education	217	66	92	423,800
Fine Arts				
Architecture	3	3	4	18,400
Art History	26	9	24	110,600
Music	42	17	36	165,800
Theatre	20	6	13	59,900
Geography	59	29	56	258,000
History	320	93	257	1,184,700
Industrial Relations	18	4	11	50,700
Information Sciences	10	3	3	13,800
Language and Literature				
Asian	9	5	8	36,900
Classics	38	15	43	198,100
English	345	116	313	1,442,600
French	154	50	138	635,700
German	50	15	34	156,600

Discipline	New Awards		Total Awards (including renewals)	
	Applications	Awards	Number	Amount
Italian	7	1	2	9,200
Slavic	33	3	18	82,900
Spanish	40	14	31	142,800
Other	49	13	20	92,100
Law	47	17	40	184,300
Linguistics	81	32	68	313,200
Mathematics	54	23	44	202,700
Philosophy	172	57	183	843,000
Political Science	227	74	194	893,700
Psychology	232	94	167	769,300
Religious Studies	73	26	55	253,400
Social Work	13	2	4	18,400
Sociology	186	65	165	760,100
Urban and Regional Studies	29	9	14	64,500
Other Social Sciences			1	4,600
Total	3,070	1,031	2,456	11,316,000

Research Work

The Council gives direct support to research focussed on the study of man, whether the work is undertaken within a traditional academic discipline or draws on several disciplines. In general, assistance is confined to research in the humanities and social sciences; in some cases elements from the natural or biological sciences may also be included as long as the objective of the project falls clearly within the humanities and social sciences. The Council backs only projects initiated by the researcher himself. The three programs in this field are designed primarily (in the case of leave fellowships, exclusively) for career scholars at Canadian universities.

The Council's *leave fellowships* help university scholars on leave from their regular teaching and administrative responsibilities to devote full attention for a year to research activity. *Research grants* cover the costs of specific projects, and the Council also offers *Killam awards* to a limited number of scholars of exceptional ability engaged in research projects of far-reaching significance.

A look at the table on page 50 shows that during 1970-71 the Council's expenditure of \$6.2 million for direct assistance to research work marks an increase of only \$400,000 over 1969-70. Research grants account for the largest part of the money spent in this area, and here the increase over the previous year was just \$63,000.

In the following pages the reader will find a statistical analysis of the Council's leave fellowships for 1970-71 distributed by academic discipline, and the same sort of review for research grants. There are also brief descriptions of these two programs and of the Killam awards, followed by lists of recipients of leave fellowships, Killam

awards and research grants of over \$5,000. In Appendix 2, at the back of the report, is a list of those who received research grants of \$5,000 or less.

Leave Fellowships

Leave fellowships accounted for the greater part of the modest increase in Council spending on research work during the year. Expenditures on this program had been cut in 1969-70, and in that year's competition the Council could offer fellowships to only 36% of the candidates, an unacceptable success-rate in a program that attracts applications from outstanding scholars at Canadian universities. For 1970-71 the budget for these fellowships was raised to the 1968-69 level, and as will be seen in the following table the Council offered fellowships to 164, or 61%, of the 270 qualified applicants.

These fellowships are worth up to \$7,000 each and are meant to assist teachers at Canadian universities who wish to engage in some form of creative scholarship—research or study—while they are on leave of absence at partial salary. If travel is a necessary part of a successful candidate's project, the Council also provides transportation costs, and there is an additional allowance of up to \$1,000 for direct costs of research, such as reproducing documents, hiring secretarial help or research assistants.

Some changes in eligibility for this program were put into effect for 1970-71, and to enter the competition candidates had to be Canadian citizens or landed immigrants who in either case had held full-time faculty appointments at Canadian universities for at least five years during the six year period immediately preceding the

closing date of the competition. In ranking applicants our screening committees use a point system, and Canadian citizens were given an initial allocation of five points out of a possible seventy-five to ensure a satisfactory success-rate to candidates holding Canadian citizenship. The Council continued to require that all applicants have a firm commitment of a Canadian university appointment on completion of their leave.

Leave Fellowships Awarded in 1970-71, by Discipline

Discipline	Applications	Awards	Amount
Administrative Studies			
Business Administration	4	1	7,700
Public Administration	1	1	7,700
Anthropology	4	3	\$23,200
Archaeology	2	2	15,500
Communication Studies	1		
Demography	2	1	7,700
Economics	24	16	123,900
Education	2	1	7,700
Fine Arts			
Architecture	1	1	7,700
Art	2	1	7,700
Theatre	4	1	7,700
Geography	9	7	54,200
History	36	21	162,500
Industrial Relations	2	2	15,500
Language and Literature			
Classics	8	5	38,700
English	28	22	170,300

Discipline	Applications	Awards	Amount
French	25	16	123,900
German	6	3	23,200
Italian	1		
Slavic	4		
Spanish	3		
Law	9	7	54,200
Linguistics	2	2	15,500
Mathematics	6	4	31,000
Philosophy	20	11	85,100
Political Science	18	11	85,100
Psychology	20	11	85,100
Religious Studies	7	3	23,200
Social Work	1	1	7,700
Sociology	16	9	69,600
Urban and Regional Studies	2	1	7,700
Total	270	164	1,269,000

Research Grants

In 1970-71 the Council spent \$4.3 million on 880 research grants in the humanities and social sciences. A very large item in the budget for researchers assisted by the Council is the hiring of young research assistants, and during the year under review 530 graduate students received this indirect form of Council support, accounting for \$837,000, or nearly a fifth of our expenditures on research grants. The grants pay for the direct costs of research, that is for such things as the design and mailing of questionnaires, computer costs, equipment and supplies. Although the grants are made to the researcher himself, he does not receive any personal stipend and lives on his normal salary.

The table on the facing page gives the distribution of research grants among the different academic disciplines. The first column shows the number of requests actually accepted for consideration by the Council; it does not include those which were ineligible for one reason or another. Grants under this program are made exclusively in support of independent research intended to enlarge the body of knowledge about man and his works. Applications are assessed by independent specialists on the basis of the scholarly or practical importance of the subject of research, soundness of design, and the ability of the applicant to carry out the project.

In the list of the larger grants, which begins on page 63, the reader will find a brief description of each research topic along with other basic information. This should give some indication of the current interests of researchers in the humanities and social sciences in Canada. In the future we expect to present a more sophisticated

analysis of the research projects that receive Council support. One of the applications of a computer system now being developed at the Council's offices will be the retrieval of information on specific subject areas through what computer specialists call Key Words. In this way we will be able to gather together information on all projects which, for example, use a specific methodology, are about a given culture or area, or deal with such current questions as the environment, or urban development.

Killam Awards

The 21 Killam awards offered by the Council in 1970-71 are listed on pages 62 and 63. All told their value was a little over \$600,000.

Unlike the research grants, Killam awards are given through an annual competition, and may include along with research expenses a stipend for the principal investigator. Killam awards can be used for research in any of the humanities or the social sciences, for interdisciplinary research in the humanities and social sciences, and for interdisciplinary research linking any of the physical or biological sciences with any of the social sciences or the humanities.

The Izaak Walton Killam Awards have been made possible through a \$12 million bequest of Mrs. Dorothy J. Killam.

Research Grants Awarded in 1970-1971, by Discipline

Discipline	Applications			Awards		
	No. of Projects	No. of Scholars	Amount	No. of Projects	No. of Scholars	Amount
Administrative Studies						
Business Administration	11	12	63,271	8	9	54,278
Anthropology	45	47	\$442,733	42	44	284,895
Archaeology	43	48	396,917	38	43	326,163
Communication Studies	4	4	28,834	1	1	2,720
Criminology	6	12	92,556	5	11	69,996
Demography	6	12	146,989	6	12	77,954
Economics	64	69	471,204	56	59	356,216
Education	17	21	181,104	9	11	49,763
Fine Arts						
Architecture	12	13	65,956	11	12	47,651
Art History	22	22	84,654	15	15	48,020
Music	8	8	28,127	8	8	20,247
Theatre	9	9	24,735	7	7	17,729
Geography	36	40	213,816	28	31	114,775
History	193	205	685,195	170	185	551,890
Information Sciences	5	6	144,018	3	3	9,005
Industrial Relations	6	6	49,496	4	4	26,958
Language and Literature						
Asian	4	5	37,173	3	4	31,882
Classics	18	18	45,425	17	17	37,055
English	94	96	266,821	88	90	233,148
French	58	62	233,196	49	53	160,574
German	15	15	33,433	11	11	23,008
Italian	4	4	8,182	3	3	6,312
Slavic	18	18	42,367	13	13	27,775
Spanish	11	11	20,553	7	7	11,526

Discipline	Applications			Awards		
	No. of Projects	No. of Scholars	Amount	No. of Projects	No. of Scholars	Amount
Other	7	7	17,191	4	4	8,511
Law	25	30	251,192	20	26	92,638
Linguistics	35	57	346,268	30	48	263,492
Mathematics	1	1	9,000	1	1	8,375
Philosophy	26	26	50,419	22	22	37,457
Political Science	75	80	500,279	66	71	309,886
Psychology	94	107	924,870	77	85	590,619
Religious Studies	6	6	35,490	5	5	25,393
Sociology	62	67	606,722	44	48	382,890
Urban and Regional Studies	6	6	23,777	2	2	5,867
Other Humanities	6	6	27,667	6	6	23,524
Other Social Sciences	2	2	8,440	2	2	8,440
Total	1,053	1,157	6,606,270	860	972	4,344,832

Leave Fellowships

J. G. Adair	Manitoba	Psychology	Jacques Cotnam	York	French
B. L. Adell	Queen's	Law	J. C. Courtney	Saskatchewan (Saskatoon)	Political Science
M. S. Aftanas	Manitoba	Psychology	Jacques Cousineau	Ecole des hautes études commerciales, Montreal	Sociology
F. A. Anton	Calgary	Economics	G. P. Couturier	Montreal	Archaeology
A. J. Arrowood	Toronto	Psychology	A. R. Curtis	Toronto	French
R. G. N. Bates	Western Ontario	English	J. W. Daly	McMaster	History
M. S. Batts	British Columbia	German	H. B. De Groot	Toronto	English
P. B. Bilaniuk	Toronto	History	Lionel Desjarlais	Ottawa	Education
Gordon Blake	Winnipeg	Economics	V. G. Doerksen	Manitoba	German
R. G. Bodkin	Western Ontario	Economics	W. H. Dray	Trent	Philosophy
F. J. Boersma	Alberta	Psychology	W. B. Dunphy	Toronto	Philosophy
R. M. Bone	Saskatchewan (Saskatoon)	Geography	H. J. Fallding	Waterloo	Sociology
R. B. J. Bourneuf	Laval	French	W. D. Fenz	Waterloo	Psychology
D. G. Bowen	Carleton	History	John Finlayson	Queen's	English
Irving Brecher	McGill	Economics	R. D. Fraser	Queen's	Economics
R. N. Bronaugh	Western Ontario	Philosophy	W. E. Fredeman	British Columbia	English
J. A. Bruce	Guelph	Philosophy	D. R. Galloway	New Brunswick	English
J. C. Cairns	Toronto	History	J. M. B. Garceau	Ottawa	Philosophy
B. Y. Card	Alberta	Sociology	R. E. George	Dalhousie	Economics
J. J. Carroll	Toronto	English	Marc Giguère	Laval	Law
J. A. Carscallen	Toronto	English	C. S. M. Girard	Victoria (B.C.)	History
J. F. Chant	Queen's	Economics	E. B. Gose	British Columbia	English
Melvin Charney	Montreal	Architecture	J. I. Gow	Montreal	Public Administration
R. I. Cheffins	Victoria	Law	L. C. Green	Alberta	Law
Gabrielle Clerk	Montreal	Psychology	D. A. Griffiths	Victoria	French
G. P. Collet	McGill	French	C. M. Grise	Toronto	French
Michael John Collie	York	English	Herbert Halpert	Memorial	Anthropology
D. J. Conacher	Toronto	Classics			
Parzival Copes	Simon Fraser	Economics			

Peter Harnetty	British Columbia	History	A. H. Lightstone	Queen's	Mathematics
H. S. Harris	York	Philosophy	L. L. Lilkoff	Laval	Law
A. J. Hartley	Dalhousie	English	D. P. Little	McGill	History
H. E. Haworth	Waterloo	English	L. A. Lorch	York	Mathematics
L. L. Haworth	Waterloo	Philosophy	R. A. Manzer	Toronto	Political Science
G. K. Helleiner	Toronto	Economics	G. P. Mason	Victoria (B.C.)	Psychology
J. E. Hendrickson	Victoria (B.C.)	History	M. P. Maxwell	McGill	History
L. E. Hill	British Columbia	History	J. A. May	Toronto	Geography
J. C. Hoffman	Windsor	Religious Studies	A. J. McClean	British Columbia	Law
R. G. C. Holdaway	British Columbia	French	N. M. Meltz	Toronto	Economics
Karigondar Ishwaran	York	Sociology	Jean Ménard	Ottawa	French
N. S. Iverson	New Brunswick	Sociology	G. C. Merrill	Carleton	Geography
D. N. Jackson	Western Ontario	Psychology	J. S. Moir	Toronto	History
R. J. Jackson	Carleton	Political Science	Gerald Morgan	Royal Military College	English
S. M. Jamieson	British Columbia	Industrial Relations	P. F. Morgan	Toronto	English
E. G. Jay	McGill	Religious Studies	W. O. J. Moser	McGill	Mathematics
W. M. Johnson	Toronto	Art	H.-C. Mui	Memorial	History
A. F. Johnston	Toronto	English	Kunio Murasugi	Toronto	Mathematics
C. P. Jones	Toronto	Classics	Charles Murin	Montreal	Philosophy
F. E. Jones	McMaster	Sociology	J. C. M. Ogelsby	Western Ontario	History
J. E. Kendle	Manitoba	History	John O'Neill	York	Sociology
H. K. Krausse	Queen's	German	R. C. Overton	Western Ontario	History
Gustave Labbé	Loyola	French	A. U. Paivio	Western Ontario	Psychology
A. C. Lancashire	Toronto	English	G. R. Paterson	Toronto	History
Ruth Landes	McMaster	Anthropology	F. W. Peers	Toronto	Political Science
P. E. Laurette	Carleton	Linguistics	Pierre-Yves Pépin	Montreal	Urban and Regional Studies
A. A. Lee	McMaster	English	B. S. Pocknell	McMaster	French
Jacques Légaré	Montreal	Demography	A. W. Preston	Royal Military College	History
A. M. Leggatt	Toronto	English			

C. D. Pritchett	Saskatchewan (Saskatoon)	Classics
G. A. Rawlyk	Queen's	History
A. A. L. Rigault	McGill	Linguistics
W. S. Rogers	Toronto	French
Abraham Rotstein	Toronto	Economics
César Rouben	Loyola	French
James Russell	British Columbia	Classics
Pierre Savard	Laval	History
Benjamin Schlesinger	Toronto	Social Work
M. M. Schnore	Western Ontario	Psychology
Albert Shalom	McMaster	Philosophy
J. M. Sherwood	Queen's	History
M. J. Sidnell	Toronto	English
D. E. Smith	Saskatchewan (Saskatoon)	Political Science
D. W. Smith	Toronto	French
S. G. D. Smith	Trent	Political Science
D. E. Soule	British Columbia	Theatre
D. O. Spettigue	Queen's	English
R. A. Stebbins	Memorial	Sociology
M. D. Stewart	Alberta	Economics
W. F. Summers	Memorial	Geography
M. J. H. Taylor	New Brunswick	English
R. W. Thompson	McMaster	Economics
H. G. Thorburn	Queen's	Political Science
C. D. E. Tolton	Toronto	French
L. M. Tremblay	Montreal	Industrial Relations
P. E. Uren	Carleton	Geography
C. A. Venesoen	Western Ontario	French

I. A. Vlasik	McGill	Law
Harald Von Riekhoff	Carleton	Political Science
N. E. Wagner	Waterloo Lutheran	Archaeology
M. E. Wallace	Toronto	Political Science
G. C. Walters	Toronto	Psychology
Sidney Warhaft	Manitoba	English
A. M. C. Waterman	Manitoba	Economics
J. C. S. Wernham	Carleton	Philosophy
R. L. Whitney	Toronto	English
W. B. Wilkinson	Alberta	Economics
M. H. Yeates	Queen's	Geography
K. A. Yonge	Alberta	Anthropology
M. W. Zacher	British Columbia	Political Science

Killam Awards of The Canada Council	Charles Bayley, McGill University; History: Concept of war as a social institution.	\$19,378
	Jacques Boucher, University of Montreal; Law: A bilingual glossary of terms in use in Quebec law, designed to assist in computer retrieval of legal information.	20,000
	Michael Brecher, McGill University; Political Science: Foreign policy systems of middle powers.	33,800
	Mario Bunge, McGill University; Philosophy: The semantics and metaphysics of science.	18,950
	F. Eric Burke, University of Waterloo, with I. Bernhardt, D. J. Clough, D. W. Conrath, and K. D. Mackenzie; Interdisciplinary: The impact of innovation and technical change on society.	12,000
	Didier Dufour, Laval University, with Claude Laberge; Human Genetics: Genetic aspects of the French Canadian population.	16,105
	William J. Eccles, University of Toronto; History: A social history of Canada.	13,321
	John F. Hellwell, University of British Columbia, with Harold T. Shapiro, University of Michigan, Gordon R. Sparks, Queen's University, and Ian A. Stewart, Research Adviser to the Bank of Canada; Economics: An econometric model of the links between the economies of Canada and the United States.	24,700
	John W. Holmes, Canadian Institute of International Affairs, Toronto; Political Science: Principles and practice of Canadian foreign policy.	11,700
	Robert C. Joyner, York University, with Kenneth W. Tunstall, York University, Ronald G. Ragsdale and Robert S. McLean, O.I.S.E., Toronto; Behavioural Science: The evaluation of computer procedures to assist group problem-solving.	29,982
	William R. Lederman, Queen's University; Law: Law-making powers under federal constitutions and in international law.	15,250
	Paul T. K. Lin, McGill University; History: Tradition and change in contemporary China.	6,510
	William S. MacNutt, University of New Brunswick; History: A bibliography and critical editions of Loyalist source materials.	13,000

	John Meisel, Queen's University; Political Science: The role of parties and elections in the Canadian political system.	\$112,123
	Robert P. B. Paine, Memorial University of Newfoundland, with Jean Briggs, Milton Freeman, Georg Henriksen, and Hugh Sampath. Anthropology: The impact of modernity on traditional modes of life in the Eastern Arctic.	135,900
	Adrien Pinard, Laval University, with Cécile Boisclair, Yvon Dagenais, Monique Laurendeau, and Claude Morin; Psychology: Intellectual development of the child in a non-industrial society.	30,880
	David J. Rapport, Simon Fraser University, with James E. Turner, McGill University; Economics and Biology: The application of economic models to biological phenomena; a general systems approach.	19,500
	Gideon Rosenbluth, University of British Columbia, with Philip A. Neher, U.B.C., and Keith A. H. Hay, Carleton University; Economics: The relationships between business fluctuations in Canada and the United States.	23,872
	Richard J. Schoeck, University of Toronto, with Peter Bietenholz, University of Saskatchewan, W. K. Ferguson, University of Western Ontario, J. K. McConica, University of Toronto, R. A. B. Mynors, Oxford University, and D. F. S. Thomson, University of Toronto; Mediaeval Studies: The preparation of an English translation of the collected works of Erasmus.	19,900
	David M. Winch, McMaster University; Economics: Appraisal of the present economic and political system from the standpoint of theoretical welfare economics.	15,548
	George Woodcock, Vancouver, B.C.; English literature: The 20th century English critic, poet and novelist, Sir Herbert Read.	10,550
Research Grants	John G. Adair, University of Manitoba; Psychology: A social interpretation of human behavioural research methods.	8,211
	Arnold Ages, University of Waterloo; French Literature: An inventory of 19th century French literary attitudes towards the <i>philosophes</i> .	5,200
	Robert J. Albers, University of Manitoba; Psychology: Statistical techniques for locating and analyzing clusters of objects.	5,000

Norman Z. Alcock, Canadian Peace Research Institute; Political Science: The prediction of national violence.	\$28,400
Elisabeth Alfoldi, University of Toronto, with James Russell, University of British Columbia; Archaeology: Excavations at Anamur in southern Turkey.	20,305
James M. Anderson, University of Calgary; Philology and Archaeology: An epigraphic study of ancient inscriptions in Spain and Portugal.	7,450
Pierre V. Beaucage, University of Montreal; Anthropology: An ethnographic and socio-economic study of the indigenous peoples in the Sierra Norte de Puebla in Mexico.	23,325
Normand Beauchemin, University of Sherbrooke, with Romain Paquette, Gaston Tuillon and Pierre Martel; Linguistics: A sociolinguistic study of the language spoken in ten towns of Quebec's Eastern Townships.	40,050
Paul Bélanger, Laval University; Sociology: Quebec labour union practices and attitudes towards Quebec nationalism.	7,525
Norman W. Bell, University of Toronto; Sociology: Family illness patterns in Canada.	8,664
Daniel E. Berlyne, University of Toronto; Psychology: Aesthetic motivation.	21,033
Bernard Bernier, University of Montreal; Anthropology: A French sub-culture in Huntingdon, Que.	13,713
Bernard R. Blishen, Trent University, with John Porter, Carleton University; Sociology: Educational plans and aspirations of Ontario high school students.	167,939
Robert M. Bone, University of Saskatchewan, Saskatoon; Geography: Population geography of northern Canada.	5,670
Barry W. E. Bragg, University of Toronto; Psychology: The relationship of birth order to the need for achievement.	6,600
Jacques Brazeau, University of Montreal, with Serge Carlos; Political Science: Political commitments and electoral choices of Montreal voters.	9,630

Tillman M. Brown, University of Western Ontario, with R. J. Wonnacott, K. R. Kadiyala, and P. G. Kirkham; Economics: Evaluation of the estimation error of econometric models of the Canadian economy.	\$40,100
Wallace Brown, University of New Brunswick, with W. S. MacNutt, U. N. B.; J. F. S. Upton, University of British Columbia, J. Fingard, Dalhousie University, C. B. Ferguson, Public Archives of Nova Scotia, A. L. Riggs, McGill University, and G. Rawlyk, Queen's University; History: A bibliography and critical editions of Loyalist source materials.	29,268
Michel Brûlé, University of Montreal; Sociology: Theory and analysis of Quebec cinema as it relates to Quebec society.	7,136
Ronald A. Bullock, University of Waterloo; Geography: Patterns of adaptation to changing environments in an area of Kenya.	6,466
Mary K. Capps, University of Guelph; Sociology: Grass-roots British socialism (1920-1935).	6,685
Jean-Gabriel Castel, York University; Law: Rules relating to conflict of law in Canada.	7,440
Hubert Charbonneau, University of Montreal, with Jacques Légaré; Demography: The Canadian population of the 17th and 18th centuries.	43,800
Bernard Charles, University of Montreal; Political Science: The bureaucratic elite in the developing countries of West Africa.	17,650
Paul Chavy, Dalhousie University; Comparative Literature: A general history of French translations and translators.	6,550
Winston H. Cherry, University of Waterloo, with D. A. Sprott and H. A. J. Allen; Man/Environment Studies: Environmental factors and human disease processes.	5,000
Samuel D. Clark, University of Toronto; Sociology: The relation of farm settlement to industrial development.	11,500
Pierre M. Conlon, McMaster University; French Studies: A chronology of the Enlightenment in France (1680-1789).	10,260
David W. Conrath, University of Waterloo; Business Administration: A model of intraorganizational communication.	10,996

Henry Cooperstock, University of Toronto; Sociology: The effect of Tanzania's educational and social stratification systems on the attitudes of its prospective elite.	\$11,750
James Creighton, University of Toronto; Music: A bibliography of classical violin recording (1889-1970).	6,011
Stewart Crysdale, York University; Sociology: An annotated bibliography of scientific studies of religion in Canada. Religion in metropolitan culture.	8,030
Marcel G. Dagenais, Ecole des Hautes Etudes Commerciales, Montreal; Economics: The theory and economic applications of a statistical model.	34,610
Zoltan P. Dienes, University of Sherbrooke, with John D. Williams; Psycho-mathematics: The learning and transfer learning of mathematical concepts. Development of the tests for use with the Sherbrooke program of mathematics education.	12,000 11,000
G�rard Dion, Laval University; Industrial Relations: A dictionary of Canadian labour relations.	16,272
Ren� Dussault, Laval University; Law: Administrative law of Quebec and Canada.	8,000
Helen M. Doan, York University, with Miriam K. Rosenthal; Psychology: Sex-related differences in cognitive, social and emotional development of infants.	7,735
Anthony N. Doob, University of Toronto; Psychology: The mechanisms of aggression – how it is evoked, displaced and reduced.	9,440
Stephanie Z. Dudek, University of Montreal; Psychology: Creative thinking in artists and adolescents with artistic potential.	8,181
Ren� Dussault, Laval University; Law: Administrative law in Canada and Quebec.	6,000
J. Alex Edmison, University of Ottawa, with H. R. S.Ryan, Queen's University, Raymond Boyer, McGill University, and Gilbert C. Monture. Committee on the Indian and the Law; Criminology and Law: An historical analysis of crime and punishment in Canada.	20,161

Michael G. Efran, University of Toronto, with James A. Cheyne, University of Waterloo; Psychology: Factors affecting and responses to the invasion of the personal space of others.	\$13,700
J. Norman Emerson, University of Toronto; Archaeology: Investigations at DeWale and Cayuga Bridge, two prehistoric Iroquois sites in Ontario.	12,002
Walter D. Fenz, University of Waterloo; Psychology: Learning to control fear under stress.	13,980
William J. Folan, Carleton University; Anthropology: The prehistory and history of Yuquot, a Nootkan village in British Columbia.	9,700
Paul A. Fortier, University of Saskatchewan, Regina; French Literature: Computer-aided thematic analysis of four 20th century French novels.	11,960
Martin L. Friedland, University of Toronto; Law: The machinery of law reform.	16,800
Leslie M. Frost, Trent University, with M. Montgomery; History: 19th century public and official attitudes towards the Indians of the Valley of the Trent.	6,000
John J. Furedy, University of Toronto, with Anthony N. Doub; Psychology: The effect of information on reactions to unpleasant, unavoidable events.	18,721
Jean Gagné, University of Montreal; Mediaeval Studies: Analysis of mediaeval documents by computer.	7,744
Patrice Garant, Laval University; Law: The legal status of administrative institutions.	7,200
Jean-Denis Gendron, Laval University, with Kurt Baldinger, University of Heidelberg, and Georges Straka, University of Strasbourg; Linguistics: An etymological dictionary of Old French.	47,040
Robert R. Gilsdorf, University of Alberta; Political Science: Intraparty conflict and coalition among the party elite of the Italian Christian Democrats.	8,083
Donald E. Ginter, Sir George Williams University, with R. E. Wall, Jr.; History: A comparative analysis of social change in Yorkshire and Massachusetts (1690-1841).	22,690

Marcel L. Goldschmid, McGill University; Psychology: Effects of teachers' expectations of pupils' abilities.	\$15,550
Michael S. Goodstadt, University of Western Ontario; Psychology: The dynamics of helping behaviour.	21,432
Michael R. E. Gough, University of Toronto; Archaeology: Excavation and analysis of artifacts at Villa Dionysus at Knossos, Crete, and Alahan monastery, Turkey.	20,441
James I. Gow, University of Montreal, with Guy Bouthillier; Administrative Studies: A history of public administration in Quebec (1867-1970).	14,600
George A. Gray, University of British Columbia; Sociology: The social effects of working hours.	5,720
Bryn Greer-Wooten, York University; Geography and Demography: Determinants of the migration of residents within the Montreal area.	16,310
Andrew Gruft, University of British Columbia; Architecture: An information flow model of the organizations that affect the physical urban environment.	7,000
Sehdev K. Gupta, University of Waterloo; Art and Architecture: Symmetry in nature and in human artifacts.	5,640
Herbert Halpert, Memorial University of Newfoundland, with G. M. Story and Neil V. Rosenberg; English Literature: Folklore of Newfoundland.	13,000
Jean Hamelin, Ecole des Hautes Etudes Commerciales, Montreal, with Yves Roby; History: Economic history of Quebec (1896-1970).	13,600
Richard F. Hamilton, McGill University; Sociology: Family, class and politics in West Germany.	9,700
Barbara E. Havassy-De Avila, York University; Psychology: The role of the community in identifying people who need psychiatric care.	9,545
John E. Healey, University of Manitoba; History: John of Gaunt and his place in 14th century England.	5,984
Gerald K. Helleiner, University of Toronto; Economics: Foreign investment and export-oriented industrialisation in developing countries.	8,600

Joyce Hemlow, McGill University; English Literature: The letters and journals of Fanny Burney (Madame d'Arblay), 1791-1840.	\$16,500
Milton S. Hicks, Vancouver, B.C.; Architecture: The architecture of Nepal.	6,627
Gordon K. Hirabayashi, University of Alberta, with Mitsuru Shimpo; Sociology: Dominant-subordinate relations among Japanese Canadians.	8,900
Edward A. Holdaway, University of Alberta; Administrative Studies: A comparative analysis of administrative structures of Canadian and Australian educational systems.	8,000
Edgar Howarth, University of Alberta; Psychology: Personality measurement in a Canadian context.	12,260
Frank C. Innes, McGill University, with Theo L. Hills and J. O. J. Lundgren; Geography: The character and diversity of peasant agriculture in the Caribbean Islands.	22,226
Helga E. Jacobson, University of British Columbia; Anthropology: The effects of urban development on social organization.	7,660
Robert J. Jackson, Carleton University; Political Science: Democratic stability in France.	6,000
Hanna E. Kassis, University of British Columbia; Archaeology: The material culture of the Phoenicians in the western Mediterranean.	6,850
Jonathan D. Kaye, University of Toronto; Linguistics: Grammatical analysis of two American Indian languages, Ojibwa and Odawa.	13,310
Walter A. Kenyon, Royal Ontario Museum; Archaeology: Aboriginal pictography in the Canadian Shield region.	9,215
Donald G. G. Kerr, University of Western Ontario; History: Canadian federal elections from 1867 to the present.	9,500
Robert M. Knights, Carleton University; Psychology: The psychological abilities and adjustment of children with brain tumors, muscular dystrophy and seizures.	11,100
Haruo Konishi, University of New Brunswick; Comparative Literature: A comparison of Homeric and Japanese oral epic poetry.	6,066

Allan Kornberg, Duke University, North Carolina, with Joet Smith; Political Science: Political socialization of non-party groups in Canada.	\$24,000
Arthur Kruger, University of Toronto; Economics: Collective bargaining in federal and provincial public services in Canada.	7,009
Wallace E. Lambert, McGill University, with G. Richard Tucker; Psychology: Social and psychological aspects of second language learning and bilingualism.	16,422
Albert Legault, Laval University; Political Science: A model of the structure and evolution of international conflicts.	14,000
John C. Leggett, Vancouver, B.C.; Sociology: Working-class consciousness in Vancouver.	5,000
Jayant K. Lefe, Queen's University; Sociology: Patronage politics and national leadership in India.	7,875
Maurice-R. Lemire, Laval University, with Philippe Sylvain; Jean Du Berger and Jacques Blais; French Canadian Literature: A dictionary of French Canadian literature.	22,800
Melvin J. Lerner, University of Waterloo; Psychology: The social psychology of justice and reactions to victims.	23,850
Arthur E. Link, University of British Columbia; Religious Studies: Source studies for the history of Chinese Buddhism.	6,000
Trevor Lloyd, McGill University; Geography: Canadian-Greenland relations (1920-1950).	10,450
Hugh Lytton, University of Calgary; Psychology: Genetic and environmental factors in the development of social characteristics in young children.	19,585
Russell S. MacArthur, University of Alberta; Psychology: Psychological effects of the change from a traditional to a modern society among Eskimos and Central Africans.	12,941
Kenneth D. MacKenzie, University of Waterloo; Psychology: A theory of group structure.	6,720
John T. Macnamara, McGill University; Psychology: A comparative analysis of listening to French and English by individuals weak in one of the languages.	5,180

Peter MacNaughton-Smith, University of Toronto; Criminology: The nature of crime.	\$15,560
Gilbert Malstre, University of Quebec, Montreal; Geography: The impact of the mass media on French-speaking populations of the world.	6,240
Roberta E. Mapp, University of Alberta; Political Science: African political instability and national integration.	5,000
Pierre Maranda, University of British Columbia; Anthropology: Comparative analysis by computer of Melanesian and Canadian Indian myths.	5,000
G�rard Marier, University of Quebec, Trois-Rivi�res, with Pierre Angers, G�rald Liz�e, Jacques Rousseau and Pierre Rul-Engenot; Education: Quebec students and their changing cultural models.	5,000
Eric J. Mash, University of Calgary; Psychology: Methods for training parents in child behaviour modification.	9,497
Tadek I. Matuszewski, Laval University; Economics: Econometric theory.	11,948
Kenneth O. May, University of Toronto; Mathematics: The history of mathematics since 1800.	6,375
E. L. Norah McCullough, Regina, Sask. ; Fine Arts: A bilingual catalogue of the paintings of Arthur Lismer.	6,641
Lynn McDonald, McMaster University; Sociology and Criminology: A test of two opposing sociological theories of the distribution of power, and their implications for criminology.	22,090
Robert M. McInnis, Queen's University; Economics: Population redistribution and Canadian economic development.	6,454
John McLeish, University of Alberta, with Larry E. Eberlein; Psychology: An evaluation of group sensitivity training as a social learning medium.	15,880
Noah M. Meltz, University of Toronto; Economics: The fields of study chosen by university undergraduates in Canada and in Ontario since 1950.	8,632
James R. Melvin, University of Western Ontario; Economics: Studies in the theory of international trade.	15,371

Maurice Métayer, Cambridge Bay, N.W.T., with Rémi Savard, Laval University; Anthropology: Eskimo oral literature.	\$12,820
Leslie Mezei, University of Toronto; Computer Science: Initiation of creative artists and designers to applications of the computer to the visual arts.	14,500
James F. V. Millar, University of Saskatchewan, Saskatoon, with George Arthur, University of Saskatchewan, Regina; Archaeology: Excavations and paleo-environmental studies in the Swift Current area, Saskatchewan.	14,800
Harold Miller, University of Waterloo; Psychology: Mathematical models in social psychology.	8,020
Janet D. Momsen, University of Calgary; Geography: Influence of tourism on agriculture in St. Lucia, W. I.	5,435
Hugues Morrissette, University of Ottawa, with Jerzey Kostrowicki, Warsaw, Poland; Geography: Land structure and agricultural productivity in Poland.	6,020
Cameron Nish, Sir George Williams University; History: An analysis of property inventories left at their decease by the citizens of New France. With Elizabeth Nish;	5,550
History: Reconstruction of the debates of the Legislative Assembly of the United Canadas in the pre-Confederation years (1841-1867).	15,000
Charles Nobbe, University of Western Ontario, with P. M. George and G. Edward Ebanks; Demography: Factors related to the recent birth rate decline in Barbados.	8,020
William C. Nobte, McMaster University; Archaeology: Survey of Indian sites in southwestern Ontario and excavations bearing on the archaeology of the Neutral Iroquois people.	12,140
Robert E. Overstreet, York University; Administrative Studies: Experimental simulation of Canadian economic policy making.	10,637
Gilles Paquet, Carleton University, with Jean-Pierre Wallot, University of Toronto; Economic History: The economic and social development of Lower Canada (1791-1812).	8,475

Anthony J. Parel, University of Calgary; Political Science: The economic basis of Machiavelli's political thought.	\$ 7,605
Richard J. Pearson, University of British Columbia; Anthropology and Archaeology: Prehistoric systems of human adaptation to the broadleaf forest zone in East Asia.	19,280
Wilfrid Pelletier, Montreal, Que.; Music: Recollections of music in Canada over the past fifty years.	7,000
David M. Pendergast, Royal Ontario Museum; Archaeology: Analysis of excavated materials from Altun Ha, a Mayan site in British Honduras.	10,286
Dennis A. Person, Northern Alberta Institute of Technology, with Peter C. Arends; Architecture: A history of Edmonton architecture and architects.	5,600
Donat Pharand, University of Ottawa, with Viateur Bergeron; Law: A bilingual glossary of Canadian legal terms (JURIVOC).	9,620
Puballan D. Pillay, Dalhousie University; History: A survey of Indians overseas (19th and 20th centuries).	10,800
Patricia Pliner, University of Toronto; Psychology: The differences between obese and normal persons in eating and other behaviours.	7,692
Donald B. Redford, University of Toronto; Archaeology: An epigraphic study of the Temple of Osiris-Lord-of-Eternity at Karnak, Egypt.	10,470
Brian O. K. Reeves, University of Calgary, with J. A. Westgate, University of Alberta, and L. V. Hills; Archaeology: Excavations and paleo-environmental studies in the Big Horn Reservoir area, Alberta.	12,980
Abraham S. Ross, University of Toronto; Psychology: Bystander Intervention in emergency situations.	12,463
Abraham Rotstein, University of Toronto; Economics: The economic and political aspects of the fur trade in North America.	13,866
Joseph R. Royce, University of Alberta; Psychology: A multi-factor theory of human behaviour.	7,000
Studies in psycho-epistemology.	7,000

Atan W. Rudrum, Simon Fraser University; English Literature: A critical edition of the works of Thomas Vaughan, 17th century poet and philosopher.	\$ 7,040
Brendan G. Rule, University of Alberta; Psychology: Determinants of hostility and aggression.	5,200
Bernard Saladin D'Anglure, Laval University; Anthropology: An ethnography of the Eskimos of Nouveau-Québec.	34,840
Jean-Marc Samson, University of Quebec, Montreal; Education: An evaluation of the effectiveness of sex education in Quebec secondary schools.	5,000
Gillian Sankoff, University of Montreal, with Henrietta Cedergren, University of Quebec, Montreal; Sociolinguistics: The French spoken in Montreal.	17,270
Gunter H. Schaarschmidt, University of Alberta; Linguistics: An historical phonology of Sorbian, an archaic Slavic language.	7,090
Shirin Schludermann, University of Manitoba; Psychology: Cognitive development and children's perception of parental behaviour.	5,260
Brigitte Schroeder-Gudehus, University of Montreal; Political Science: The relationship between scientific research and federal structures.	6,850
Edgar R. Seary, Memorial University of Newfoundland; Linguistics: Newfoundland family and place names.	9,050
Vello Sermat, York University; Psychology: Verbal communication in the development of trust and friendship.	11,795
Peter L. Shinnie, University of Calgary; Archaeology: Excavation at the ancient city of Meroë, Sudan.	24,885
Edward Shorter, University of Toronto, with Charles Tilly, University of Michigan; History: Strike activity and its relationship to social change in France (1830-1968).	15,705
Thomas R. Shultz, McGill University; Psychology: The development of humour appreciation in children.	7,880

Thomas F. Siess, University of Western Ontario; Psychology: Relationships between personality, occupational choice, and behaviour on the job.	\$12,267
J. Bruce Sinclair, University of Toronto; History: Canadian technology in the 19th century.	5,322
Graham R. Skanes, Memorial University of Newfoundland; Psychology: Ability changes in children moving from small isolated communities.	10,900
Alastair M. Small, University of Alberta, with M. O. Jentel, Laval University, E. M. Wightman, McMaster University, and R. J. Buck; Archaeology: Excavation of the Iron Age settlement of Monte d'Irsi, southern Italy.	12,500
S. G. Denis Smith, Trent University, with William F. W. Neville; Political Science: The political career of the Rt. Hon. John G. Diefenbaker.	18,890
Philip E. L. Smith, University of Montreal; Archaeology: Excavations at the prehistoric site of Ganj Dareh Tepe, Iran.	17,960
Ronald M. Smith, University of Toronto; Art History: A chronology of ancient Indian art through decorative motifs.	5,206
Vernon A. Smith, University of Windsor; Geography: The role of transportation systems in economic and social development in Ecuador.	9,072
Morton Stelcner, Sir George Williams University; with M. Inagaki and A. Martens; Economics: An operational model of the pre-university school system in Quebec.	23,261
R. G. Stennett, University of Western Ontario, with Madeleine Hardy, Althouse College of Education, P. C. Smythe, London Board of Education, and H. R. Wilson; Psychology: Developmental patterns in elemental reading skills.	11,000
George M. Story, Memorial University of Newfoundland, with J. D. A. Widdowson, University of Sheffield, England, and W. Kirwin; Linguistics: A dictionary of Newfoundland English.	8,025
Norah Story, Toronto, Ont.; History: Collection of oral and printed material on the career of the Hon. Paul Martin.	17,813
Arthur M. Sullivan, Memorial University of Newfoundland; Psychology: The effect of the student characteristics and type of instruction on the level of achievement in first year university.	22,750

Denis Szabo, University of Montreal, with Ezzat Fattah, J. Paul Gilbert, and José Rico; Criminology: Police systems in three Canadian metropolitan centres.	\$17,650
Donald M. Taylor, McGill University; Psychology: The role of communication and perception in ethnic group relations in Quebec.	6,591
Le Roy O. Taylor, York University; Economics: The structure of the Caribbean economy (1960-1970).	13,080
Malcolm G. Taylor, York University; Political Science: Health insurance and public policy in Canada.	13,682
Andrew R. Thompson, University of British Columbia, with H. R. Eddy, R. A. Field, R. T. Franson, and A. R. Lucas; Law: The legal, economic and legislative aspects of establishing ecological reserves.	19,200
Marc-A. Tremblay, Laval University; Anthropology: Ethnography of the North Shore region of the St. Lawrence in Quebec.	43,145
James A. Tuck, Memorial University of Newfoundland; Archaeology: Excavations on Rose Island, northern Labrador.	5,800
Francis G. Vallee, Carleton University, with Bruce McFarlane; Sociology: The viability of French groupings outside the Province of Quebec.	13,800
Joan M. Vastokas, Trent University; Anthropology: Art and architecture of the Northwest Coast Indians.	8,508
Norman E. Wagner, Waterloo Lutheran University, with Lawrence Toombs; Archaeology: Computerized analysis of archaeological data.	38,900
Anthony K. Warder, University of Toronto; Asian Literature: Preparation of a concordance to Buddhist Scriptures (the Pali Tipitakam).	18,770
Henry J. Warkentlyne, University of Victoria, with Geoffrey N. O'Grady, Thomas M. Hess, Joseph F. Kess, and Barbara S. Efrat; Linguistics: Survey of the Indian languages of the Northwest Coast area.	20,350
Sally M. Weaver, University of Waterloo, with Thomas S. Abler and P. H. Smith; Anthropology: An annotated bibliography on the Indians of Canada's Provinces (1960-1970).	21,597
Malcolm S. Weinstein, York University; Psychology: Factors affecting interaction patterns in group therapy, and the therapeutic effectiveness of such groups.	8,522

John W. Wevers, University of Toronto; Philology and Religious Studies: Critical edition of the Greek text of Genesis.	\$ 7,205
George J. Wherrett, Ottawa, Ont., with Eve Shulman; History: Tuberculosis in Canada (1900-1970).	5,960
James H. White, University of Guelph; Psychology: The effects of injustice on delinquency.	10,077
Alan Wilson, Trent University; History: Biographies of Sir Sandford Fleming and Charles John Brydges. Canadian public figures at the end of the 19th century.	5,945
Alban D. Winspear, University of Calgary, with A. Q. Morton, University of Edinburgh; Classics: Determining the authenticity of texts attributed to classical Greek authors by computerized "stylo-metric" analysis.	7,800
H. Christoph Wolfart, University of Manitoba; Linguistics: A text-oriented study of the Cree language.	19,190
W. Donald Wood, Queen's University; Economics: Canadian service Industries.	33,030
Paul Wyczynski, University of Ottawa, with Pierre Savard, Laval University; History: A critical edition of the complete works of François-Xavier Garneau.	22,450
T. Cuyler Young, Jr., Royal Ontario Museum; Archaeology: Excavations at the prehistoric site of Godin Tepe, Iran.	14,198
Leon M. Zolbrod, University of British Columbia; Asian Literature: An introduction to the 18th century Japanese novelist Ueda Akinari. A critical biography of the Haiku poet, Yosa Buson (1715-1775).	9,612

Research Communication

Publication Grants	<i>Acta Criminologica</i> ; Support in 1971.	\$ 1,000
	Arctic Institute of North America, Montreal: Publication of <i>Arctic Bibliography</i> .	15,000
	<i>The Canadian Cartographer</i> ; Support in 1971.	2,000
	<i>Canadian Historical Review</i> ; Support in 1971.	6,500
	<i>Canadian Journal of African Studies</i> / <i>Journal canadien des études africaines</i> ; Support in 1971.	7,998
	<i>Canadian Journal of Agricultural Economics</i> / <i>Revue canadienne d'économie rurale</i> ; Support in 1971.	2,500
	<i>Canadian Journal of Behavioural Science</i> / <i>Revue canadienne des sciences du comportement</i> ; Support in 1971.	15,000
	<i>Canadian Journal of Economics</i> / <i>Revue canadienne d'économie</i> ; Support in 1971.	38,900
	<i>Canadian Journal of History</i> / <i>Annales canadiennes d'histoire</i> ; Support in 1971.	3,100
	<i>Canadian Journal of Linguistics</i> / <i>Revue canadienne de linguistique</i> ; Support in 1971.	8,000
	<i>Canadian Journal of Political Science</i> / <i>Revue canadienne de sciences politiques</i> ; Support in 1971.	29,000
	<i>Canadian Literature</i> ; Support in 1971.	4,800
	<i>Canadian Review of Sociology and Anthropology</i> / <i>Revue canadienne de sociologie et d'anthropologie</i> ; Support in 1971.	28,000
	<i>Canadian Slavonic Papers</i> / <i>Revue canadienne des slavistes</i> (in association with <i>Etudes slaves et est européennes</i> / <i>Slavic and East European Studies</i>). Support in 1971.	20,000
	<i>Canadian Yearbook of International Law</i> / <i>Annuaire canadien de droit international</i> ; Volume IX (1971-72).	1,500

<i>Dialogue;</i> Support in 1971.	\$ 2,500
<i>Etudes françaises;</i> Support in 1971.	7,000
<i>Etudes internationales;</i> Support in 1971.	4,000
<i>Etudes littéraires;</i> Support in 1971.	1,000
<i>Histoire sociale/Social History;</i> Support in 1971.	2,000
<i>Humanities Association Bulletin;</i> Support in 1971.	4,000
Humanities Research Council of Canada and Social Science Research Council of Canada; Aid to publication and administrative costs in 1970-71.	143,900
<i>International Journal;</i> Support in 1971.	8,000
<i>Journal of Canadian Studies/Revue d'Etudes Canadiennes;</i> Support in 1971.	5,000
<i>Laval théologique et philosophique;</i> Support in 1971.	2,000
Librairie Beauchemin Limitée; French edition of extracts from General Vanier's speeches.	1,250
<i>Mosaic;</i> Support in 1971.	10,000
<i>Pacific Affairs;</i> Support in 1971.	5,000
<i>Phoenix;</i> Support in 1971.	10,000
<i>Recherches sociographiques;</i> Support in 1971.	4,000
<i>Relations industrielles/Industrial Relations;</i> Support in 1971. Publication of a cumulative index for the years 1945-70.	2,000 7,927

	<i>Royal Ontario Museum;</i> Publications in arts and archaeology.	\$10,000
	<i>Science Forum;</i> Support in 1971.	5,000
	<i>Seminar: a Journal of Germanic Studies;</i> Support in 1971.	7,500
	<i>Sociologie et sociétés;</i> Support in 1971.	4,000
	<i>SR: Studies in Religion/ Sciences religieuses;</i> Support in 1971.	13,250
	<i>University of Toronto Law Journal;</i> Support in 1971.	6,500
	University of Toronto Press and les Presses de l'université Laval; Volume X of the <i>Dictionary of Canadian Biography/</i> <i>Dictionnaire biographique du Canada.</i>	25,800
	<i>University of Toronto Quarterly;</i> Support in 1971.	3,500
Conferences	University of Alberta; Conference on the geography of the future.	1,065
	Association of Atlantic Sociologists and Anthropologists; For the 6th annual meeting of the Association, at Mount Saint Vincent University.	2,000
	Association canadienne-française pour l'avancement des sciences; For the 38th annual meeting and other activities.	10,000
	University of Calgary; Middlemarch Centennial Conference.	2,500
	Political community and the Canadian nation.	2,000
	Western Canadian Studies Conference.	2,984
	Canadian Comparative Literature Association; 8th Congress of the Association.	15,000
	Canadian Economics Association; Conference on regional economic adjustment in Canada, in Winnipeg.	4,100
	Canadian Mathematical Congress; 13th seminar of the Congress, at Dalhousie University.	5,000
	Canadian Political Science Association; Second joint colloquium with the Canadian Society of Political Science.	3,000

Canadian Society for 18th Century Studies; First congress of the Society, in Toronto.	\$ 875
Carleton University; Conference on Thomas Gray and the Humanist tradition.	5,000
Latin American prospects for the 1970's.	750
International symposium on religion and atheism in the U.S.S.R.	8,237
Arms trade and international politics.	1,500
Committee on African Studies in Canada; Annual conference of the committee.	3,500
Ecole des hautes études commerciales; Conference on the relations between Africa and the Common Market.	2,500
Guelph University; North-central conference of the Renaissance Society of America.	1,000
Humanities Research Council of Canada; For travel grants for scholars in the humanities to attend the annual meetings of their learned societies at University of Manitoba, May-June, 1970.	2,048
For scholars in the humanities to attend the 1971 Learned Societies' meeting; at Memorial University of Newfoundland, May-June, 1971.	31,218
Planning conference for the 1971 annual meetings of learned societies.	2,693
Laval University; First international conference on the theory of positive disintegration.	2,000
Conference on urban cartography.	3,000
First conference in English on Guillaumian linguistics.	4,362
University of Manitoba; Fur trade conference.	1,500
Meetings of a study group on the Canadian Constitution.	4,200
Members of the Canadian Council of Teachers of English to discuss their Canadian Language Project.	1,150
McMaster University; Conference on the economics of the Communist bloc.	2,500
Symposia on imaginary voyages and symposium on eighteenth century art.	1,500
McGill University; Inter-university seminar on international relations.	2,700
Exact philosophy: problems, goals and tools.	2,000
Nationalism and multi-national enterprise: legal, economic and managerial aspects.	5,960

Memorial University of Newfoundland; Community aspects of political development with special reference to Newfoundland.	\$ 3,350
University of Moncton; Meeting of the Atlantic Association of Philosophy.	1,300
University of Montreal; First International Seminar on Folk Religion.	1,400
University of Ottawa; Research and Studies in International Development: A Dialectic Approach. Conference on the classification of knowledge.	5,000 10,000
St. Mary's University; Founding conference of the Atlantic Association of Hispanists.	500
St. Michael's College, University of Toronto; Seminar on theatre and visual arts: A centenary commemoration of John Millington and Jack B. Yeats.	5,000
Simon Fraser University; World Shakespeare Congress.	20,000
Sir George Williams University; Methodological problems in Religionswissenschaft.	1,000
Social Science Research Council of Canada; Travel grants for scholars in the social sciences to attend the annual meetings of their learned societies at University of Manitoba, May-June, 1970.	5,825
Planning conference for the 1971 annual meetings of the learned societies.	1,832
For scholars in the social science to attend the 1971 Learned Societies' meeting, Memorial University of Newfoundland, St. John's, Newfoundland.	66,042
For a conference of labour economists, Queen's University.	2,250
University of Toronto; Conference on Bécquer.	675
Conference on the problems of textual analysis.	2,000
Conference on the problems of editing seventeenth century prose.	737
Universities Art Association of Canada; Annual meeting of the Association, in Halifax.	2,200
Western Association of Sociologists and Anthropologists; For the annual meeting of the Association, Banff.	1,000

University of Western Ontario; Conference on the geography of the future.	\$ 1,065
Colloquium on Zola.	2,500
Social change in Sierra Leone.	5,990
York University; Conference on Hegel's social and political thought.	2,000
Dickens: A centenary assessment.	1,645
Conference on informal logic.	1,126
University of Montreal; For the 15th Congress of the Fédération internationale des sociétés de langue française.	12,000

Travel to International Meetings

Nadia Abu-Zahra, British Columbia	A. M. Fallenbuehl, Windsor	Geoffrey Matthews, Toronto
J. D. Aczel, Waterloo	Colin Farmer, Carleton	Tadek Matuszewski, Laval
Charles Adams, McGill	Lewis A. Fischer, McGill	Robert L. McDougall, Carleton
E. A. Afendras, Laval	Donald Fitzgerald, Alberta	William P. McReynolds, Waterloo
G. A. Alexandrowicz, Queen's	Zbigniew Folejewski, British Columbia	Edward McWhinney, McGill
Guy-H. Allard, Montreal	Robert Garry, Montreal	Bohdan Medwidzky, Carleton
Association canadienne d'anthropologues et de sociologues de langue française	Graham George, Queen's	Edward H. Mikhail, Lethbridge
Eugene Benson, Guelph	Hubert Guindon, Sir George Williams	John S. Moir, Toronto
Bernard Beugnot, Montreal	James C. Hackler, Alberta	Jacques-Yvon Morin, Montreal
Emilio Binavince, Ottawa	Léonce Hamelin, Montreal	Subba Muthuchidambaram, Saskatchewan (Regina)
Richard M. Bird, Toronto	Cyrus Hamlin, Toronto	B. H. Nesbitt, Simon Fraser
Rene E. V. Bismuth, Brock	Bernhard D. Harder, Windsor	Dominique Noguez, Montreal
Marcel Boudreault, Laval	Frederick G. Heymann, Calgary	Gilles Paquet, Carleton
C. B. Bourne, British Columbia	Margaret P. Hindley, Simon Fraser	J. H. Parker, Toronto
Roy L. Brown, Calgary	Frances E. Hobson, Ottawa	Michel J. Pourcelet, Montreal
Kevin H. Burley, Western Ontario	Maxwell Howell, Alberta	Walter H. Principe, Toronto
Canadian Archaeological Association	Humanities Association of Canada	Antonio Querido, Montreal
Canadian Economics Association	R. G. Ironside, Alberta	Balachandra Rajan, Western Ontario
Canadian Political Science Association	Terence Ison, Queen's	E. J. Revell, Toronto
Canadian Sociology and Anthropology Association	Leslie J. King, McMaster	Erich von Richthofen, Toronto
Daniel Cappon, York	David Kingsley, McMaster	Maria-Luisa Rivero, Ottawa
Maurice Carel, Laval	William Klassen, Manitoba	Jose P. Rona, Ottawa
John J. Carroll, Toronto	Garabet Kortian, Montreal	Gordon O. Rothney, Manitoba
Centre international de criminologie	Leszek A. Kosinski, Alberta	Abraham Rotstein, Toronto
John J. Churchill, Carleton	Karol J. Krotki, Alberta	Clarence D. Rouillard, Toronto
Jacques Cotnam, York	Eva Kushner, Carleton	Ann Saddiemyer, Victoria (B.C.)
Robert D. Crouse, Dalhousie	Jacques Laplante, Laval	A.-E. Safarian, Toronto
Donald Demko, Queen's	Albert Legault, Laval	Joseph W. Samuels, Western Ontario
Paul Deprez, Manitoba	Marcel Leibovici, Montreal	Pierre Savard, Laval
Robert Deshman, Toronto	Pierre Roger Léon, Toronto	Frederick F. Schindeler, York
René Didier, Ecole des hautes études commerciales	Arthur Lerner, Sir George Williams	Brigiite Schroeder, Montreal
Sandra A. Djwa, Alberta	Michel Lincourt, Quebec (Montreal)	Glendon Schubert, York
Theodore Domaradzki, Montreal	André Lux, Laval	Anthony D. Scott, British Columbia
Jan V. Dubiński, Winnipeg, Man.	John MacLaren Sharp, Manitoba	Alan B. Simmons, York
André Elbaz, Carleton	P. N. M. MacNaughton-Smith, Toronto	David W. Smith, Toronto
M. S. Elliott, York	Una J. Magee, Windsor	Gordon W. Smith, Ottawa, Ont.
H. Edward English, Carleton	Harry M. Makler, Toronto	Daniel A. Soberman, Queen's
James A. S. Evans, McMaster	R. H. Mankiewicz, McGill	Wesley M. Stevens, United College, Winnipeg
	Pierre Maranda, British Columbia	Denis Szabo, Montreal
	Philippe Martin, Toronto	Andrew Thompson, British Columbia
	Meher K. Master, Manitoba	

Rodrigue Tremblay, Montréal
Bruce G. Trigger, McGill
Mario J. Valdes, Toronto
Pierre Verge, Laval
Jean-Pierre Wallot, Toronto
Melville Watkins, Toronto
Garry D. Watson, York
Bruce W. Wilkinson, Alberta
Jerzy Wojciechowski, Ottawa
John S. Wood, Toronto
W. Donald Wood, Queen's
Henry Zentner, Calgary

Special Grants

Support of Learned Societies	Association of Canadian Law Teachers; Administrative support of the Association in 1971.	\$ 4,000
	Canadian Association of Geographers; Administrative support of the Association in 1971.	4,200
	Canadian Association of Hispanists; Administrative support of the Association in 1971.	1,188
	Canadian Association of Latin American Studies; Support of the Executive Committee of the Association.	3,514
	Canadian Association of Slavists; Administrative support of the Association in 1971.	1,641
	Canadian Comparative Literature Association; Travel funds for Executive Meeting, in Toronto.	525
	Canadian Philosophical Association; Administrative support of the Association in 1970-71.	1,000
	Canadian Political Science Association; Administrative support of the Association in 1971.	12,000
	Canadian Society for the Study of the History and Philosophy of Science. For the preparation of an inventory of scientific instruments of historical interest.	2,200
	Canadian Society for Study of Religion; Administrative support of the Society in 1971.	2,230
	Classical Association of Canada; Travel expenses for meetings of the Executive Council, in Winnipeg.	3,000
	Humanities Association of Canada; Administrative support of the Association in 1971.	1,000
	Assistance in the organization of two regional meetings in British Columbia and Newfoundland.	1,400
	Humanities Research Council of Canada; Administrative support in 1969-70 and in 1971.	31,600
	Preparation of an Inventory of Research in Progress in Canadian Universities.	15,000
	Social Science Research Council of Canada; Support of the development of the new organization and functions of the Council.	50,000
	For a feasibility study for the establishment of a Research Centre in the social sciences.	33,000

Other Assistance	Association of Universities and Colleges of Canada; Grant in aid of a Commission on the Means for the Rationalization of University Research in Canada.	\$70,000
	Canada Studies Foundation; Support of the Laurentian Project.	71,000
	R. Dale Gibson; Study group on the Canadian constitution.	23,250
	Pontifical Institute of Mediaeval Studies, Armand Maurer; For the publication of two volumes of research papers on the life, writings and philosophy of St. Thomas Aquinas.	8,000
	Royal Society of Canada; Support of the Society's work in the humanities and social sciences in 1971-72.	15,000
	University of Ottawa; A statistical compendium on the Ukrainians in Canada, 1891-1971.	15,900
	University of Toronto; For an academic exchange program with the U.S.S.R. in 1970-71.	15,000
	Patrick Watson; The Whole Earth Project.	10,000

Other Programs

Prizes and Special Awards

Molson Prizes of the Canada Council

These \$15,000 prizes are made in recognition of outstanding contributions to the arts, social sciences or humanities or to national unity.

Winners in 1971 were:

Northrop Frye, literary scholar;

Duncan Macpherson, political cartoonist;

Yves Thériault, writer.

Governor General's Literary Awards

Winners of these Awards to Canadian writers receive \$2,500 cash prizes from the Canada Council. Those who received awards for 1970 were:

Monique Bosco, for the novel *La femme de Loth* (Editions HMH);

Jacques Brault, for the play *Quand nous serons heureux* (Ecrits du Canada français);

Dave Godfrey, for the novel *The New Ancestors* (New Press);

bp Nichol, for *Beach Head* (Runcible Spoon Press) *Still Water* (Talonbooks), *The True Eventual Story of Billy the Kid* (Weed/Flower Press), and *the cosmic chel: an evening of concrete* (Oberon);

Michael Ondaatje, for his book of prose and poetry *The Collected Works of Billy the Kid* (Anansi).

Cultural Exchanges

In addition to sending many Canadians abroad to study or engage in research under its own programs of aid, the Council is involved in the administration of exchange programs arising from cultural agreements between the Government of Canada and a number of foreign countries.

Program of Exchanges with European Countries

For the fiscal year 1970-71, the Department of External Affairs allotted \$910,000 to the Canada Council for the purpose of administering the program of cultural exchanges with Belgium, the Federal Republic of Germany, France, Italy, the Netherlands and Switzerland.

In this program, grants are available to Canadian universities and cultural organizations which wish to invite university professors, distinguished scholars or artists from the countries concerned. In addition, a number of fellowships are made available to citizens of these countries for graduate or post-graduate studies or research in Canada. Grants totalling \$120,000 offered to Canadian universities enabled them to invite 58 European scholars and writers: 11 from Belgium, 38 from France, 3 from Germany, 2 from Italy, 2 from the Netherlands and 2 from Switzerland. Canadian cultural organizations also received \$19,150 in grants for visiting artists, 9 of whom came from France, 2 from Belgium, 1 from West Germany and 2 from Switzerland. In addition, 178 fellowships and scholarships were awarded to individuals, including 10 in Belgium, 121 in France, 13 in Germany, 12 in Italy, 10 in the Netherlands and 12 in Switzerland.

In addition, the cultural agreement between the Government of Canada and the

Government of France provides, as of January 1970, for exchanges of scientists and researchers and for various forms of cooperation between scholars and scientific institutions in the two countries, in such areas as information and access to scientific papers. Such provisions existed under the old agreement, but applied only to the natural sciences; they have now been extended to the humanities and social sciences. In these fields, responsibility for implementing the agreement on the Canadian side is entrusted to the Canada Council, the cost being borne by the Department of External Affairs out of the amount mentioned in the first paragraph. Under this new category, 8 French research scholars came to Canada and 6 Canadians went to France.

Canadian Cultural Institute in Rome

The Canadian Cultural Institute in Rome was created by the Government of Canada in 1966 for the purpose of promoting exchanges and strengthening cultural ties between Canada and Italy. Its work is financed by the income of a fund worth approximately \$500,000 in Italian securities. Its program is developed and implemented in close cooperation with the Canada Council.

In 1970, the Institute offered senior fellowships worth \$18,000 each to three eminent Canadian scholars to enable them to spend a full year in Italy. The awards were made to Professors Abraham Rogatnick of the University of British Columbia, E. Togo Salmon, McMaster University, and Norman P. Zacour, University of Toronto.

**Program of Exchanges with Belgium, the Federal Republic of Germany,
France, Italy, the Netherlands and Switzerland**

Visiting Lecturers

Belgium	Name	Destination	Discipline
	J. Bartier	Ottawa	Political sociology
	R. Bastin	Laval	Chemistry
	J. De Cuyper	Laval	Mining engineering and metallurgy
	L. Delatte	Laval	Literature
	J. Hanse	Montreal	Literature
	A. Jacquemin	Laval	Law and economics
	R. Leroy	Laval	Political science
	S. Mansion	Laval	Philosophy
	J. Sporck	Laval	Industrial geography
	J. Van de Graff	Montreal	Social work
	C. Verfinden	Manitoba	Economic history
Federal Republic of Germany	J. Baldinger	Laval	Linguistics
	H.-G. Gadamer	Toronto	Comparative literature
	P. Moraux	Laval	Philosophy
France	M. Apfelbaum	Montreal	Nutrition
	J.-M. Auby	Ottawa	Law
	S. Balaye	Ottawa	Literature
	H. Bardon	Ottawa	History
	B. Beck	Laval	Writing
	J.-P. Berthe	Laval	Latin American studies
	F. Bordes	Montreal	Geology and prehistory
	R. E. Charlier	Laval	Administrative law
	J. Combes	Ottawa	Philosophy
	A. Coumes	Laval	Electronics
	P. Dague	Laval	Psychology
	E. Delebecque	Ottawa	Classics
	P. Demargne	Laval	Archaeology
	J. De Monleon	Laval	Philosophy
	P. De Puytorac	Montreal	Zoology

	R. Durand	Laval	Agricultural bioclimatology
	M. Durliat	Laval	History of art
	M.-L. Fanchon	Laval	Psychology
	L. Girard	Montreal	Literature
	P. Guinard	Laval	History of art
	J. Guillaume	Montreal	Literature
	J. Guillaumin	Laval	Psychology
	L. Henry	Montreal	Demography
	A. Lancelot	Queen's	Political science
	L. H. Malassis	Laval	Agronomy
	M. Menguy	Laval	History of China
	P. Mercier	Laval	Anthropology
	J.-P. Mignot	Montreal	Zoology
	H. Polge	Laval	Forestry and geodesy
	E. Poulat	Laval	Religious history
	J. Ricardou	Laval	Writing
	C. Roig	Montreal	Political sociology
	N. Sarraute	Laval	Writing
	R. Séméria	Laval	Nuclear physics
	G. Straka	Laval	Literature and linguistics
	J. Susini	Montreal	Criminology
	R. Weingarten	Montreal	Drama
	D. Yerouchalmi	Laval	Mining engineering and metallurgy
Italy	C. Maccagni	Ottawa	Philosophy
	S. Sterpi	Laval	Political economy
Netherlands	R. De Vries	Guelph	Dutch art
	R. P. Grottenberg	Montreal	Biblical archaeology and geography
Switzerland	A. Menthonnex	Montreal	Social work
	A. Merbach	Dalhousie	Chemistry

Visiting Artists

	Name of Artist	Discipline	Organization
France	Marius Constant	Composer	Jeunesses Musicales du Canada
	Guy Fallot	Cellist	Jeunesses Musicales du Canada
	Claude Helffer	Pianist	Jeunesses Musicales du Canada
	Paul Kuentz	Chamber music	Jeunesses Musicales du Canada
	Alexandre Lagoya	Guitarist	Jeunesses Musicales du Canada
	Daniel Leveugle	Stage producer	National Theatre School
	Nicole Millot	Recorder teacher	Cammac
	Vlado Perlemuter	Pianist	Jeunesses Musicales du Canada
	Paul Tortelier	Cellist	Jeunesses Musicales du Canada
Belgium	Georges Caraël	Horn player	Jeunesses Musicales du Canada
	Lydia Chagoff	Choreographer	Grands Ballets Canadiens
Federal Republic of Germany	Manfred Liebert	Viola player and teacher	Cammac
Switzerland	Jean-Marie Bosserdet	Graphic artist and stage designer	National Theatre School
	Karl Engel	Pianist	Jeunesses Musicales du Canada

**Exchanges of Research Scholars between Canada
and France**

	Name	University	Discipline
Canadian Nationals	Roméo Arbour	Ottawa	French
	Jean Benoit	Montreal	Anthropology
	Clément Moisan	Laval	French
	Fernand Ouellet	Carleton	History
	Michel Roussel	Ottawa	Classics
	André Vachet	Ottawa	Political Science
French Nationals	J. Aubert-Krier	Rennes	Law and Economics
	André Babeau	Paris	Economics
	Pierre Bouzat	Rennes	Law
	Béatrice Lefèvre	Ecole pratique des hautes études	Linguistics
	Jean-Pierre Pagé	Commissariat général du Plan	Economics
	Suzanne Pagé	Musée d'Art moderne, Paris	History of Art
	Geneviève Saladin d'Anglure	Collège de France	Anthropology
Bernard Ulimo	Institut national de la statistique et des études économiques	Economics	

The Canadian Commission for Unesco

The Constitution of the United Nations Educational, Scientific and Cultural Organization requires each Member State to establish and maintain a national commission. In Canada this responsibility falls to the Canada Council.

The principal function of the Unesco Division of the Council's staff, which provides the Commission's secretariat, is to serve as a non-political liaison agency concerned with the substance of education, science, culture and communications, and to provide informed advice to governments and to the private sector in Canada about Unesco and its program. The Division also carries out activities in support of Unesco objectives and programs, and co-operates with Canadian organizations in their activities directed to the same ends.

The 16th Biennial General Conference of Unesco was held in October and November 1970, and a good part of the Commission's activities of the first half of the year under review consisted in preparations for the conference and briefing of the delegation. In this we were greatly assisted by the Sub-Commission on Education and advisory committees on Culture, Social Sciences, Man and Biosphere and Communications.

A number of new trends emerged at the 16th General Conference. It appears for instance that in the United Nations Second Development Decade, an increasing share of intellectual and operating responsibility will fall to Unesco. One result of the first Decade is a recognition that we are dealing with human values and programs of social change, and therefore, formal and informal education, as well as all aspects of communications, are central elements in the development process. In the Unesco pro-

gram there is an increasing concern with strategies for education, reflected for example in the concept of *éducation permanente*, and in the appointment early in 1971 of an international commission concerned with education policy. The problem is that the costs of conventional educational institutions and methods are outstripping the capacities of national economies even in developed countries such as Canada. The situation is far more difficult in developing countries where there is no realistic possibility that traditional methods can meet contemporary requirements. This is now recognized as the critical educational question to which Unesco must address itself.

There is also a new recognition that cultural factors are both basic to the development process and, in a sense, the ultimate objective of development programs. Culture has been a poor relation in the Unesco program—but it is generally acknowledged that this situation will change over the next few years. Innovations are apparent in the priority accorded to comparative studies of cultural policy, and in the interest in applying to programs for cultural development the experience and precedents gained over the past twenty years in international economic co-operation.

Unesco activities fostering international co-operation in the natural sciences continued to attract priority Canadian interest. An illustration of the significance of these programs is offered by the International Hydrological Decade, where an international Unesco investment in the order of \$250,000 a year was reflected in a Canadian program estimated at \$6 million and financed from domestic sources. Current concern with

environmental quality was illustrated at the General Conference by widespread support for the new "Man and Biosphere Program" which will facilitate international co-operation in studying the scientific basis for the rational use of the natural environment.

A new Unesco program to foster research into the cross-cultural effects of contemporary mass communication resulted from a Canadian initiative which has been maintained for several years. It is only fair to add that other program areas are less satisfactory from a Canadian point of view; for example, Unesco activities in support of the social sciences are not as strong or as coherent as they should be.

In its own program this year the Commission has continued to give priority to environmental questions, and has urged member organizations to include this theme as *appropriate in their own programs*.

A seminar convened at Stanley House during the summer of 1970 brought together a number of specialists concerned with environmental questions, and has urged across Canada. We have encouraged the Ontario Institute for Studies in Education to plan the "Eco-Box", an experimental multimedia teaching kit on ecology. Five hundred of these boxes will be produced in the Fall of 1971, largely for distribution to Canadian schools.

The Commission helped to finance an international expert meeting, under the joint auspices of Unesco and the International Geographical Union, held in Ottawa in September 1970. This group was concerned with the electronic processing of the masses of environmental data which are being secured both from satellites and other remote sensing apparatus, and in more con-

ventional ways. The meeting established a two-year program of consultation and research which will culminate in a second seminar to be held in Canada on the occasion of the World Congress of the IGU in 1972.

The Division was also concerned this year with strengthening its liaison function, and took steps towards making its membership more representative of the main organizations and agencies in Canada concerned with education, science and culture. The International Scholarly Relations Committee of the Social Science Research Council has undertaken to advise the Commission on matters pertaining to the Unesco program in the social sciences, and the Canadian Conference of the Arts has also formed a committee to advise on the Unesco program in Culture. We trust these two groups will strengthen our links with the social science and arts communities in Canada.

Although the Commission is not primarily a grant-making agency, there are circumstances where this is the most effective means of carrying its objectives. Accordingly, a number of modest grants were made during the year, primarily to facilitate Canadian participation in international meetings and in the work of international and non-governmental organizations. A list of grants appears below.

Readers who are interested in more details of the work of the Canadian Commission for Unesco are referred to the Report of the Secretary-General, which is available from the Canada Council on request.

Grants (Unesco)	Association canadienne des anthropologues et des sociologues de langue française; To allow Mrs. Lucia Echecopar to participate in a seminar on the problems of development in Latin America, November 1970.	\$ 750
	Association for Preservation Technology (APT); To provide simultaneous interpretation at the Annual Meeting, October 1970.	1,600
	Association of the Scientific Engineering and Technological Community of Canada (SCITEC); Towards the costs of a conference, August 1970.	2,000
	Michelle Boyer; To participate in a cultural co-operation workshop by Jagellone University, Cracow, and the Kosciusko Foundation, 1970.	382
	Campbell River Senior Secondary School; Towards the travel costs of speakers taking part in a conference on human rights, 1970.	200
	Canadian Association for Adult Education; For Prof. A. F. Knowles to participate in the European Broadcasting Union's 8th Seminar on Adult Education by Television and Multi-Media Systems, Switzerland, December 1970.	572
	Canadian Bureau of International Education; To assist in maintaining the clearing house for information on programs of travel and exchange.	2,000
	Canadian Committee of the World Crafts Council; To send its representative on the International Executive Board to a meeting in Malta, Spring 1971.	750
	Canadian Committee on Early Childhood Education; To send a representative to the meeting of the Organisation mondiale pour l'éducation préscolaire (OMEP) in Spain, November 1970.	766
	Canadian Conference of the Arts; To bring Dr. Ivan Boldizsar of Hungary to Canada to participate in their national conference on cultural policy, September 1970. To print 2,000 bilingual copies of "Arts Education and the General Public" proceedings and Canadian working papers of the Unesco experts' meeting in Ottawa, February, 1970.	646 1,748
	Canadian National Committee for ICOM; Travel costs of an African Speaker to address their annual meeting in May 1970.	190

Canadian Theatre Centre; To permit M. Jean-Louis Roux, President and M. Gilles Rochette, Secretary-General to attend the executive committee meeting of the International Theatre Institute in Paris, November 1970.	\$ 998
International Centre for Research on Bilingualism; To send M. Roger Marc Castel to an expert meeting on the role of teaching and training in development in Africa, Addis-Ababa, December 1970.	1,162
Doris-Louise Haineault; To participate in the summer intern program at Unesco, Paris.	645
Institut canadien d'éducation des adultes; To allow M. Marcel Blondin to participate in the Latin American Conference on Adult Education Planning, Chile, 1970.	200
International Folk Music Council; To help maintain the international secretariat in Canada.	1,000
Jeunesse étudiante catholique; To send a representative to the Session mondiale de la JEC, July, 1970.	276
Dr. Margery King; To participate in a seminar on emotional disorders in children and youth at the University of the West Indies in Barbados.	261
Mouvement des travailleurs chrétiens; To send a delegate to the October 1970 Congress of the World Movement of Christian Workers.	474
Ontario Institute for Studies in Education; Towards the costs of preparing a multi-media kit on ecology.	2,000
Winnipeg School Commission; To offset the cost of replacing Mr. Brian Chappell while on a Unesco fellowship abroad.	2,300
Youth Science Foundation; To enable the Foundation to be represented at meetings of the Administrative Council of the ICC.	963

Stanley House

Stanley House is a summer residence near New Richmond on the south shore of the Gaspé, which was given to the Council in 1961.

Every summer, small week-long residential seminars are organized on subjects within the broad interest of the Council and of the Canadian Commission for Unesco.

It is intended that Stanley House shall be a meeting place primarily for Canadians drawn from different regions, disciplines and intellectual traditions. In other words, we hope to encourage contacts and discussions which would not take place in the normal course of the professional activities of our guests. Each session is convened by the Council's staff in co-operation with a chairman, who acts as host and organizer. Those invited attend in a personal capacity as guests of the Council.

In 1970 the groups at Stanley House discussed such matters as priorities for research on the family, environmental education and the role of foundations in the 1970's. A number of composers and performers met to consider mutual problems. Another seminar consisted of professors and students from planning schools across Canada. One group met to talk on the theme of Arts and Ideas and another discussed arts and cultural information.

The Council is most grateful to those who helped in organizing these seminars and to those who took part. As these are intended as informal meetings, reports are not normally prepared but there is some reason to think that, through those who have taken part, Stanley House had made a worthwhile and original contribution to the arts, humanities and social sciences in Canada.

Finances

Introduction

Income and Expenditure

Expenditures for programs administered by Council are financed from several sources of income. Conditions are attached to some of these while the others are unconditional and can be pooled.

Consequently for administrative purposes, Council's programs are grouped as follows:

- a) The group of programs which are financed by the combined receipts of the unconditional parliamentary grants, the income from the Endowment Fund and bequests and gifts: the Humanities and Social Sciences, the Arts, the Canadian Commission for Unesco programs, and the direct costs of administration for the above;
- b) The programs which are financed from the funds donated or made available to Council for specific purposes; the Killam Awards, the Molson Prizes, the Cultural Exchange, the Canadian Cultural Institute in Rome programs;
- c) The University capital grants program, payments of which were completed in 1970-71.

Consolidated statistics for all the programs will be found on the next page. Explanations on income and expenditures for all but the Cultural Exchange programs reviewed below will be found in the financial statement and attached notes.

Cultural Exchange Program

This program administered on behalf of the Department of External Affairs deals with Belgium, France, Switzerland, The Netherlands, Italy and West Germany. A breakdown of the expenditures for the last three years is shown below.

	1968-69	1969-70	1970-71
	\$'000	\$'000	\$'000
Fellowships	605	647	704
Travel	79	109	103
Tuition fees	47	65	55
Medical expenses	14	11	8
Administration	40	40	40
	785	872	910

Canadian Cultural Institute in Rome
By Order in Council PC 1967-2354 of December 21, 1967, the Canada Council was given the responsibility of administering the income account of the Institute from earnings on securities received by Canada under the Civilian Relief Agreement of 1950 and the Cultural Agreement of 1954 between Canada and Italy. As of April 1, 1970, there were funds on hand of some \$30,000, income received during the year was \$39,000 and grants and expenses paid were \$10,000 leaving funds on hand at March 31, 1971 of \$59,000. The Institute account is with the Banco di Roma in Rome, and all operations are in lire.

Summary of Consolidated Income and Expenditure

The following table shows the combined income and expenditure for the regular and special programs for the present and past three years.

		1967-68	1968-69	1969-70	1970-71
		\$'000	\$'000	\$'000	\$'000
Income	Carry-over—beginning of year	1,623	2,220	1,468	2,631
	Investment income	4,849	5,014	5,970	6,264
	Cancelled grants and refunds	308	387	815	1,164
	Unconditional annual Government grant	16,900	20,580	23,700	24,200
	Other receipts	598	811	872	910
		24,278	29,012	32,825	35,169
Expenditure	Grants and awards programs	20,697	26,505	29,075	31,272
	Administration (1)	1,163	808	919	1,120
	Canadian Commission for Unesco	198	231	200	218
		22,058	27,544	30,194	32,610
Combined surplus	— end of year	2,220	1,468	2,631	2,559

(1) In 1967-68, the direct costs of administering the grants and awards programs were charged to general administration. For 1968-69 and subsequent years, these direct costs were charged to the grants and awards programs.

Investments

Under Section 18 of the Canada Council Act, the investments are made, managed and disposed of by an investment committee which consists of "the Chairman of the Council, a member of the Council designated by the Council and three other persons appointed by the Governor in Council".

As of March 31, 1971, there was a vacancy on the committee created by the resignation of Mr. Louis Hébert. Mr. Raymond Primeau was appointed to replace him on April 30. The composition of the committee is now as follows: Mr. John G. Prentice, Chairman of Council ex-officio; Mr. John M. Godfrey, designated by Council; and the appointee of the Governor in Council, namely Mr.

Trevor F. Moore (Chairman of the Investment Committee), Mr. Frank Case and Mr. Raymond Primeau. The Council's Treasurer, Paul L. Boisclair, serves as Secretary of the Investment Committee. The funds are managed within guidelines established by the Investment Committee by the Montreal Investments management service, Bolton, Tremblay and Company.

The Act imposes no restrictions on the manner in which the money of the Endowment Fund can be invested. However, the Investment Committee follows the rules established by the Canadian and British Insurance Companies Act.

For investment purpose, separate portfolios are maintained as follows:

- (i) Endowment account
 - (ii) Killiam Fund
 - (iii) Other special funds
 - (iv) University Capital Grant fund
- Details on these funds will be found in the financial statement, which consolidates items (ii) and (iii) above, and in the notes thereto.
- (1) The Endowment Account is invested in five main categories: short term securities, Canada, Provincial and Municipal bonds, Corporate bonds, mortgages and equities. A summary of these holdings at March 31, 1971 and March 31, 1970 is as follows:

	Book Value at March 31 \$'000		Market Value at March 31 \$'000	
	1971	1970	1971	1970
Short term Investment	5,337	6,004	5,615	5,942
Canada, Provincial & Municipal	16,096	17,212	14,070	13,055
Corporate	21,551	18,452	20,512	15,940
Mortgages (principally NHA)	15,514	16,331	13,731	14,041
Equities	19,365	18,484	21,746	20,911
	77,863	76,483	75,674	69,889

The total book value of the portfolio was \$1.4 million over last year because of an increase in committed but unpaid grants. These unspent funds are invested until such time as they are needed.

The estimated market value was \$2.2 million below cost as compared with \$6.6 million the previous year. This reflects a strengthening of investment markets generally. Net realized profits of \$85,000 during the year brought the profit reserve to \$5.15 million as of March 31, 1971.

The yield of the endowment account has increased to 6.08% from 5.99% a year earlier, the result of increased investment returns experienced during the year.

(ii) The Killam Fund represents an aggregated investment of \$11.7 million at March 31, 1971. The yield on the book value of this portfolio was 5.96% at March 31, 1971 up from 5.75% at the end of 1970. This increase in yield was the result of increased returns experienced during the year. The market value at March 31, 1971 was \$5 million below cost as compared with \$1.2 million below at the end of 1970.

The principal of the fund at March 31, 1971 was \$10.38 million, accumulated surplus was \$585,000 and the profits reserve \$272,000 including realized profits during the year of \$39,000.

(iii) The other Special Funds (not including Killam) are invested in the same fashion as the Endowment Fund. The yield book value at March 31, 1971 was 5.87% as compared with 5.72% at the end of 1970. This increase is the result of the prevailing investment market situation and the attendant higher investment returns. The market value of the portfolio was \$272,000 below cost this year as compared with \$536,000 below cost in 1970. The principal of these funds at March 31, 1971 was \$3,251,000, the accumulated surplus \$716,000 and the profit reserve was \$40,000 including \$60,000 realized losses during the year.

(iv) The University Capital Grants Fund earned \$196,000 during the year which was also expanded. The entire fund was paid out by the end of the year and is now terminated.

Financial Statement

Auditor General's Report

Ottawa, June 30, 1971.

To: The Canada Council
and

The Honourable Gérard Pelletier,
Secretary of State,
Ottawa.

Sirs,

I have examined the accounts and financial statements of the Canada Council for the year ended March 31, 1971 in accordance with section 22 of the Canada Council Act. My examination included a general review of the accounting procedures and such tests of the accounting records and other supporting evidence as I considered necessary in the circumstances.

At March 31, 1971 the University Capital Grants Fund, established under section 17(1) of the Canada Council Act, 1957, c.3, was closed out with final payments of \$2,208,258 being made to universities and similar institutions during the year. As authorized by section 9 of the Act, the total amount distributed by way of capital assistance grants in respect of building construction projects since the inception of the Fund was \$68,713,885, comprising the original principal of \$50 million paid to the Council in 1957 and \$18,713,885 of interest and profits earned from investments. Since the allocation and distribution of accumulated interest and profits was commenced in 1964, I have expressed the opinion each year that the "hotchpot" method of allocation followed and the 1956 census used by the Council was not in accordance with section 17(2) of the Canada Council Act. In its Sixth Report 1964-65 the Public Accounts Committee recommended that steps be taken to seek amending legislation to clarify the matter, a recommend-

ation which it reiterated in its Third Report 1966-67 when it requested the Council to formally request the Government to give consideration to the required amending legislation with the object of having it considered by Parliament prior to the final closing out of the Fund. No such amending legislation has been submitted by the Government for the consideration of Parliament.

Subject to this qualification, I report that, in my opinion, the balance sheets of the Endowment Account, the Special Funds and University Capital Grants Fund present fairly the financial positions of the Account and Funds of the Canada Council as at March 31, 1971 and the results of the financial transactions of the Endowment Account and Funds for the year then ended, in accordance with generally accepted accounting principles applied on a basis consistent with that of the preceding year.

Yours faithfully,

(Sgd.) A. M. Henderson
Auditor General of Canada.

The Canada Council
 (Established by the Canada Council Act)
Endowment Account
 (Statutory Endowment Fund and
 Parliamentary Grant)
Balance Sheet as at March 31, 1971
 (with comparative figures as at
 March 31, 1970)

Assets	1971	1970
Cash	\$ 860,975	\$ 1,477,640
Accounts receivable—sundry	40,340	38,026
Amounts receivable for securities sold but not delivered	136,158	252,187
Interest accrued on investments	988,329	894,683
Investments (Note 1)		
Short term securities (estimated market value, 1971, \$5,615,200; 1970, \$5,941,600) (Note 2)	5,336,610	6,003,545
Bonds and debentures (estimated market value, 1971, \$34,583,000; 1970, \$28,994,900) (Note 3)	37,647,190	35,664,818
Equities including preferred shares and warrants (market value, 1971, \$21,745,800; 1970, \$20,911,200)	19,364,510	18,483,581
Mortgages: insured under the National Housing Act (1954), \$12,251,224; other, \$1,763,478 (principal value, 1971, \$14,345,002; 1970, \$15,162,716—estimated market value, 1971, \$12,434,034; 1970, \$12,821,102)	14,014,702	14,830,626
Conventional mortgage units (estimated market value, 1971, \$1,330,410; 1970, \$1,219,367)	1,500,000	1,500,000
	77,863,012	76,482,570
Property, including furnishings and effects, donated to Council, at nominal value	1	1
	\$79,866,815	\$79,145,107

The accompanying notes are an integral part of the financial statements.

Certified correct:

(Sgd.) Robert Elie, Associate Director

Approved:

(Sgd.) John G. Prentice, Chairman

Liabilities	1971	1970
Accounts payable and accrued liabilities	\$ 140,041	\$ 97,625
Amounts payable for securities purchased but not received	896,500	1,746,750
Provision for grants approved	22,411,055	20,765,613
Equity		
Principal of Fund established pursuant to section 14 of the Act	50,000,000	50,000,000
Reserve arising from net profit on disposal of securities	5,153,361	5,068,392
Surplus available for expenditure under section 16 of the Act per Statement of Income, Expenditure and Surplus	1,287,858	1,466,727
	56,441,219	56,535,119
	\$79,888,815	\$79,145,107

I have examined the above Balance Sheet and the related Statement of Income, Expenditure and Surplus and have reported thereon under date of June 30, 1971, to the Canada Council and the Secretary of State of Canada, as required by section 22 of the Canada Council Act.

(Sgd.) A. M. Henderson
Auditor General of Canada

**The Canada Council
Endowment Account**

*Statement of Income, Expenditure and Surplus
for the year ended March 31, 1971*

(with comparative figures for the year ended March 31, 1970)

	1971	1970
Balance of Surplus at beginning of year	\$ 1,466,727	\$ 480,874
<i>Income—</i>		
Unconditional grant from Government of Canada	\$24,200,000	23,700,000
Interest and dividends earned	5,175,417	4,975,325
Cancelled grants authorized in previous years and refunds	1,164,197	814,601
	30,539,614	29,489,926
	32,006,341	29,970,800
<i>Expenditure—</i>		
Social Sciences and Humanities program		
Grants authorized	\$18,238,015	17,185,749
Administration (Note 4)	666,152	570,822
	18,904,167	17,756,571
Arts program		
Grants authorized	10,268,640	9,417,613
Administration (Note 4)	373,952	296,105
	10,642,592	9,713,718
Canadian National Commission for Unesco		
Grants authorized	80,409	68,493
Administration (Note 4)	138,019	131,221
	218,428	199,714

<i>General administration (Note 4)</i>		
Salaries and wages	1,162,302	1,006,906
Employee benefits	83,595	67,774
Assessors' fees, committee meetings, including members' honoraria	265,396	248,285
Rent and maintenance	130,341	131,612
Professional services	126,747	46,831
Council meetings, including members' honoraria	95,331	70,827
Communications	71,110	64,503
Printing and publications	55,651	42,797
Duplicating	48,299	54,589
Staff travel	41,798	37,694
Safekeeping charges	40,730	40,678
Office supplies and expense	31,756	41,682
Data processing	21,571	15,913
Furniture and equipment	15,944	26,098
Sundry	12,987	4,221
	2,203,558	1,900,410
Less: Administration allocated to programs	1,178,123	998,148
Administration fees recovered from special programs (Note 4)	72,139	68,192
	1,250,262	1,066,340
	953,296	834,070
	30,718,483	28,504,073
Surplus at end of year available for expenditure under section 16 of the Canada Council Act	\$ 1,287,858	\$ 1,466,727

The accompanying notes are an integral part of the financial statements.

The Canada Council

(Established by the Canada Council Act)

Special Funds (Note 5)*Consolidated Balance Sheet as at March 31, 1971*

(with comparative figures as at March 31, 1970)

Assets	1971	1970
Cash	\$ 276,124	\$ 92,629
Amounts receivable for securities sold but not delivered	251,812	
Interest accrued on investments	201,197	189,374
Investments (Note 1)		
Short term securities (estimated market value, 1971, \$105,600; 1970, \$398,400) (Note 2)	99,500	397,000
Bonds and debentures (estimated market value, 1971, \$9,011,000; 1970, \$7,153,700) (Note 3)	9,741,647	8,766,270
Equities including preferred shares and warrants (market value, 1971, \$5,021,800; 1970, \$4,780,400)	4,948,217	4,754,797
Mortgages insured under the National Housing Act (1954) – (principal value, 1971, \$855,392; 1970, \$875,426 – estimated market value, 1971, \$710,255; 1970, \$701,791)	850,092	874,557
	15,639,456	14,792,624
Securities held for redemption in accordance with the terms of the gift (par value \$2,601,280) at nominal value	1	1
Rights to, or interest in, estates, at nominal value	2	2
	\$16,368,592	\$15,074,630

The accompanying notes are an integral part of the financial statements.

Certified correct:

(Sgd.) Robert Elie, Associate Director

Approved:

(Sgd.) John G. Prentice, Chairman

Liabilities	1971	1970
Accounts payable	\$ 10,107	\$ 17,155
Amounts payable for securities purchased but not received	746,500	99,500
Provision for grants approved	336,300	270,226
Equities of Funds—Appendix A		
Principals	13,662,602	13,220,288
Reserves arising from net profit on disposal of securities	312,357	333,642
Surpluses	1,300,726	1,133,819
	15,275,685	14,687,749

\$16,368,592 \$15,074,630

I have examined the above consolidated Balance Sheet and have reported thereon under date of June 30, 1971, to the Canada Council and the Secretary of State of Canada, as required by section 22 of the Canada Council Act.

(Sgd.) A. M. Henderson
Auditor General of Canada

The Canada Council**Special Funds**

*Details, by Funds, of changes in certain Balance Sheet items
during the year ended March 31, 1971*

(with comparative total figures for the year ended March 31, 1970)

Principal of Funds

Balance at beginning of year

Cash received during year and accrued income

Securities received, at market value and accrued interest thereon

Balance at end of year

Reserves arising from net profit on disposal of securities

Balance at beginning of year

Net profit (loss) incurred during year

Balance at end of year

Surpluses

Balance at beginning of year

Add: Income earned on investments

Less: Grants authorized

Indirect administrative charge

Consultants and other direct expenses

Balance at end of year

The Izaak Walton Killam Memorial Fund for Advanced Studies	Special Scholarship Fund	Molson Prize Fund	Lynch- Staunton Fund	John B. C. Watkins Estate	J. B. Barwick Estate	1971	Totals 1970
\$ 9,949,787	\$1,752,329	\$800,000	\$692,272	\$25,899	\$1	\$13,220,288	\$11,622,045
240,000			6,794	9,274		256,068	1,407,308
186,246						186,246	190,935
\$10,376,033	\$1,752,329	\$800,000	\$699,066	\$35,173	\$1	\$13,662,602	\$13,220,288
\$ 233,267	\$ 66,835	\$ 21,825	\$ 11,715			\$ 333,642	\$ 190,310
38,879	(45,609)	(7,587)	(6,968)			(21,285)	143,332
\$ 272,146	\$ 21,226	\$ 14,238	\$ 4,747			\$ 312,357	\$ 333,642
\$ 593,798	\$ 473,154	\$ 13,902	\$ 52,965			\$ 1,133,819	\$ 952,895
642,418	133,899	46,376	42,607			865,300	795,503
1,236,216	607,053	60,278	95,572			1,999,119	1,748,398
604,084		45,000				649,084	570,153
30,204		2,000				32,204	28,257
17,105						17,105	16,169
651,393		47,000				698,393	614,579
\$ 584,823	\$ 607,053	\$ 13,278	\$ 95,572			\$ 1,300,726	\$ 1,133,819

The Canada Council

(Established by the Canada Council Act)

University Capital Grants Fund*Balance Sheet at the closing out of the Fund as at March 31, 1971**(with comparative figures as at March 31, 1970)*

Assets	1971	1970
Cash	\$	\$ 59,503
Interest accrued on investments		53,212
Investment at cost— Canada bonds (market value, 1970, \$1,902,900)		1,899,000
	\$	\$2,011,715

Certified correct:

(Sgd.) Robert Elie, Associate Director

Approved:

(Sgd.) John G. Prentice, Chairman

Liabilities	1971	1970
Provision for grants approved		
Balance at beginning of year	\$2,011,715	\$2,869,979
Add: Income from investments authorized as grants under section 9 of the Act	196,543	171,162
	2,208,258	3,041,141
Less: Grants paid during the year	2,208,258	1,029,426
Balance at end of year		2,011,715
	\$	\$2,011,715

I have examined the above Balance Sheet and have reported thereon under date of June 30, 1971, to the Canada Council and the Secretary of State of Canada, as required by section 22 of the Canada Council Act.

(Sgd.) A. M. Henderson
Auditor General of Canada

The Canada Council
Notes to financial statement

1. Investments

Amortization of discount or premium on bond purchases was discontinued with effect from April 1, 1968. Bonds purchased prior to that date including those held as short term securities are recorded at amortized cost to March 31, 1968 while those purchased subsequently are recorded at cost.

Mortgages are recorded at amortized cost.

Equities, conventional mortgage units and short term securities, other than the bonds referred to above, are recorded at cost.

2. Short term securities

Although this classification provides for treasury bills, bank and corporate notes; Canada and provincial bonds maturing within five years; municipal bonds maturing within three years and corporate bonds maturing within one year, as at March 31, 1971, these securities were all short term bonds.

3. Bonds and debentures

Included with bonds and debentures are convertible bonds and debentures valued at cost as follows:

Endowment Account	Special Funds
\$2,012,500	\$581,188

4. Administration expense

Program administration expenses comprise the major expenses directly attributable to the Social Sciences and Humanities and Arts programs and the direct costs of servicing the Canadian National Commission for Unesco. The 1970 figures have been restated accordingly.

General administration of \$953,296 comprises all other expenses of the Council,

including those relating to the University Capital Grants Fund, the Special Funds, and the programs of cultural exchanges for the Department of External Affairs and the Canadian Cultural Institute in Rome under P.C. 1967-2354.

The Council has recovered \$2,000 from the Molson Prize Fund, \$30,204 from the Izaak Walton Killam Memorial Fund for Advanced Studies and \$39,935 from the Department of External Affairs in respect of servicing these funds and cultural programs.

5. Special Funds

The Balance Sheet designated as Special Funds accounts for all monies or properties received by the Council pursuant to section 20 of the Canada Council Act, except for Parliamentary grants.

The Council has received bequests and gifts as follows:

(i) A bequest of what may amount to \$12,000,000, made by the late Mrs. Dorothy J. Killam for the establishment of "The Izaak Walton Killam Memorial Fund for Advanced Studies" to provide scholarships "for advanced study or research at universities, hospitals, research or scientific institutes, or other equivalent or similar institutions both in Canada and in other countries in any field of study or research other than 'the arts' as presently defined in the Canada Council Act and not limited to the 'humanities and social sciences' referred to in such Act".

The bequest contains the following provisions: that the Killam Trust shall not form part of the Endowment Fund or the University Capital Grants Fund or otherwise be merged with any assets of the Council; and that, in the event the Canada Council should ever be liquidated or its existence termi-

nated or its powers and authority changed so that it is no longer able to administer any Killam Trust, the assets forming the Killam Trust must be paid over to certain universities which have also benefited under the will.

To March 31, 1971, a total of \$10,376,033 in cash and securities has been received and the proceeds invested in a separate portfolio.

(ii) A gift of approximately \$4,350,000 from an anonymous donor (subsequently identified as the late Mrs. Dorothy J. Killam) for the establishment of a Special Scholarship Fund. The gift consists of securities registered in the name of the Canada Council, redeemable over a period of some years. To March 31, 1971, the Council had received proceeds from the redemption of these securities amounting to \$1,752,329. No proceeds were received during the current year. These proceeds have been invested in a separate portfolio and the income derived is available to provide fellowship grants to Canadians for advanced study or research in the field of medicine, science and engineering at universities, hospitals, research or scientific institutions or other equivalent or similar institutions in Canada.

(iii) Gifts of \$800,000 from the Molson Foundation established a capital fund referred to as the Molson Prize Fund. The income of the Fund is used for making cash prizes to Canadians of outstanding achievement in the fields of the arts, the humanities or the social sciences that enriches the cultural or intellectual heritage of Canada or contributes to national unity. The value of each prize is \$15,000 or as determined by Council, without restriction as to its use by the recipient.

(iv) An unconditional bequest of \$692,272

from the estate of the late V. M. Lynch-Staunton was received in December 1968 and the remainder, \$6,794, received during the year. A capital fund was established, the income from which is available for the regular programs of the Council.

(v) A bequest of the net income from the residue of the estate of the late John B. C. Watkins, which assets are held in perpetuity by a trust company. The net income, which may amount to approximately \$7,000 a year, is to be used "for the establishment of scholarships to be awarded to graduates of any Canadian University who may apply therefore for the purpose of engaging in post-graduate studies in Denmark, Norway, Sweden or Iceland and who shall be selected for their outstanding worth or promise by a committee appointed by the Canada Council". The bequest is reflected in the balance sheet at a nominal value of \$1.

To March 31, 1971, a total of \$35,173 had been received.

(vi) A bequest of what may amount to \$31,500 made by the late J. B. Barwick. The payment of the bequest is to be postponed during the lifetime of the surviving beneficiary of the residue of the estate. The bequest to the Council is "on condition that such bequest shall be applied for the benefit of the musical division of the arts and for the encouragement of the musical arts to increase the Council's normal budget in the musical division or field of the arts". The bequest is reflected in the balance sheet at a nominal value of \$1.

For investment purposes the Molson Prize Fund and the Lynch-Staunton fund have been combined and are represented by one portfolio. During the year, income has been apportioned as at the end of each quarter in the ratio that the principal and

surplus of each fund as at the beginning of the quarter was to the total principal and surplus of the funds, with equitable adjustment for amounts of additional principal paid into the funds during the year.

6. Contingent liability

As at March 31, 1971, the Council is contingently liable for an undetermined amount in respect of income tax which may become assessable on doctoral fellowships totalling approximately \$3.5 million payable after December 31, 1971. The memorandum to doctoral fellowship candidates states "in the event that doctoral fellowships become subject to income tax, the Council will make an adjustment to offset, in a general way, the impact of such taxation".

Appendix 1

Research Training

Doctoral Fellowships

Bovas Abraham, Guelph, Ont.	M. D. Bedingfield, St. John's	Jean-Marie Boucher, Ottawa	Simon Carlebach, Montreal
R. S. S. Abramovitch, Montreal	A. M. Beer, Toronto	André Boudreau, Ile d'Orléans, Que.	J. T. Carline, Toronto
J. E. Adamson, Port Credit, Ont.	Suzanne Bégin, Lac Etchemin, Que.	André Bougie, Montreal	D. A. Carrick, London, Ont.
J. E. Adamson, Montreal	Richard Bégin, Laval, Que.	Gérald Bourbeau, Montreal	Bernard Carrière, Montreal
Iqbal Ahmad, Toronto	E. A. Beharry, Toronto	A. C. Bowen, Toronto	R. W. Carr-Wiggin, Guelph, Ont.
Paul Fredga Aim, Montreal	E. V. Bellin, Guelph	C. B. Bowen, Toronto	R. N. Carson, Guelph, Ont.
Marcel Alain, Kenogami, Que.	Jean-Pierre Béland, Quebec	T. D. Bowman, Saskatoon	J. F. Cartwright, Toronto
G. E. Alderson-Smith, Montreal	Gérard Bélanger, Montreal	D. A. Boyd, Fredericton	B. A. Cavanagh, Toronto
Peter Allan, Sackville, N.B.	Jean-Pierre Bélanger, Montreal	D. G. Boyd, Montreal	Jean-Jacques Chalifoux, Montreal
W. D. Allen, Cultus Lake, B.C.	Paul Belanger, Quebec	J. E. Bozynski, Saskatoon	Benoit Charbonneau, Ottawa
Johannes Allgaier, Edmonton	Pierre Béliveau, Montreal	C. J. Bradshaw, Edmonton	Pierrette Charbonneau, Montreal
A. E. Altman, Edmonton	Diane Bellemare, Montreal	H. M. Brathwaite, Toronto	A. M. J. Chawla, Toronto
M. V. Amasuno, Montreal	C. G. Bent, Vancouver	H. H. Bremer, Toronto	Réjean Chayer, Hull, Que.
C. D. Anderson, Saskatoon	D. M. R. Bentley, Victoria, B.C.	J. W. G. Brennan, Edmonton	V. O. Chaykowsky, Montreal
Paul Angers, Quebec	Brian Bercusson, Montreal	Marcelle Brisson, Montreal	P. S. Cherkow, Vancouver
C. M. Ansley, Amherstburg, Ont.	Heidi Berger, Waterloo, Ont.	W. H. B. Brittain, Ottawa	Gaspere Chiarelli, Hamilton, Ont.
D. E. Arnason, Marysville, N.B.	Richard Berger, Ottawa	N. A. Bromberger, Edmonton	J. V. Chiarot, Toronto
R. J. Arnott, Victoria, B.C.	D. E. Berghofer, Edmonton	J. A. Brown, Alvinston, Ont.	Harvey Chisick, Vancouver
M. H. Aronoff, Montreal	Armand Bernard, Montreal	S. A. Brown, Edmonton	S. A. Chris, Windsor, Ont.
Odette Arseneault, Montreal	Jean-Louis Bernard, Montreal	Terence Brown, Vancouver	C. A. Christie, London, Ont.
Paul-André Arseneault, Montreal	B. T. Bernstein, Montreal	C. J. Bruce, Victoria, B.C.	David Clandfield, Toronto
Vrej-Armen Artinian, Montreal	J. N. Berry, Montreal	A. S. Brudner, Toronto	P. E. Clarke, Toronto
Constantina Assimopoulos, Montreal	L. W. Bertley, Pierrefonds, Que.	I. P. Buch, Vancouver	S. A. Clarke, St. John's
D. M. Astwood, Kingston, Ont.	E. F. Bertoldi, Elmira, Ont.	Peter Buckroyd, Hamilton, Ont.	F. A. Claydon, Vancouver
J. W. Atcheson, Regina	Jean-François Bertrand, Cowansville, Que.	J. L. Buhr, Mississauga, Ont.	Maurice Clément, Waterville, Que.
W. J. Atkinson, Ste. Foy, Que.	M. T. Bestman, Ste. Foy, Que.	I. T. Buie, Vancouver	J. S. Clipsham, Toronto
Gérald Aucoin, Sydney, N.S.	B. J. Bigelow, Windsor, Ont.	Claude Bujold, Montreal	W. J. D. Close, Woodstock, Ont.
M. G. Audet, Maple Ridge, B.C.	J. D. Billingsley, Bracebridge, Ont.	G. E. Burkowski, Thunder Bay, Ont.	L. J. L. Cnockaert, Sherbrooke, Que.
D. H. Avery, Ottawa	Wolfgang Bitterlich, Halifax	R. B. Burns, Brossard, Que.	D. G. Colfey, New Westminster, B.C.
W. K. Backhaus, Kingston, Ont.	J. A. Blair, Windsor, Ont.	I. D. Burrige, Beaufort, Que.	M. B. Cohen, Montreal
J. S. Baglow, Carp, Ont.	J. S. Blake, Edmonton	Claude Bussièrès, Montreal	D. L. Cohen van Delft, Montreal
S. D. Baillet, Wolfville, N.S.	Urbain Blanchet, Château-Richer, Que.	G. G. Butler, Ottawa	J. A. Colbert, Hyde Park, Ont.
J. M. Barbaric, Toronto	E. H. M. Blenman, Calgary	P. J. Butler, Lasalle, Que.	D. R. Coleman, London, Ont.
Claude Bariteau, Montreal	Pierrette Blin, Montreal	S. E. Butler, London, Ont.	S. A. Collins, Winnipeg
I. M. Barlow, Montreal	Jean-Guy Blondin, Ste-Julienne, Que.	B. G. Buzan, Vancouver	D. J. Connelly, Ottawa
J. H. Baron, Oakville, Ont.	H. M. Bloom, Toronto	B. F. J. Caddick, Burnaby, B.C.	I. L. Connidis, Kingston, Ont.
C. A. Barrett, Don Mills, Ont.	Andrée Blouin, Montreal	P. J. Cahen, Toronto	Guy Connolly, Montreal
K. C. G. Barrett, Waterloo, Ont.	Marion Blute, Toronto	R. D. Cairns, Toronto	C. M. Cook, Downsview, Ont.
R. B. Barrett, St. Bruno, Que.	R. W. Boadway, Kingston, Ont.	Hélène Cajolet, Trois-Rivières, Que.	N. A. Cook, Edmonton
D. J. Barry, Antigonish, N.S.	Jacques Boisvert, Sherbrooke, Que.	G. J. Gallon, Verdun, Que.	D. B. Cook, Port Credit, Ont.
André Barsony, Montreal	Maurice Boisvert, Montreal	J. R. W. Calvert, London, Ont.	Michael Coonan, Montreal
M. E. C. Bartlett, Toronto	Aurélien Boivin, Ste-Foy, Que.	A. J. R. Cameron, Kitchener, Ont.	A. S. K. Cooper, Toronto
P. A. Baskerville, Kingston, Ont.	George Bololenko, Oshawa, Ont.	K. S. Cameron, Montreal	S. B. Coran, Toronto
Sanjoy Basu, Hamilton, Ont.	Danièle Bombardier, Outremont, Que.	M. E. Camm, Stirling, Ont.	C. Corbett, Montreal
C. A. Beattie, Dundas, Ont.	Jean-Guy Bonin, Ottawa	D. D. Campbell, Edmonton	Annie Coriat, Montreal
E. J. Beattie, Lambeth, Ont.	K. G. Boon, Toronto	J. P. Campbell, Châteauguay, Que.	W. D. Costain, New Westminster, B.C.
Pierre Beauchemin, Laval, Que.	A. D. Booth, Hamilton, Ont.	T. W. Campney, London, Ont.	André Couture, Sillery, Que.
Yvan Beaumier, Hull, Que.	J. M. Bordo, Montreal	M. A. A. Camus, Montreal	R. D. Craft, Fredericton
John Beaver, Winnipeg	M. R. Bornstein, Toronto	W. T. Cannon, Toronto	T. C. Craven, Ottawa
V. G. Becker, Ottawa	Jacques Bouchard, Jonquière, Que.	Gisèle Cantin, Montreal	Charles Crebbin, Vancouver
S. M. Beckow, Toronto	Francine Boucher, Montreal	U. S. Caplan, Montreal	Maxime Alphonse Crener, Trois-Rivières, Que.
Michel Bédard, Montreal		P. S. Cappon, Toronto	

René Crépeau, Hull, Que.	David Docherty, Victoria, B.C.	L. M. Fletcher, New Westminster, B.C.	N. A. Giesbrecht, Toronto
J. B. Crick, London, Ont.	C. M. Doherty, Clarkson, Ont.	A. L. Flett, Newcastle, N.B.	R. D. Gifford, New Westminster, B.C.
I. D. Crinklaw, London, Ont.	C. E. Dolan, Edmonton	Gaston Fontaine, Nicolet, Que.	A. J. Gilbert, Kitchener, Ont.
A. M. Crittenden, Toronto	G. F. J. Doll, Calgary	J. C. Foote, Calgary	J. A. Gill, Toronto
M. J. Cropp, Toronto	F. K. Donnelly, Lachine, Que.	E. R. Forbes, Victoria, B.C.	Lin Gingras, Quebec
D. S. Cross, Ottawa	Robert Doré, Verdun, Que.	H. G. Forden, Kitchener, Ont.	G. A. Giovinnazzo, Edmonton
T. A. Crowley, Scarborough, Ont.	Gilles Dostaler, Montreal	J. A. F. Forest, Montreal	Laurent Girouard, Pierrefonds, Que.
J. B. Crozier, Oakville, Ont.	R. L. Down, St. John's	Claude Forgue, Quebec	Mary Gluck, Toronto
B. M. Cryer, Vancouver	Louise Doyon, Ste-Foy, Que.	L. A. Forsberg, Winnipeg	Madeleine Gobeil, Ottawa
W. L. A. Cude, Edmonton	D. L. Drader, Carleton Place, Ont.	M. D. Forsyth, Edmonton	Jacqueline Golay, Vancouver
G. P. Cuthbert, Ingersoll, Ont.	S. S. Draenos, Toronto	Dennis Forsythe, Montreal	M. E. Goldberg, Montreal
Gilles Cyr, Montreal	N. A. F. Dreisziger, Kingston, Ont.	Donald Fortin, Montreal	M. S. Goldthorpe, Toronto
M. F. Czerny, Toronto	G. S. Drever, Medicine Hat, Alta.	Pierre Fortin, Outremont, Que.	Margaret Golick, Montreal
R. E. Czerny, Toronto	D. T. Driscoll, Port Moody, B.C.	Pierre Fournier, Quebec	A. F. Gomez, Fredericton
Denyse Dagenais, Montreal	N. L. Drugge, Edmonton	A. F. Fox, Calgary	Robert Goodall, Lethbridge, Alta.
M. H. Dagg, West Vancouver	Gilles Dubois, Ottawa	G. H. Fox, Agincourt, Ont.	R. A. H. Goodfellow, Enderby, B.C.
I. R. H. Dale, Guelph, Ont.	Léo Ducharme, Hull, Que.	C. M. Frawley, Victoria, B.C.	D. C. Gooding, Sechelt, B.C.
B. Z. Daifen, Montreal	A. C. Dueck, Winnipeg	Adela Freedman, Winnipeg	M. L. Gould, Toronto
H. V. Dallin, Saskatoon	Lise Duguay, Montreal	M. J. Freiman, Toronto	Jean Goulet, Montreal
Gérald D'Amboise, Sillery, Que.	Luc Duhamel, Outremont, Que.	P. H. Friesen, Dinsmore, Sask.	B. A. Gow, Edmonton
A. M. Dancyger, Toronto	Denis Gérard Dumas, Montreal	J. A. Fry, Burnaby, B.C.	K. M. Gow, Willowdale, Ont.
Renée Dandurand, Montreal	C. M. Duncan, London, Ont.	W. G. Fullick, Dundas, Ont.	J. C. Goyder, Hamilton, Ont.
Alison d'Anglejan, Montreal	Bui-Ngoc Duong, Montreal	G. A. Fulton, Vancouver	Hervé Goyette, St-Hyacinthe, Que.
K. E. A. Daub, Petrolia, Ont.	René Durand, Montreal	Frank Furedi, Montreal	S. E. Grace, Montreal
R. G. Davenport, Toronto	Errol Durbach, Vancouver	G. G. Gyffe, Ottawa	J. F. Graham, Grand Bend, Ont.
H. M. Davidson, Fairview, N.S.	Rudolf Dutter, Montreal	Vital Gadbois, St-Hyacinthe, Que.	J. H. Graham, Toronto
I. G. Davies, Thunder Bay, Ont.	Gaile Dwyer, Ottawa	Gilles Gagné, Hull, Que.	A. I. Grant, Ottawa
Ann Davis, Ottawa	N. E. Dyck, Saskatoon	Romain Gagné, Rimouski, Que.	F. L. A. Grauer, Vancouver
D. F. Davis, Weston, Ont.	J. W. Eades, Torbay, Nfld.	Richard Gagné, Farnham, Que.	J. U. Gray, Vancouver
J. M. Davis, Toronto	R. L. Eagan, Saint John, N.B.	Daniel Gagnier, Montreal	B. S. Green, Downsview, Ont.
M. L. Davis, Calgary	B. M. Earn, Toronto	Jean Gagnon, Montreal	J. T. Green, Vancouver
E. B. Dayton, London, Ont.	C. E. J. Ecclestone, Kingston, Ont.	Jean Gagnon, Sherbrooke, Que.	R. F. Green, Toronto
N. G. S. Debrie-Maury, Toronto	S. V. Eichen, Edmonton	Robert Gagnon, Ste-Foy, Que.	G. P. Greene, Edmonton
A. C. De Hoog, Brandon, Man.	L. T. Elliott, Montreal	Serge Gagnon, Ple-Gatineau, Que.	E. D. Gregory, Kingston, Ont.
Ferry de Kerckhove van der Varent, Quebec	M. R. Ellis, Downsview, Ont.	Trinidad Gallez, Toronto	G. W. W. Griebenow, Waterloo, Ont.
D. D. G. De Lisle, St-Constant, Que.	Annalee Elman, Montreal	M. L. B. Gallins, Vancouver	K. A. Grimstad, Rockwood, Ont.
L. R. DeLong, McAdam, N.B.	H. D. Elmslie, Thunder Bay, Ont.	A. G. Gardiner, Winnipeg	Jacques Grisé, London, Ont.
K. G. Dennis, Ottawa	D. L. Emerson, Kingston, Ont.	B. N. Garlock, Edmonton	R. S. Gruneau, Willowdale, Ont.
Jean-Pierre Desaulniers, Outremont, Que.	M. T. J. Engel, Mississauga, Ont.	J. W. T. Gaston, Saskatoon	Louis Guay, Montreal
Louise Desaulniers, Ottawa	J. M. Engle, Calgary	R. O. Gaudet, Toronto	L. T. Guelke, Toronto
Ernest Desjardins, Ottawa	P. T. English, Hyde Park, Ont.	Gilles Gauthier, Montreal	Pierre Guimond, Montreal
Denise Desmarceaux, Montreal	P. M. Ennals, Toronto	G. R. Gay, Sherwood Park, Alta.	Jean-Charles Guindon, Quebec
Michèle Després, Ottawa	G. L. Erickson, Vancouver	Madeleine Gazaille, Sherbrooke, Que.	John Hadwen, Ottawa
Jean DesRochers, Montreal	Louis Erlichman, Willowdale, Ont.	G. E. Gecewicz, Winnipeg	J. L. Hagan, Edmonton
R. E. De Vries, Toronto	J. A. Erskine, Meaford, Ont.	J. V. W. Geddes, Vancouver	B. D. Haig, Edmonton
W. J. Dicks, Pointe-Claire, Que.	J. W. Fair, Willowdale, Ont.	F. C. Gelin, Edmonton	André Hains, Trois-Rivières, Que.
W. J. Dinan, Toronto	Gérard Farcy, Sherbrooke, Que.	Léon Gendron, Ottawa	R. E. Hainsworth, Toronto
Claude Dionne, Ste-Marie-de-Beauce, Que.	D. A. Ferguson, London, Ont.	Denise Geoffroy, East Angus, Que.	R. S. Hajaly, Montreal
N. M. Distas, Scarborough, Ont.	D. G. Ferguson, Toronto	C. D. P. George, Toronto	S. C. Haley, Wolfville, N.S.
	L. J. Fertuck, Saskatoon	J. K. Gerecke, Vancouver	J. L. Hall, Victoria
	C. P. Fireslone, Ottawa	R. E. Gerrish, Toronto	M. A. Hall, Edmonton
	Robert Fisette, North Halley, Que.	C. J. Gerson, Halifax	I. M. Hammelt, Burnaby, B.C.

A. R. Hammond, Edmonton	J. E. Hughes, Toronto	D. E. R. Koch, Toronto	Roger Léveillé, Winnipeg
J. A. Hamwood, Toronto	D. N. Hung, Montreal	V. J. Konecni, Toronto	G. B. Levenson, Vancouver
Donald Handelman, Ste-Agathe-des-Monts, Que.	B. E. Hunsberger, Winnipeg	G. V. Koochlow, Toronto	Benoît Levesque, Matane, Que.
J. L. Hanson, Waterloo, Ont.	E. L. Hurlbert, Saskatoon	L. S. Koritz, Kamloops, B.C.	B. W. Lewis, Toronto
P. F. Hanson, Calgary	N. W. Hutchinson, Halifax	G. W. Kosloski, Regina	Howard Leyton-Brown, Regina
H. M. Hardy, Dundas, Ont.	R. M. Hyndman, Edmonton	Mendel Kramer, Montreal	Tsong-Yuan Lin, Toronto
René Hardy, St-Tite, Que.	W. G. Hynes, Halifax	B. A. Krawchenko, Dorval, Que.	J. K. Lindsey, Caledon East, Ont.
Zisis Haritos, Toronto	V. R. Innes, Winnipeg	J. W. Kroger, Hamilton, Ont.	J. C. Lingard, London, Ont.
B. W. Harker, Edmonton	J. A. Italiano, Hamilton, Ont.	Koenraad, Kuiper, Burnaby, B.C.	J. A. Lischeron, Windsor, Ont.
Ardell Harris, Calgary	S. E. Jackel, Edmonton	W. G. Leatsch, Edmonton	Claude Lizotte, Ste-Foy, Que.
S. G. Harrison, Toronto	A. H. Jacobs, St. Catharines, Ont.	Claudette Lapelle, Ottawa	X. J. N. Long, Surrey, B.C.
J. H. Harvey, Vancouver	Philip Jacobs, Montreal	Marie Lachance, Greenfield Park, Que.	J. H. Loosemore, Toronto
J. H. Hassard, London, Ont.	Jocelyn Jacques, St-Joseph, Que.	Serge Lalontaine, Quebec	R. J. A. Lord, Calgary
M. F. Hatfield, Harland, N.B.	J. M. Jamieson, Kitchener, Ont.	André Lafrance, Montreal	Luc Loslier, Sherbrooke, Que.
Oli Hawrylyshyn, Kingston, Ont.	Zbigniew Jarklewicz, Toronto	Yvan Lajoie, Matane, Que.	J. V. Loudon, Islington, Ont.
J. L. Heap, Vancouver	R. B. Jeffrey, Victoria, B.C.	Robert Laliberté, Montreal	R. C. Lounsbury, Calgary
Michel Hébert, Montreal	David Jessop, Halifax	W. F. Lam, Halifax	A. D. Lowe, Halifax
Alfred Hecht, Winnipeg	W. J. Jestin, Quesnel, Ont.	Yves Lamarche, Montreal	W. L. Lucow, Ottawa
William Helder, Hamilton	P. W. Johansen, Prescott, Ont.	Nicole Lamarre, Jonquière, Que.	A. V. Luton, Montreal
Pavol Heil, Montreal	E. J. Johnson, Winnipeg	W. J. P. Lampe, Winnipeg	D. C. MacCharles, Oakville, Ont.
Keith Henderson, Montreal	R. W. Johnson, Kingston, Ont.	Suzanne Lamy, Montreal	D. R. E. MacDonald, Toronto
F. J. Hernandez-Sanchez, Aylmer, Que.	E. F. Johnston, Montreal	Simone Landry, Montreal	J. A. MacDonald, Regina
R. M. Heron, Calgary	R. G. C. Johnston, Summerland, B.C.	G. M. Lang, Edmonton	I. A. MacKay, Orillia, Ont.
R. P. Heron, Edmonton	T. A. Johnston, Edmonton	André Lapierre, Aylmer, Que.	Pierre Mackay, Montreal
D. J. Hesse, Toronto	R. A. Jones, West Vancouver	Jacques Lapierre, Montreal	H. G. Mackenzie, Don Mills, Ont.
Keiko, Hettich, Ottawa	V. J. Jones, West Vancouver	Louis-Jacques Lapointe, Rivière-du-Loup, Que.	R. B. MacKenzie, London, Ont.
Stephen Heycock, Calgary	F. J. E. Jordan, Kingston, Ont.	Ignatius La Rusic, Montreal	S. J. Mackenzie, Nanaimo, B.C.
B. H. Higgins, Montreal	R. M. Joudrey, Truro, N.S.	Paul Laurin, Trois-Rivières, Que.	M. H. MacKinnon, Oshawa, Ont.
D. J. H. Higgins, Ottawa	E. A. Kalmakoff, Saskatoon	E. H. Lautard, Fredericton	T. L. MacKinnon, Antigonish, N.S.
P. G. Hill, Kingston, Ont.	Ardashes Karagopian, Montreal	Jacques Lavoie, Montreal	D. J. MacLachlan, Vancouver
W. D. Hilmo, Port Alberni, B.C.	B. J. Katz, Winnipeg	John Le Baron, Sherbrooke, Que.	Alexander MacMillan, Kingston, Ont.
P. A. Hitchins, Toronto	B. F. Kaufmann, Toronto	Conrad Lecomte, Moncton, N.B.	D. J. MacMillan, Ingleside, Ont.
S. M. Hodgins Milner, Ottawa	O. E. Kaye, Ottawa	Diane Lecomte, Montreal	D. G. MacQueen, Hamilton, Ont.
Pierre Hoffman, Montreal	G. S. Kealey, Weston, Ont.	Claire Lefebvre, Montreal	W. G. MacQueen, Toronto
Susan Hoffman, Montreal	D. R. Keano, Ottawa	Claude Lefebvre, Montreal	L. J. MacRae, London, Ont.
R. L. Hogg, Ottawa	J. M. Kearns, Quesnel, Ont.	Claude Le Fiem, Ste-Foy, Que.	E. A. MacCurdy, Burnaby, B.C.
J. W. Hoicka, Etobicoke, Ont.	W. J. Keitner, Kingston, Ont.	Arthur Lefrançois, Cap-Rouge, Que.	W. E. N. Magnusson, Toronto
V. K. Holland, Hamilton, Ont.	D. W. Kelly, Peterborough, Ont.	Georges Legault, Montreal	Louis Maheu, Verdun, Que.
M. B. Holton, Peterborough, Ont.	M. S. Kelly, Windsor, Ont.	Ghislaine Legendre, Montreal	Claudine Majzels, Montreal
G. N. Hopson, Toronto	S. N. Kelman, Willowdale, Ont.	Jean-Pierre Le Goff, Montreal	D. M. Maklan, Hampstead, Que.
C. M. Hosek, Montreal	J. G. T. Kelsey, Edmonton	Marie Lehoux, Hull, Que.	R. D. Malen, Montreal
Iraq Hoshi, Burnaby, B.C.	Terrence Keough, Ottawa	J. P. Le Jeune, Victoria, B.C.	E. K. Malloy, Montreal
Claudette Hould, Montreal	Alexander Kerestes, Edmonton	Maurice Lemelin, Montreal	R. L. Mansell, Edmonton
J. A. Houlding, Brantford, Ont.	J. M. Kortzer, Toronto	Michel Lemieux, Sherbrooke, Que.	M. D. Manson, London, Ont.
Thérèse Houle-Rousseau, Ste-Foy, Que.	Gerald Killan, Hamilton, Ont.	J. H. Lent, Edmonton	F. A. C. Mantello, Winnipeg
W. J. Hozack, Edmonton	R. W. Kimpei, Gall, Ont.	G. F. Leonard, Vancouver	Jean-Paul Marchand, Penetang, Ont.
R. J. Huddleston, Red Deer, Alta.	R. C. King, Mooretown, Ont.	J. F. X. Leonard, Kingston, Ont.	Louise Marcil, Châteauguay, Que.
A. J. Hudec, Regina	D. M. Kirby, Collingwood, Ont.	I. S. B. Leroy, Kingston, Ont.	J. S. Marks, Toronto
R. J. A. Huel, Edmonton	T. J. Kirschner, Vancouver	Robert Letendre, Outremont, Que.	R. L. Markus, Don Mills, Ont.
D. W. Hughes, St. Catharines, Ont.	Natalia Kisseloff, Toronto	Gilles Letourneau, St-Michel, Que.	F. C. Marquis, Ottawa
	H. P. Knopf, London, Ont.	J. D. Le Van, Vancouver	Gabriel Marruzzo, Vancouver
			L. G. Marshall, Saskatoon

Diane Morel, Montreal	P. J. Milne, Rexdale, Ont.	Y. H. Oohillo, Halifax	Jean-Guy Poitras, Victoriaville, Que.
J. N. Martin, Toronto	P. S. Mistry, Toronto	H. S. Oft, Quebec	F. B. Pomfret, Hamilton, Ont.
Pierre Martin, Vanier, Ont.	G. L. Milton, Concord, Ont.	D. J. O'Hagan, Toronto	S. M. B. Pons, Saint John, N.B.
J. C. S. Martinelli, Montreal	L. J. C. Mix, Edmonton	M. A. Oliver, London, Ont.	E. D. Porter, Toronto
Pilar Martinez, Hamilton, Ont.	D. A. Moggach, Hamilton, Ont.	D. G. O'Neill, Victoria, B.C.	J. J. Poser, Calgary
Paul-Aimé Massé, Montreal	Micheline Moisan, Montreal	M. D. O'Neill, Toronto	B. L. Poss, Downsview, Ont.
P. R. L. Masson, Niagara-on-the-Lake, Ont.	G. W. Moneo, Assiniboia, Sask.	P. J. O'Neill, Vancouver	J. C. Potter, Sudbury, Ont.
Nicolas Matossian, Westmount, Que.	Bruce Montador, Montreal	B. H. Ortmann, Montreal	D. E. Power, Don Mills
Robert Mayerovitch, Montreal	R. J. Montague, Thamesford, Ont.	M. G. Osacholf, Saskatoon	M. J. P. Press, St. John's
J. W. Mayne, Ottawa	G. H. Moore, Toronto	L. S. Osberg, Ottawa	J. L. Price, Montreal
D. F. McArthur, Watrous, Sask.	P. A. Morales, Outremont, Que.	T. G. Osler, Toronto	N. E. Price, London
K. S. H. McCallum, Aylmer, Ont.	R. A. More, London, Ont.	K. M. Ostergaard, Ottawa	E. W. Pritchard, Edmonton
R. M. McCarthy, Ottawa	C. E. Morgan, West Hill, Ont.	André Ostiguy, Marieville, Que.	J. C. Pritchard, Vancouver
V. P. McCarthy, Regina	R. J. Morgan, Montreal	Gaspar Otalora, Toronto	M. R. Procter, Toronto
K. M. McConnell, Toronto	M. E. Morgan, Toronto	P. E. Pacey, Fredericton	Jean-Pierre Proulx, Outremont, Que.
P. J. McCormick, Lacombe, Alta.	André Morin, Rouyn, Que.	Antoine Padilla, Ste-Foy, Que.	Yvon Proulx, La Baie-du-Febvre, Que.
D. S. McCready, Calgary	Claude Morin, Montreal	B. H. Paetzold, Milliken, Ont.	D. P. Prozesky, Montreal
J. E. L. McDonald, Calgary	Michel Morin, Montreal	Albert Painchaud, Sherbrooke, Que.	Benno Przybylski, Vancouver
J. K. McDonald, Comber, Ont.	Roger-André Morin, Longueuil, Que.	Annette Paquet, Quebec	Pasquale Pucella, Montreal
I. A. McDougall, Ottawa	R. P. Moroziuk, Lachine, Que.	Denis Paradis, St-Louis-de-Terrebonne, Que.	Victor Rabinovitch, Montreal
M. L. McDougall, Calgary	B. E. Morrissey, Ottawa	Georges Parent, Ste-Foy, Que.	R. K. Rae, Ottawa
G. D. McGregor, Peterborough, Ont.	K. L. Morrison, Toronto	Nicole Pariseau, Montreal	Vithal Rajan, Montreal
J. P. McIntosh, Toronto	M. I. D. Morrow, St. John's	C. A. Park, St. John's	F. A. Rana, Fredericton
J. R. McKay, Willowdale, Ont.	T. L. Morton, Peterborough, Ont.	I. G. Parker, Toronto	M. G. Raschke, Downsview, Ont.
K. M. McKay, St. Catharines, Ont.	J. G. Moss, Fredericton	P. A. Parker, Don Mills, Ont.	J. C. E. Rault, Toronto
M. E. McKee, Burlington, Ont.	W. B. Moul, Vancouver	M. A. Parmentier, London, Ont.	François Raymond, Montreal
K. H. McKenzie, Crossfield, Alta.	D. S. Moyer, St. John's	H. E. Pasis, Hamilton, Ont.	C. G. Redekop, Toronto
D. E. McKerlie, Calgary	H. A. Mullaly, Hamilton, Ont.	J. D. Patriquin, Ottawa	K. F. Reeder, Vancouver
M. L. McLaren, Kitchener, Ont.	R. F. Mullen, Edmonton	H. A. Pausch, Montreal	P. J. C. Reeves, Guelph, Ont.
D. J. McLellan, Windsor, Ont.	V. J. J. Muller, Bonnyville, Alta.	J. P. J. Pazziani, Toronto	A. E. Reid, Winnipeg
C. J. McMillan, Charlottetown	A. H. Munby, Weston, Ont.	B. G. E. Pearce, London, Ont.	D. G. M. Reid, Guelph, Ont.
G. E. McMillan, Lachine, Que.	M. S. R. Murphy, Montreal	D. R. Pearce, Edmonton	K. S. Reid, Vancouver
D. A. McMurray, Edmonton	P. J. Murphy, Sardis, B.C.	M. R. Pearce, Toronto	E. G. W. Reidy, Hamilton, Ont.
Claire McNicoll-Robert, Joliette, Que.	A. C. Murray, Scarborough, Ont.	André Pellerin, Ottawa	Sorel Reisman, Toronto
S. J. Medley, London	C. D. Murray, Regina	R. J. Penney, Carbonara, Nfld.	Marc Renaud, Montreal
A. H. Mekler, Toronto	D. J. Mustard, Edmonton	G. P. Penz, Ottawa	J. I. Repa, Saskatoon
M. J. Mendelson, Montreal	Albény Nadeau, Sherbrooke, Que.	R. J. G. Pepermans, Ottawa	R. M. Rice, Winnipeg
Kathy Mezei, Toronto	E. H. Nagai, Maple Ridge, B.C.	Raymond Perrault, Douville, Que.	G. B. Richardson, Fredericton
Camille Michaud, Rivière-ouelle	J. D. Nance, Calgary	D. C. Phillips, Winnipeg	R. A. Richert, Downsview, Ont.
Lucile Michaud, Willowdale, Ont.	Mohammad Nawaz, Waterloo, Ont.	Marc Picard, Boucherville, Que.	R. A. Rickard, Belleville, Ont.
Louis Michel, Montreal	C. I. Nepausigh, Toronto	George Pich, Edmonton	F. T. Riggs, St. John's
H. J. Michelmann, Edmonton	M. H. Nguyen, Montreal	Raymonde Pichard, Montreal	Carole Rivard, Quebec
Jacques Michon, Longueuil, Que.	J. R. Nichols, Vancouver	Victor Piche, North Bay, Ont.	M. S. Rivière, Hamilton, Ont.
D. W. Middlemiss, Toronto	D. V. Nightingale, St. Catharines, Ont.	Ruth Pike, Toronto	Guy Robert, Ste-Adèle, Que.
Léopold Migeotte, Quebec	R. M. G. Norman, St. John's	Denise Pilon, Pointe-Claire, Que.	Jean-Claude Robert, Joliette, Que.
R. A. Miki, Winnipeg	William Norton, Dundas, Ont.	Micheline Pionte, Montreal	G. H. Robertson, Baileboro, Ont.
J. A. Milburn, Port Credit, Ont.	M. W. Novak, Downsview, Ont.	P. M. Pitfield, Ottawa	Monique Robitaille, Longueuil, Que.
J. A. Miller, Claremont, Ont.	R. A. Nurnberg, Toronto	Jeanne Plamondon, Ste-Foy, Que.	P. J. Rody, Toronto
T. W. Miller, Saskatoon	A. B. Nymark, Kingston, Ont.	C. J. Podmore, Hamilton, Ont.	Fay Rogers, Montreal
Geoffrey Mills, Vancouver	K. H. F. O'Brien, Antigonish, N.S.	P. A. Poirier, Edmonton	G. H. Roscow, Parksville, B.C.
W. G. Mills, Halifax	M. J. O'Brien, Toronto	Yves Poisson, Ste-Foy, Que.	H. G. Rosenberg, Downsview, Ont.
	J. P. O'Carroll, Toronto		V. H. Rosenberg, Halifax

D. G. Roskies, Montreal	M. O. Sheehan, Toronto	J. C. Storm, Vancouver	A. A. D. Wachtel, Montreal
A. L. Ross, Winnipeg	H. M. Shefrin, Winnipeg	J. N. Strayer, Burnaby, B.C.	D. B. Wagner, Sudbury, Ont.
C. L. Ross, London, Ont.	Marc Shell, Montreal	P. A. Street, Toronto	M. J. Wagner, Montreal
J. A. Ross, Hamilton, Ont.	Barbara Sherwood, Lennoxville, Que.	A. H. Stryd, Calgary	Laurence Walker, Edmonton
P. A. Roth, North Vancouver	A. M. Shkilnyk, Toronto	E. R. Stuart, Moosomin, Sask.	Jean Wallace, Waterloo, Ont.
Jacques Rouillard, Trois-Rivières, Que.	M. D. Sibalis, St. Lambert, Que.	D. H. Stymelst, Toronto	M. I. Warsh, Burnaby, B.C.
Gilles Rousseau, Quebec	M. F. Siddiqui, Toronto, Ont.	J. G. Sunday, Clarkson, Ont.	B. K. Wasilewski, Hot Springs, B.C.
J. F. Rovet, Toronto	Jean-Claude Simard, St-Nicholas, Que.	J. E. C. Surich, Waterloo	M. E. Watts, Weston, Ont.
J. E. Rowcroft, Burnaby, B.C.	L. M. Simard, Montreal	S. L. Sutherland, Biggar, Sask.	M. S. Weatherburn, Ottawa
Gérald Roy, St. Leonard, Que.	L. M. Simerl, Toronto	S. J. Swift, St. Catharines, Ont.	J. C. Weaver, Madoc, Ont.
Jean-Yves Roy, Arthabaska, Que.	Pierre Simon, Westmount, Que.	J. A. Sybesma, Edmonton	A. R. Weber, Thunder Bay, Ont.
Georges Royer, Ottawa	P. J. Simoni, Don Mills, Ont.	F. J. A. Szabo, Edmonton	Joel Weiner, Ottawa
Morty Rozanski, Montreal	W. S. Skakoon, Windsor, Ont.	Yvette Szmidt, Toronto	R. J. Weiss, Toronto
J. R. Rudrum, Burnaby, B.C.	M. B. Skapa, Coppermine, N.W.T.	G. D. Taylor, Edmonton	J. D. Welland, Hamilton, Ont.
C. N. Russell, St. James, Man.	R. A. Skelton, London, Ont.	J. D. Taylor, Fredericton	D. M. Wells, Hamilton, Ont.
Philip Sabetti, Hamilton, Ont.	J. P. Skosnik, Burnaby, B.C.	Gerhard Teuscher, Dundas, Ont.	H. G. Wells, Hamilton, Ont.
Lucie Saint-Germain, St-Hyacinthe, Que.	D. B. Smith, Toronto	B. M. Thacon, London, Ont.	B. M. Welsh, Toronto
Louis St-Arnaud, Quebec	D. B. Smith, Oakville, Ont.	François Thérien, Trois-Rivières, Que.	D. M. Weppler, Vancouver
Louis St-Onge, McMasterville, Que.	D. G. O. Smith, Vancouver	Réal Thivierge, Port-Alfred, Que.	M. W. Westmacott, London, Ont.
Clovis St-Pierre, Montreal	D. L. E. Smith, Peterborough, Ont.	E. D. Thomas, Kitchener, Ont.	A. E. Westney, Pickering, Ont.
Paul St-Pierre, North Hatley, Que.	E. K. Smith, Winona, Ont.	W. P. Thompson, Winnipeg	James Whalen, Chibougamau, Que.
J. E. Sait, Burnaby, B.C.	I. I. Smith, Concord, Ont.	B. G. Thomson, Weston, Ont.	R. B. Wheaton, Toronto
J. N. Samson, Shawinigan, Que.	I. R. Smith, Montreal	J. E. Thomson, Toronto	Kenna Whitaker, Dartmouth, N.S.
Lucie Samson-Gaudreau, Montreal	J. A. Smith, Toronto	P. D. Tomlinson, Toronto	J. K. White, Sarnia, Ont.
L. S. Sandomirsky, Regina	M. W. A. Smith, Vancouver	R. F. Tomlinson, Ottawa	M. W. Whybrow, Victoria, B.C.
G. D. Sarginson, Ottawa	P. M. Smith, Kingston, Ont.	N. A. Townsend, Toronto	Margaret Williamson, Toronto
S. I. Saud, Toronto	S. A. Smith, Vancouver	T. D. Traves, Toronto	C. R. M. Wilson, Willowdale, Ont.
C. P. Sauder, Toronto	D. K. D. Smyth, Weston, Ont.	J. M. Treadwell, Ottawa	D. A. Wilson, Toronto
Jules Savaria, Ste-Julie-de-Verchères, Que.	P. G. Sneed, Vancouver	Gaëtan Tremblay, Quebec	H. E. Wilson, Vancouver
François Savignac, Berthierville, Que.	R. E. Snider, Westmount, Que.	Boris Trnavskis, Calgary	L. S. Wilson, Edmonton
N. V. Schaefer, Richmond, B.C.	R. M. Snukai, Vancouver	Lise Trochu, Montreal	M. C. Wilson, Moncton
B. T. Schauman, Toronto	Antoine Soare, Montreal	J. H. Tuck, St. John's	S. F. Wilson, Toronto
R. P. Schlegel, Windsor, Ont.	C. R. Sordani, Kitchener, Ont.	Sari Tudiver, Montreal	S. J. Wilson, London, Ont.
R. T. Schmitk, Dartmouth, N.S.	J. R. Sorlieet, Fredericton	B. E. Turner, Victoria, (B.C.)	K. N. Windsor, Fredericton
M. L. Schoenfeld, Vancouver	P. L. D. Southam, Ottawa	D. M. Turner, Winnipeg	C. L. J. Winn, Waterloo, Ont.
D. D. Schreck, Vancouver	Norman Spector, Montreal	J. P. Turtle, Saskatoon	Alexander Wolf, Muirkirk, Ont.
F. J. Schryer, Scarborough, Ont.	W. R. Spence, Toronto	E. R. Twose, Toronto	J. S. Wolfe, Guelph, Ont.
J. S. Schwartz, Winnipeg	H. J. Spooner, Saskatoon	J. B. Tyler, Edmonton	S. F. Wolfe, Toronto
D. C. Seale, Lennoxville, Que.	H. J. Stanislawski, St-Laurent, Que.	W. R. Tysall, Brampton, Ont.	W. H. C. Wong, Brossard, Que.
B. K. L. Sedgwick, North Surrey, B.C.	T. B. Stanley, Vancouver	B. R. Usher, Rexdale, Ont.	L. E. Wood, Toronto
Thomas Seeborn, Knowlton, Que.	J. J. Stapleton, Grandfalls, Nfld.	K. R. R. Valliant, Toronto	J. A. Woodsworth, Toronto
S. J. Segalowitz, Montreal	M. A. Steeves, Toronto	Marc Vallières, Quebec	A. C. M. Wootton, Victoria, B.C.
Serge Séguin, Montreal	H. M. Siegemann, Kingston, Ont.	J. W. Van Kirk, Edmonton	C. E. Wootton, Victoria, B.C.
William Shaffir, Montreal	R. D. Steinberg, Downsview, Ont.	Michel van Schendel, Montreal	Adele Worland, Toronto
P. D. Shapiro, Westmount, Que.	Alfred Steinherr, Hamilton, Ont.	K. H. Veltman, Caledon, Ont.	Taliana Worobec, Winnipeg
G. C. Sharman, Kingston, Ont.	Anthony Stephenson, Toronto	Michel Verdun, Foster, Que.	A. M. Wrinkle, Vancouver
H. E. Sharman, St. Boniface, Man.	R. P. G. Steven, Vancouver	M. R. Vernet, Kingston, Ont.	W. C. Wyman, Toronto
B. A. Shaw, London, Ont.	V. M. Stewart, London, Ont.	René Verreault, Montreal	C. J. Yeo, Winnipeg
R. P. Shaw, Vancouver	R. M. Stirling, Regina	B. L. Vigod, Kingston, Ont.	A. H. Young, Toronto
G. A. Sheehan, Sudbury, Ont.	L. D. Stokes, Halifax	D. W. J. Vincent, Hamilton, Ont.	D. A. Young, Toronto
	M. P. Stone, Saskatoon	Alain Vinet, Montreal	F. D. Young, Toronto
		C. V. Von Baeyer, Ottawa	C. K. A. Yu, Toronto

Michael Zarb, Cobble Hill, B.C.

P. H. F. Zetler, Preston, Ont.

F. A. Zorzitto, Windsor, Ont.

Appendix 2

Research Grants (less than \$5,000)

Lewis W. Abbott, Guelph	Archaeology	\$3,227	Glynn R. Barratt, Carleton	Russian	\$1,225
Alan D. Aberbach, Simon Fraser	History	1,534	Anthony A. Barrett, British Columbia	Classics	1,123
Jan Adam, Calgary	Economics	600	James H. Baler, Waterloo	Geography	2,565
Lionel Adey, Victoria	English	751	Edmond M. Beame, McMaster	History	1,594
Aziz Ahmad, Toronto	History	2,530	David B. Beasley, New York, N.Y.	English	1,770
Ashok Narhar Aklujkar, British Columbia	Asian Languages and Literature	3,500	J. M. Beattie, Toronto	History	4,800
Helen B. Akrigg, British Columbia	Geography	2,100	André Beaufieu, Laval	Information Science	1,785
Elisabeth Alfordi, Toronto (2 grants)	Archaeology	2,525	Brenda E. F. Beck, British Columbia	Anthropology	4,802
William H. Alkire, Victoria	Anthropology	3,040	Charles H. Bedford, Toronto	Slavic Languages and Literature	2,380
Keith Aildritt, British Columbia	English	2,768	John G. Bellamy, Carleton	History	1,375
Peter R. Allen, Toronto	English	355	Robert L. Bennett, Saskatchewan (Regina)	History	1,800
Reginald E. Allen, Toronto	Philosophy	2,525	William C. Berman, Toronto	History	2,300
Antony Alpers, Queen's	English	343	André Bernard, Quebec	Political Science	4,850
Santokh S. Anant, Lethbridge	Psychology	1,356	Allen Bernholtz, Montreal	Architecture	4,767
Prosper André, Montreal	Slavic Studies	1,960	Bernard Bernier, Montreal (2 grants)	Anthropology	4,750
C. W. Andrews, Memorial	History	3,600	Ivan F. A. Bernier, Laval	Law	2,000
Marcel M. Angenot, McGill	French	1,280	Herbert B. Berry, Saskatchewan (Saskatoon)	English	1,718
Douglas G. Anglin, Carleton	Political Science	3,670	John Widdup Berry, Queen's	Psychology	4,091
Thomas E. Appleton, Ottawa, Ont.	History	2,790	Gordon W. Bertram, Victoria (2 grants)	History	5,041
Rose-Marie Arbour-Mayrand, Quebec (Montreal)	Architecture	4,140	Marie-Andrée Bertrand, Montreal	Criminology	2,126
Barry Argyle, York	Commonwealth Studies	1,162	Michael R. Best, Victoria	English	1,175
Abraham J. Arnold, Winnipeg, Man.	History	4,638	Bernard Beugnot, Montreal	French	1,640
Douglas A. L. Auld, Guelph	Economics	1,200	Kul B. Bhatia, Western Ontario	Economics	2,500
Terence Bailey, British Columbia	Music	1,286	Elizabeth Bleman, Western Ontario	English	845
Janos M. Bak, British Columbia	History	1,500	Richard M. Bird, Toronto	Economics	4,760
Alan M. Baker, Toronto	Geography	1,680	Robindra K. Biswas, York	English	1,845
Donald N. Baker, Waterloo	History	2,000	Warren J. Blackman, Calgary	Economics	880
T. R. Balakrishnan, Western Ontario	Demography	4,824	Jack S. Blocker Jr., Western Ontario	History	230
Aloysius Balawyder, St. Francis Xavier	History	3,532	Gerald T. Bloomfield, Guelph	Geography	2,820
Bernd Baldus, Toronto	Sociology	2,100	Charles D. Boak, Calgary	French	2,989
Alexander Balisch, Memorial	History	2,600	Ronald Bodkin, Western Ontario	Economics	4,904
Carl P. A. Ballstadt, McMaster	Canadian Literature	1,400	Robert Bolly, Montreal	Political Science	2,160
Nobuya Bamba, McGill	History	4,600	David E. Bond, British Columbia	Economics	300
			Robert M. Bone, Saskatchewan (Saskatoon)	Geography	250

Jacques Borden, Montreal	Anthropology	\$2,344
Willy A. Borgeaud, Ottawa	Linguistics	2,841
P. A. R. Bouleau, Toronto	French	1,824
Mark Boulby, British Columbia	German	2,200
Henriette Bourque, Ottawa	History	50
Diamond G. Bowen, Carleton	History	1,940
Frederick Bowers, British Columbia	Philosophy	4,005
Lawrence J. Brainard, Victoria (B.C.)	Economics	1,447
Michael Brecher, McGill	Political Science	3,890
Peter Brock, Toronto	History	2,593
H. Allen Brooks, Toronto	History	1,745
Clifford M. Brown, Carleton	History	2,134
Malcolm C. Brown, Calgary	Economics	482
Virginia Brown, Toronto	Classics	987
Gerald P. Browne, Carleton	History	1,982
Iain A. F. Bruce, Memorial	History	980
Michel Brulé, Montreal	Sociology	879
Thomas C. Bruneau, McGill	Political Science	1,730
John N. Buchanan, Guelph	History	2,400
Bohdan B. J. Budurowycz, Toronto	Slavic Languages and Literature	2,510
Macdonald Burbidge, Vancouver, B.C.	Political Science	600
Ernest B. Burch, Manitoba	Social Anthropology	3,700
Lawrence P. Burns, Glenbow Foundation, Calgary	History	3,500
Kenelm O. L. Burridge, British Columbia	Anthropology	2,300
William S. Bush, Western Ontario	French	876
John E. Butterworth, British Columbia	Information Science	4,400
Lorenzo Cadieux, Laurentian	History	3,385
Carlo Calderola, Alberta	Sociology	3,062
William J. Callahan, Toronto	History	2,160
Angus Cameron, Toronto	English	2,878
Ian Lachlan Campbell, Sir George Williams	Sociology	1,770
Brigham Y. Card, Alberta	Sociology	2,700
James M. S. Careless, Toronto	History	599
Hans Carol, York	Geography	2,500

John R. Cartwright, Western Ontario	Political Science	\$1,780
Frederick I. Case, Toronto	French	2,445
Thérèse F. Casgrain, Montreal, Que.	History	4,211
John E. Chamberlin, Toronto	English	1,825
Yunshik Chang, British Columbia	Sociology	4,900
Réjane Charles, Montreal	Urban studies	4,896
William E. Christian, Mount Allison	Political Science	2,206
Alberto Ciria, Simon Fraser	Political Science	2,880
Andrew C. T. Clark, Laval	English	1,710
Raymond J. Clark, Memorial	Classics	779
Thomas R. Cleary, Victoria	English	2,070
W. L. Cleveland, Simon Fraser	History	4,140
H. Peter Clive, Carleton	French	1,050
Gianzenzo P. Clivio, Toronto	Italian	3,379
Robert Cluff, York	English	335
Werner Cohn, British Columbia	Anthropology	3,038
Joy Cohnstaedt, Lumsden, Sask.	Anthropology	881
Douglas L. Cole, Victoria	History	2,011
Jean Cole, Peterborough, Ont.	History	1,350
Paulette Collet, Toronto	Canadian Literature	550
Neville E. Collings, Toronto	Classics	1,280
Thomas J. Collins, Western Ontario	English	1,210
Nell Compton, Sir George Williams	English	2,800
Odette M. Condemine, Carleton	French	3,715
Eung-do Cook, Calgary	Linguistics	1,680
Fraser B. Cooper, York	Philosophy	1,015
Parzival Copes, Simon Fraser	Economics	4,400
Fleur-Ange Cormier, McGill	French	1,802
John Corner, Vernon, B.C.	Archaeology	3,582
Samuel W. Corrigan, Manitoba	Anthropology	4,902
Edward L. Costigan, Toronto	English	1,860
David Reese Counts, McMaster	Anthropology	3,750
Michael J. Craton, Waterloo	History	4,955
Ronald W. Crowley, Queen's	Economics	4,294
N. Ross Crumrine, Victoria (B.C.)	Anthropology	2,891

Robert D. Cuff, York	History	\$2,383	Jean-Pierre Duquette, McGill	French	\$2,000
Margaret N. Cutt, Victoria (B.C.)	English	1,700	John W. Durnford, McGill	Law	2,000
Stanislaw Czamanski, Dalhousie	Economics	3,900	René Dussault, Montreal	Political Science	4,550
J. P. Das, Alberta	Psychology	200	Ronald G. Dutton, British Columbia	Social Psychology	2,600
R. I. K. Davidson	History	1,800	Edgar S. Efrat, Victoria	Political Science	2,315
Ted (E. E.) Day, Chatham, Ont.	History	3,911	Michael J. Egan, British Columbia	Anthropology	2,790
Christopher W. Dearden, McGill	Classics	2,705	Modris Eksleins, Toronto	History	2,849
Louise Dechene, Ottawa	History	2,400	David J. Elkins, British Columbia	Political Science	4,560
Mathieu Dedurand, Montreal	Classics	1,400	Roger Lee Emerson, Western Ontario	History	602
Hans Bart De Groot, Toronto	English	3,322	George S. Emerson, Western Ontario	History	2,301
Jan De Groot, Montreal	Archaeology	4,800	Geoffrey F. Engholm, Lakehead	Political Science	1,834
Ann B. Denis, Bishop's	Sociology	1,100	José Escobar, Toronto	Spanish	1,719
Michael Denny, Toronto	Economics	4,390	David R. Evans, Calgary	Psychology	4,202
Ronald B. De Sousa, Toronto	Philosophy	1,120	Robert G. Evans, British Columbia	Economics	2,155
Don D. Detomasi, Calgary	Economics	4,714	Leonard J. Evenden, Simon Fraser	Geography	2,941
Leslie Dewart, Toronto	Islamic Studies	4,620	Ulrich F. J. Eyck, Calgary	History	3,583
Mary L. Dietz, Windsor	Social Psychology	500	Harold J. Fallding, Waterloo (2 grants)	Sociology	5,000
Luis A. Diez, Lakehead	English and Spanish	3,300	Lotfy Fam, Carleton	French	1,287
Jean Dimakis, Montreal	History	3,019	Fahmy F. Farag, Waterloo	English	2,224
Léon Dion, Laval (2 grants)	Political Science	8,470	David R. Farrell, Guelph	History	620
Giuseppe Di Stefano, McGill	French	1,810	William C. Ferguson, Queen's	English	1,600
William A. C. H. Dobson, Toronto	Linguistics	2,094	Donald A. Fergusson, Syracuse, N.Y.	Music	1,750
George B. Doern, Carleton	Political Science	1,500	Philippe Ferland, Quebec, Que.	Law	1,750
Jacques Dofny, Montreal	Sociology	4,090	John L. Finlay, Manitoba	History	4,992
Lubomir Dolezel, Toronto	Linguistics	425	M. S. Finlay, Oxford, England	Philosophy	3,162
Nicholas J. D'Ombain, Cambridge, Mass.	History	1,260	Gordon Ellis Finley, British Columbia	Psychology	3,619
Stillman Drake, Toronto	History of Science	3,800	Donald G. Fischer, Saskatchewan (Saskatoon)	Psychology	2,900
Jean-François M. Drouilly, Montreal	Slavic Studies	2,450	Thomas Flanagan, Calgary	Political Science	2,686
Ian M. Drummond, Toronto	History	2,473	Charles Fleischauer, Carleton	French	1,204
Jean-Claude Dubé, Ottawa	History	1,924	William J. Folan, Carleton	Anthropology	1,000
Stephanie Z. Dudek, Montreal	Psychology	1,050	Richard G. Forbis, Calgary	Archaeology	998
Alfred Dumais, Laval	Sociology	2,550	Alberta M. Forcadas, Alberta	Romance Languages	3,000
William B. Dunphy, Toronto	Philosophy	1,800	Paul A. Fortier, Saskatchewan (Regina)	French	650
			Denton Fox, Toronto	English	1,859

Antonio Franceschetti, Toronto	Italian	\$ 245	Maria A. Green, Saskatchewan (Saskatoon)	French	\$1,524
Karl E. Francis, Toronto	Geography	4,970	Gordon K. Greene, Western Ontario	Music	1,160
Roberta Frank, Toronto	English	1,310	Bryn Greer-Wootten, McGill	Geography	3,900
B. Michael Frolic, York	Political Science	4,520	Richard Gregor, Toronto	History	900
John J. Furedy, Toronto	Psychology	824	Fernand Grenier, Laval	Geography	3,620
Maria Furstenwald, British Columbia	German	2,500	Naomi E. S. Griffiths, Carleton	History	3,183
Michael H. Futrell, British Columbia	History	4,900	Frederic J. Grover, British Columbia	French	2,435
Jean Gagné, Montreal	Medieval Studies	4,700	Shirley M. Gruner, Mount Saint Vincent	History	602
François-Marc Gagnon, Montreal	History of Art	4,445	Thomas N. Guinsburg, Western Ontario	History	1,049
Serge Gagnon, Ottawa	History	1,810	John A. Gunn, Queen's	History	1,826
William R. Gair, New Brunswick	English	1,012	Julian Gwyn, Ottawa	History	3,455
Philip G. Gardner, Memorial	English	1,550	Rudolph E. Habenicht, Simon Fraser	English	2,530
Barbara E. Garner, Carleton	English	949	Agop Hacıkyan, Collège Militaire Royal, Saint-Jean, Que.	English	900
Gary R. Gates, British Columbia	Geography	1,614	Deirdre Haines, Toronto, Ont.	English Literature	435
Ian J. Gentles, York	History	2,175	Roy Martin Haines, Dalhousie	History	2,850
Rolf A. George, Waterloo	Philosophy	1,910	William H. Halewood, Toronto (2 grants)	English	2,200
Bianca Giacomini-Larivière, Montreal	Italian	2,588	Antony D. Hammond, McMaster	English	4,280
James R. Gibson, York	Geography	2,500	Ronald Hamowy, Alberta	History	4,150
James M. Gilmour, McGill	Geography	4,862	John Davison Harbron, Toronto, Ont.	Political Science	2,400
Raymond S. Ginger, Calgary	History	1,124	Patrick J. Harrigan, Waterloo	History	1,955
Alexander V. Globe, British Columbia	English	946	Allan J. Hartley, Dalhousie	English	1,583
Walter Goffart, Toronto	History	1,842	Freda E. Hawkins, Toronto	Political Economy	4,596
Robert B. Goheen, Carleton	History	1,427	Heien E. Haworth, Waterloo	English	420
Jeronimo P. Gonzalez-Martin, Trent	Spanish	1,638	Kenneth A. Heard, Dalhousie	Political Science	1,881
Michael F. Goodchild, Western Ontario	Geography	2,325	Jeffrey M. Heath, Toronto	English	2,729
Michael Stephen Goodstadt, Western Ontario	Social Psychology	2,260	Trevor D. Heaver, British Columbia	Administrative Studies	2,865
Donald K. Gordon, Guelph	Spanish	2,000	Arnold D. P. Heeney, Ottawa, Ont.	Political Science	4,500
Elliott Gose, British Columbia	English	322	Edmund Heier, Waterloo	Slavic Languages and Literature	1,950
Robert D. Gould, Carleton	German	3,674	George Heiman, Toronto	Political Science	2,400
Jed R. Graef, Toronto	Psychology	4,075	Henry Heller, Manitoba	History	3,537
Jack L. Granatstein, York	History	3,835	Hermann Helmuth, Trent	Anthropology	2,850
Rudolph W. Grant, York	Political Science	2,540	Gustav Hermansen, Alberta	Archaeology	800
James Martin Gray, Nottingham, England	English	250	Peter L. Heyworth, Toronto	English	2,369
Alan G. Green, Queen's	Economics	2,300			

Constance B. Heatt, Western Ontario	English	\$3,820	Hubert C. Johnson, Saskatchewan (Saskatoon)	History	\$2,364
Leonidas E. Hill, British Columbia	History	1,900	Lee F. Johnson, Toronto	History of Art	2,090
Matthew Hale Hill, Waterloo	Anthropology	4,622	Charles F. Johnston, Alberta	History	4,906
Samuel P. S. Ho, British Columbia	Economics	3,825	David L. Johnston, Toronto	Law	1,600
Philip M. Hobbler, Simon Fraser	Archaeology	3,369	Douglas M. Johnston, Toronto	Political Science	3,500
Peter C. W. Hollmann, McGill	History	4,074	Hugh J. M. Johnston, Simon Fraser	History	2,948
Robert A. Hohner, Western Ontario	History	2,225	Raymond Joly, Laval	French	1,871
Edward A. Holdaway, Alberta	Education	4,200	Paulina A. Jones, Memorial	Psychology	4,000
John S. Holladay, Toronto	Archaeology	1,990	William J. Jones, Alberta	History	1,970
Robert F. Hopwood, Queen's	History	3,600	Denis Juhel, New Brunswick	French	1,855
Edgar Howarth, Alberta	Psychology	1,500	Satish C. Kapoor, Saskatchewan (Regina)	History of Science	4,100
Henri W. Hrayssi, Laurentian	Law	944	Michael H. Kater, York	History	2,097
Andrew Hughes, Toronto	Music	2,870	John L. H. Keep, Toronto	History	2,142
William Henry N. Hutt, Brock	Politics	4,870	Louis G. Kelly, Ottawa	Linguistics	1,020
Edward J. Hundert, British Columbia	History	150	Christopher A. Kent, Saskatchewan (Saskatoon)	History	2,090
Ferry C. Hunnius, Praxis Corporation, Toronto	Industrial Relations	1,972	Joan R. Kent, British Columbia	History	1,982
Pierre Joseph Hurtubise, Saint Paul (Ottawa)	History	1,500	Walter A. Kenyon, Royal Ontario Museum (2 grants)	Archaeology	7,533
John F. Hutchinson, Simon Fraser	History	1,900	Inder N. Kher, Calgary	English	2,702
John P. Huttman, Simon Fraser	Economics	1,724	Gordon D. Killam, York	English	1,000
Frank Iacobucci, Toronto	Law	1,050	David B. King, Toronto	Education	1,875
Sidney H. Irvine, Western Ontario	Psychology	1,149	Michael S. R. Kinnear, Manitoba	History	700
Tareq Y. Ismael, Calgary	Political Science	3,919	Stanislav J. V. Kirschbaum, Queen's	Economics	2,815
Milton Israel, Toronto	History	1,974	Walter Klaassen, Waterloo	History	4,905
Henry J. Jacek, McMaster	Political Science	3,000	William Klassen, Manitoba	History	4,800
Anthony Jackson, Nova Scotia Technical Col.	Architecture	3,320	Louis A. Knaffa, Calgary	History	4,382
J. R. de J. Jackson, Toronto	English	1,470	George Knox, British Columbia	Fine Arts	2,326
Robert J. Jackson, Carleton	Political Science	1,526	Harold C. Knutson, British Columbia	French	1,734
Peter Jacobs, Nova Scotia Technical College	Architecture	2,500	Polly Koezur, Sioux Lookout, Ont.	Archaeology	3,650
Cornelius J. Jaenen, Ottawa	History	1,681	David Koulack, Manitoba	Psychology	2,400
Eileen M. Jastrebske, Saskatchewan (Saskatoon)	Psychology	3,615	Ladis K. D. Kristof, Waterloo	Political Science	1,795
Brian A. Jenkins, Saskatchewan (Saskatoon)	History	635	Galina Kruberg, Toronto	Russian	2,000
Marie O. Jental, Laval	Archaeology	1,607	Wladimir Krysinski, Carleton	Literature	1,625
Kingsley, J. Joblin, Toronto	Study of Religion	2,768	Robert V. Kubicek, British Columbia	History	1,110
H. Thomas Johnson, Western Ontario	Economics	1,284	Pierre M. F. Kunstmann, Ottawa	French	1,465

Manfred Kuxdorf, Waterloo	German	\$2,105	Harry M. Makler, Toronto	Sociology	\$ 450
Yvan Labelle, Laval	Sociology	217	Maria A. Maniates, Toronto	Music	2,567
Friedhelm Lach, Montreal	Linguistics	1,960	Albert Maniet, Laval	Latin	4,104
Ronald D. Lambert, Waterloo	Sociology	4,900	Mahmound A. Manzalaoui, British Columbia	English	2,715
Ruth Landes, McMaster	Anthropology	3,343	James C. T. Mao, British Columbia	Business Administration	4,860
David F. Larder, Notre Dame (B.C.)	History	2,875	Christian Mariels, Dalhousie	Economics	2,314
Pierre Lauratle, Carleton	French	892	Frederick J. Marker, Toronto	English	2,105
Derek W. Lawrence, Dalhousie	French	1,370	Vladimir Markotic, Calgary	Archaeology	4,260
Jean Leduc, Quebec	French	1,745	Ansonio Marras, Western Ontario	Philosophy	830
Dong Y. Lee, Notre Dame (B.C.)	Psychology	1,070	Antonio M. Marti, Western Ontario	History	1,775
Gilles R. Lefebvre, Montreal (2 grants)	Linguistics	5,760	Gail M. Martin, Vancouver, B.C.	Social Psychology	3,050
Pierre Lefranc, Laval	History	1,746	Robert Martin, Toronto, Ont.	Law	1,500
Jean-Yves Le Guillou, Montreal	Linguistics	3,160	Nelly Martinez, McGill	Spanish	440
Hugh S. Lehman, Guelph	Philosophy	525	Guy H. Mary-Rousseliere, Pond Inlet, N.W.T.	Archaeology	1,150
Lucien Lemieux, Montreal	History	4,785	Frank Marzari, British Columbia	History	2,500
Vincent Lemieux, Laval	Political Science	2,600	Mahmoud S. H. Marzouk, Acadia	Economics	4,625
Antony Lentin, Waterloo	History	1,760	Meher K. Master, Manitoba	Law	1,200
Albert Leonard, Quebec	French	4,824	George Mathewson, McGill	English	1,424
Ruth M. Levitsky, Waterloo	English	1,349	Edward J. F. Matte, British Columbia	Linguistics	166
Helen Liebel-Weckowicz, Alberta	History	2,266	Richard Mattessich, British Columbia	Administrative Studies	3,430
Elaine Limbrick, Victoria	French	699	D. E. S. Maxwell, York	English	55
Camille Limoges, Montreal	History	2,932	John A. McClelland, Toronto	French	1,500
Isaiah A. Litvak, McMaster	Economics	4,640	James K. McConica, Toronto, Ont.	History	4,325
Jung-Chao Liu, McGill	Economics	4,893	W. W. McCutcheon, Ottawa, Ont.	Sociology	176
Trevor O. Lloyd, Toronto	History	1,250	Lynn McDonald, McMaster	Sociology	4,900
John A. Long, Leithbridge	Political Science	1,385	Christopher J. McDonough, Toronto	Classics	2,228
Guy Lord, Montreal (2 grants)	Political Science	9,277	Kenneth V. McDowell, Saskatchewan (Saskatoon)	Psychology	4,555
Victor Lotter, Guelph	Psychology	4,195	Andrew McGhie, Queen's	Psychology	2,664
George Luckyj, Toronto	Slavic Studies	4,324	David McKeen, Sir George Williams	History	1,360
Hugh D. Lumsden, British Columbia	Theatre	1,555	Alastair T. McKinnon, McGill	Philosophy	1,500
Alastair A. MacDonald, Memorial	English	2,640	John T. McLeod, Toronto	Political Science	3,920
David S. MacMillan, Trent	History	2,650	Colin H. H. McNairn, Toronto	Law	1,900
William R. MacNaughton, Waterloo	Literature	1,160	Donald Edward McWilliams, Burlington, Ont.	History	2,067
André Magnan, Ottawa	French	1,160	Gordon P. Means, McMaster	Political Science	1,960

Robert A. Melvin, Western Ontario	Political Science	\$3,477	Marion Norman, Alberta	English	\$2,370
Jean-Luc Mercié, Ottawa	History of Art	4,500	John S. North, Waterloo	English	2,062
David Meyer, Manitoba	Anthropology	2,412	Douglas A. Odegard, Guelph	Philosophy	1,694
Holly Middleton, Toronto, Ont.	History	1,614	Robert O'Driscoll, Toronto	English	1,340
William Edgar K. Middleton, Vancouver, B.C.	History	3,415	John C. M. Ogelsby, Western Ontario	History	4,170
Jean-Luc Migue, Quebec, (Quebec City)	Economics	2,400	Nicolas C. Oikonomides, Montreal	History	2,800
Edward H. Mikhail, Lethbridge	English	2,380	Cyril O'Keefe, Loyola	History	1,200
Peter T. Millard, Saskatchewan (Saskatoon)	English	1,186	Ernest H. Oksanen, McMaster	Economics	1,294
Henry L. Minton, Windsor	Psychology	500	William A. Oliver, Toronto	French	1,720
Jean Miquet, Carleton	French	790	Frederika G. Oosterhoff, Winnipeg	History	2,898
John Money, Victoria (B.C.)	History	2,518	Jean Ouellette, Sir George Williams	Archaeology	1,164
Marie Montpetit, Ottawa, Ont.	History of Art	2,562	Desmond Pacey, New Brunswick	English	1,500
Albert J. Morf, Quebec (Montreal)	Psychology	3,000	Norman A. Page, Alberta	English	761
Martin E. Morf, Windsor	Psychology	2,430	Kristian S. Palda, Queen's	Economics	1,537
Peter Morris, Canadian Film Institute	Film History	4,983	Sally E. Palmer, London, Ont.	Sociology	350
Richard E. Morton, McMaster	English	2,324	Louis Paral, Western Ontario	Economics	2,500
William L. Morton, Trent (2 grants)	History	2,430	George L. Parker, Royal Military College (Kingston)	History	865
Max E. Mole, Alberta	Political Science	1,270	J. H. Parker, Toronto	Spanish	1,190
Jean-Claude Muller, Montreal	Anthropology	1,122	Reginald B. Parker, Toronto	English	710
Gordon R. Munro, British Columbia	Economics	2,100	David S. J. Parsons, Saskatchewan (Saskatoon)	English	2,399
John H. A. Munro, Toronto	Economics and History	500	Colin J. Partridge, Victoria (B.C.)	English	1,660
Victor V. Murray, York	Administrative Studies	4,590	Pierre J. Payer, Mount Saint Vincent	Philosophy	650
C. Roger Myers, Toronto	Psychology	4,404	John Philip Payne, Toronto	German	1,738
Peter F. Neary, Western Ontario	History	1,400	Geoffrey B. Payzant, Toronto	Philosophy	720
Daniel A. Nelson, Royal Ontario Museum	Archaeology	4,917	Frank A. Peake, Laurentian	History	2,009
Harold Nelson, Toronto	History	2,284	Bruce B. Peel, Alberta	Information Science	2,820
Thomas M. Nelson, Alberta	Psychology	2,500	Pavel Pelikan, Toronto	Economics	3,600
Myrne B. Navison, British Columbia	Psychology	1,792	Amedeo G. Perroni, Alberta	History	4,205
William H. New, British Columbia	English	4,961	Graham Petrie, McMaster	Theatre	2,445
Ronald C. Newton, Simon Fraser	History	1,980	Anthony G. Petti, Calgary	English	2,380
John Greer Nicholson, McGill	Russian	2,814	Albert Pietersma, Toronto	Classics	1,595
David J. Niederauer, British Columbia	French	2,200	Donald G. Pilgrim, York	History	1,914
Frances Nims, Toronto	English	1,360	Roman Piontkovsky, Western Ontario	Russian	615
Colin J. Norman, Queen's	English	1,855			

Ismail K. Poonawala, McGill	Asian Languages and Literature	\$3,005	Eric S. Rump, York	English	\$2,714
Claire Pratt, Toronto, Ont.	English	700	Patricia H. Russell, Toronto	English	1,018
Christopher D. Pritchett, Saskatchewan (Saskatoon)	Classics	1,124	Selwyn V. D. Ryan, York	Political Science	2,000
Martin Puhvel, McGill (2 grants)	Comparative Literature	2,581	Stanley W. Sadava, Loyola	Social Psychology	3,425
Terence H. Quaffler, Waterloo	Political Science	3,800	William J. Samarin, Toronto	Linguistics	2,400
Peter A. Quartermain, British Columbia	English	3,370	Joseph W. Samuels, Western Ontario	Law	4,359
Jean-Bernard Racine, Ottawa	Geography	1,200	Douglas E. Sanders, Windsor	Law	2,150
R. Radhakrishnan, Calgary	Linguistics	4,609	Harjit S. Sandhu, Guelph	Sociology	2,970
James A. Raffels, Toronto	History	1,700	Giuseppe Scavizzi, Toronto	History of Art	2,541
Antony N. Raspa, Dalhousie	English	500	Stanley Schiff, Toronto	Law	2,800
Ravi Ravindra, Dalhousie	Philosophy	1,010	Rolf E. Schillewen, Guelph	Sociology	2,270
Kenneth J. Rea, Toronto	Economics	2,325	Henry G. Schogt, Toronto	Linguistics	1,650
Brian D. K. Reeves, Calgary	Archaeology	4,900	Brigitte Schroeder, Montreal	Political Science	2,300
Robert W. Reford, Stamford, Conn.	Political Science	2,156	George A. Schultz, Manitoba	History	1,635
Roger E. Reynolds, Carleton	History	2,883	Wolfgang M. Schultz, Alberta	Sociology	2,679
Manfred Richter, Waterloo	Linguistics	3,282	Herbert Schutz, Brock	German	1,680
Laure Riese, Toronto	French	1,472	Wilson E. Schwahn, British Columbia	Psychology	2,000
Arthur G. Rigg, Toronto	Classics	1,107	David R. Schweitzer, British Columbia	Sociology	900
Marcel Rioux, Montreal	Sociology	1,200	Eric G. Schwimmer, Toronto	Social Anthropology	3,457
John D. Ripley, McGill	Theatre History	1,200	Ziska Schwimmer, British Columbia	Anthropology	500
Christina H. Roberts, Toronto (2 grants)	French	3,270	Robert L. Ségulin, Rigaud, Que.	Ethnography	2,340
Frances M. P. Robinson, British Columbia	History	2,850	Gordon R. Selman, British Columbia	History	1,530
Jonathan Robinson, McGill	Philosophy	2,855	Pierre Senay, Quebec (Trois-Rivières)	Archaeology	4,900
Henry E. Rogers, Toronto	Linguistics	3,830	Satya S. Sengupta, Waterloo	Economics	2,490
Timothy B. Rogers, Calgary	Psychology	2,216	Savitri J. Shahani, Guelph	Anthropology	2,495
Aileen D. Ross, McGill	Sociology	4,675	Corona Sharp, Western Ontario	German	890
Ian S. Ross, British Columbia	English	4,538	W. David Shaw, Toronto	English	1,765
W. Gillies Ross, Bishop's	Geography	925	William R. J. Shea, Ottawa	History	1,487
Beryl Rowland, York	English	1,960	Louis J. Stein, McMaster	Russian Literature and Philosophy	3,078
Bruno Roy, Montreal	Classics	1,940	William G. Shelton, Victoria	History	1,238
George F. Rude, Sir George Williams	History	3,790	Robert W. Shirley, Toronto	Anthropology	2,325
Robert Rumilly, Montreal, Que.	History	3,000	Alfred H. Siemens, British Columbia	Geography	2,470
			Yvan Simonis, Montreal	Anthropology	2,110
			Benjamin D. Singer, Western Ontario	Communication Studies	2,720

Antoine Sirois, Sherbrooke	French	\$1,360	Arthur G. Storey, Calgary	Psychology	\$2,635
Robin Skelton, Victoria (B.C.)	English	1,702	Wactaw W. Straka, Guelph	History	3,606
Richard Siobodin, McMaster	Anthropology	2,058	Margaret Street, British Columbia	History	1,977
David W. Smith, Toronto	French	4,200	Clemens J. Stroick, Ottawa	Philosophy	1,450
Frances K. Smith, Queen's	History of Art	2,100	Donald D. Stuart, Memorial	English	817
Geoffrey S. Smith, Queen's	History	1,500	Johanna H. Stuckey, York	Classics	1,600
Graham Smith, British Columbia	History of Art	2,100	Richard D. Sullivan, Saskatchewan (Saskatoon)	History	2,100
Lawrence B. Smith, Toronto	Economics	3,550	Leonard W. Sumner, Toronto	Philosophy	1,425
Leonard C. Smith, New Brunswick	Archaeology	1,675	Robin J. W. Swales, Saskatchewan (Regina)	History	2,000
Peter S. Smith, Waterloo	History	2,093	Michael J. Sydenham, Carleton	History	1,450
Ruth C. Smith, Ottawa, Ont.	History	4,166	Lazlo Szabo, New Brunswick	Linguistics	3,000
Dujka Smoje, Montreal	Music	1,500	Frank Talmage, Toronto	History	3,998
James G. Snell, Guelph	History	1,921	Insup Taylor, York	Psychology	2,097
Bernard Solasse, Laval	Industrial Relations	1,705	Peter A. Taylor, British Columbia	English	515
Mervyn G. C. Sprung, Brock	Philosophy	1,760	John H. Terloth, Alberta	Theatre	4,849
Charles P. Stacey, Toronto	History	1,498	Hanna V. Terlecka, Vancouver, B.C.	History	2,274
Robert M. Stamp, Calgary	History	1,557	Annelise Thimme, Alberta	History	2,800
Joseph R. Starobin, York	Political Science	3,674	Pierre H. Thomas, Laval	Architecture	2,192
Guy P. F. Steed, Simon Fraser	Geography	4,100	John N. Thompson, Western Ontario	History	3,980
David W. Steedman, McGill	French	430	H. G. Thorburn, Queen's	Political Science	3,000
Richard A. Steffy, Waterloo	Psychology	4,980	Etienne D. G. Tiffo, Montreal	Classics	3,244
Michael B. Stein, McGill	Political Science	825	Hamilton B. Timothy, Western Ontario	History	1,019
Dieter Steiner, Waterloo	Geography	4,800	Clarence Tracy, Acadia	English	1,092
Gilbert A. Stelter, Laurentian	Urban History	1,937	Gordon L. Tracy, Western Ontario	German	1,000
William N. Stephens, Dalhousie	Anthropology	4,074	Tam T. Tran, Laval	Archaeology	700
Roger Ian Stephens Jones, Carleton	English	1,506	Charles Travis, Calgary	Philosophy	1,446
Paul D. Stevens, York (2 grants)	History	5,418	André Tremblay, Ottawa	Law	3,704
Christina Duff Stewart, Toronto	English	2,847	Marcel Trudel, Ottawa	History	1,445
John D. Stewart, Queen's	History of Art	1,505	James Tuck, Memorial	Anthropology	4,000
Pamela Stewart, McGill	Political Science	1,738	Pavel Turcan, Montreal	Economics	1,930
Emilie Stichling, Carleton	Slavic	2,350	Christopher J. G. Turner, McMaster	Slavic Languages and Literature	851
Peter Stingein, Waterloo Lutheran	History	2,437	L. F. S. Upton, British Columbia	History	1,890
Margaret M. Stobie, Manitoba	English	4,886	Philippe Uren, Carleton	Political Science	2,050
Peter L. Storck, Royal Ontario Museum	Archaeology	2,981			

Renate Usmiani, Mount Saint Vincent	Theatre	\$1,340	Charles Whittaker, Alberta	History	\$3,200
Thomas E. Vadney, Manitoba	History	1,700	John A. Whittle, Lakehead	German	3,250
Francis G. Vallée, Carleton	Sociology	2,474	Bram Wesman, British Columbia	History	4,362
Lionel Vallée, Montreal	Anthropology	800	Donovan Williams, Calgary	History	4,688
Frederick Vaughan, Guelph	Political Science	2,510	Alan D. Wislere, Guelph	French	2,164
Edmund W. Vaz, Waterloo (2 grants)	Sociology	2,790	James W. Wilson, Waterloo	Urban and Regional Studies	971
Philip E. Vernon, Calgary	Psychology	1,000	Gilbert R. Winham, McMaster	Political Science	3,890
Raymond Vézina, Laval	History of Art	2,670	Frederick E. Winter, Toronto	Architecture	2,965
Joseph L. Vida, Saskatoon, Sask.	German	3,640	Patricia M. Wolfe, British Columbia	Linguistics	1,300
Neil J. Vidmar, Western Ontario	Psychology	1,490	Christoph J. Wolff, Toronto	Music	2,014
Brian L. Villa, Ottawa	History	3,384	John S. Wood, Toronto	French	1,672
Petra Von Morstein, Calgary	Philosophy	4,345	John H. Woods, Toronto	Philosophy	1,580
Michael B. Watbank, Calgary	Classics	2,337	Anthony C. Wright, Queen's	Slavic Studies	2,155
Eric Waldman, Calgary	Political Science	2,465	David O. Wurfel, Windsor	Political Science	256
Terence J. Wales, British Columbia	Economics	4,500	Gopal J. Yadav, British Columbia	Economics	4,900
Ralph S. Walker, McGill	English	2,200	Douglas C. C. Young, McMaster	Classics	2,000
Michael D. Wallace, British Columbia	Political Science	2,400	Robert J. Young, Winnipeg	History	2,000
Andrew M. Watson, Toronto	Political Economy	1,750	Mark W. Zacher, British Columbia	Political Science	2,000
Stanley G. S. Watson, Calgary	Anthropology	4,714	Donald A. Zoll, Saskatchewan (Regina)	Philosophy	3,264
Sally M. Weaver, Waterloo	Anthropology	1,310	William M. Zuk, Manitoba	Anthropology	1,321
Jill Rosemary Webster, Toronto	Spanish	1,238			
Donald J. Weeren, Saint Mary's	Education	442			
Malcolm S. Weinslein, York	Psychology	280			
Cyril Welch, Mount Allison	Philosophy	871			
John C. Weldon, McGill	Economics	2,000			
Barry Wellman, Toronto	Sociology	2,300			
Robert P. Welsh, Toronto	History	4,360			
Rolf J. Wesche, Ottawa	Geography	1,799			
C. F. J. Whebell, Western Ontario	Geography	505			
George J. Wherrell, Ottawa, Ont.	History	2,050			
Edward A. Whitcomb, Saint Francis Xavier	History	750			
Herbert D. White, Ohio, U.S.A.	Architecture	2,900			
Ruth L. White, British Columbia	History	4,829			
Frank H. Whitman, British Columbia	English	2,749			

Appendix 3

List of Securities as at March 31, 1971

Endowment Fund

Bonds — Canada

\$ 2,700,000	Canada	6½%	July 1, 1973
600,000	Canada	6¼%	December 1, 1973
250,000	Canada	7¼%	July 1, 1975
1,500,000	Canada	7¼%	December 15, 1975
350,000	Canada	6¼%	April 1, 1980

Bonds — Provincial and Guaranteed

500,000	Alberta	8½%	April 15, 1990
250,000	Alberta	8¾%	November 16, 1990
100,000	Alberta Municipal Finance Corp.	8½%	June 1, 1990
125,000	Alberta Municipal Finance Corp.	7¼%	March 15, 1993
425,000	British Columbia Hydro	5¾%	April 18, 1991
200,000	British Columbia School Districts	6¼%	November 1, 1986
625,000	PGE Railway	5¾%	June 1, 1991
250,000	PGE Railway	6%	April 15, 1992
300,000	Manitoba Telephone System	7¾%	February 15, 1974
75,000	Manitoba Telephone System	5¼%	December 1, 1984
150,000	Manitoba Telephone System	7%	February 15, 1993
750,000	Manitoba Hydro	6¼%	October 1, 1986
450,000	Manitoba Hydro	9%	April 1, 1990
275,000	Manitoba Hydro	7¼%	August 1, 1993
250,000	New Brunswick	9½%	March 2, 1990
100,000	New Brunswick	6½%	February 15, 1992
200,000	New Brunswick Hydro	5½%	November 1, 1993
420,000	New Brunswick Hydro	5½%	June 15, 1994
175,000	East Coast Smelting	7¼%	August 15, 1987
90,000	Dominion Steel Corporation	5¾%	June 1, 1984
600,000	Ontario	5½%	April 15, 1997
300,000	Ontario Hydro	8½%	September 15, 1976
580,000	Ontario Hydro	5%	June 15, 1993
500,000	Ontario Hydro	7%	September 18, 1992
550,000	Quebec	6¼%	April 1, 1992
125,000	Quebec Hydro	6½%	February 1, 1990
680,000	Quebec Hydro	5%	February 15, 1995

105,000	Quebec Power Corporation	6¼%	September 1, 1982
200,000	Jewish Hospital	6¾%	March 1, 1992
500,000	Saskatchewan	7¼%	August 15, 1988

Municipal Bonds

50,000	Corner Brook	5¾%	December 1, 1977
250,000	Edmonton	8¼%	September 1, 1990
300,000	Halifax	9¾%	April 1, 1990
300,000	Jacques Cartier	6%	June 1, 1986
100,000	Jacques Cartier	6%	October 1, 1991
400,000	Laval	6%	November 1, 1985
100,000	Laval	7%	March 1, 1997
200,000	Montreal	5½%	March 1, 1979
500,000	Montreal	5¾%	June 1, 1989
250,000	Montreal	9½%	December 1, 1990
1,000,000	Montreal	5¾%	March 1, 2004
1,340,000	Place des Arts	5¾%	April 15, 2005
100,000	Place des Arts	6¼%	June 1, 2006
100,000	Regina	6%	December 31, 1990
200,000	Saskatoon	6%	March 1, 1991
200,000	Saskatoon	6 ¼%	July 1, 1991
175,000	Toronto Metro	6¼%	June 15, 1987
425,000	Toronto Metro	7¼%	May 1, 1988
50,000	Toronto Metro	7½%	March 1, 1991
124,000	Vancouver Sewer District	5½%	November 16, 1985
300,000	Winnipeg Metro	5½%	December 2, 1988

Corporate Bonds

250,000	Asbestos Corp.	9¾%	July 15, 1990
250,000	Bank of Nova Scotia	7%	October 15, 1987
250,000	B.C. Forest Products	9¾%	November 3, 1992
250,000	B.C. Telephone	9½%	April 1, 1990
200,000	Bell Canada	9½%	August 14, 1990
250,000	Bell Canada	7½%	November 1, 1991
300,000	Bell Canada	8%	March 15, 1992
250,000	B.P. Refineries Ltd.	5¾%	October 1, 1986

200,000	Canadian Pacific Railway	8% %	February 1, 1992	300,000	Ivanhoe Corporation	6% %	June 1, 1991
300,000	Canadian Pacific Securities	9% %	October 1, 1990	280,000	Labatt Breweries	9% %	September 1, 1990
500,000	Canadian Utilities	7% %	May 15, 1988	86,000	Leeds Development	6% %	September 30, 1988
142,000	Carlingwood Properties	6% %	February 1, 1990	500,000	Mobiloil Ltd.	7% %	March 15, 1973
100,000	Central Covenants	5% %	March 1, 1988	49,000	Newfoundland Light & Power	7% %	May 1, 1985
100,000	Central Covenants	6% %	September 1, 1990	100,000	Niagara Finance	7% %	June 30, 1972
29,000	Chinook Shopping Center	6% %	June 15, 1989	100,000	Niagara Finance	5% %	April 15, 1984
400,000	Consumers Gas (Convertible)	5% %	February 1, 1989	250,000	Niagara Finance	5% %	May 1, 1985
100,000	Couvrette and Provost	6% %	January 15, 1985	250,000	Niagara Finance	7% %	December 1, 1986
56,000	Doctors Hospital	7% %	May 15, 1981	250,000	Niagara Mortgage & Loan	9% %	December 15, 1990
200,000	Dominion Foundries	9% %	February 1, 1991	250,000	Noranda Mines	7% %	October 1, 1988
495,000	Domaine d'Iberville	7% %	May 1, 1988	205,000	Noranda Mines	9% %	October 15, 1990
100,000	Dunlop Rubber	7% %	February 15, 1987	150,000	Northern & Central Gas	6% %	June 1, 1988
200,000	Durham Leaseholds	6% %	January 1, 1998	275,000	Northern & Central Gas	8% %	August 1, 1989
500,000	Eaton Acceptance	8% %	July 15, 1974	275,000	Northern & Central Gas	9% %	January 15, 1991
65,000	Exquisite Form	6% %	December 1, 1982	250,000	Northern Electric	9% %	April 30, 1980
500,000	Falconbridge Nickel	7% %	February 24, 1991	125,000	Northwest Nitro Ltd.	6% %	June 30, 1979
50,000	Fournier Bus	7% %	May 1, 1972-73	203,000	Papachristidis Ltd.	6% %	April 15, 1980
200,000	General Mortgage Service	6% %	October 15, 1972	79,000	Place Laurier	6% %	December 1, 1971-81
50,000	General Wire and Cable	6% %	February 15, 1985	1,000,000	Polymer Corporation	7% %	November 1, 1987
550,000	Gulf Oil	8% %	December 1, 1989	200,000	Price Company Ltd.	5% %	December 1, 1982
250,000	Hall Corporation	6% %	June 1, 1984	100,000	Quebec Natural Gas	5% %	April 1, 1985
100,000	Hamel Transport	7% %	February 1, 1972-74	100,000	Quebec Telephone	6% %	November 1, 1977
100,000	Hudson's Bay Acceptance	6% %	September 1, 1980	50,000	Revenue Properties	7% %	November 15, 1973
275,000	Hudson's Bay Acceptance	9% %	March 2, 1989	50,000	Revenue Properties	7% %	June 1, 1977
500,000	Industrial Acceptance	8% %	May 1, 1974	180,000	Ronalds Press	5% %	November 1, 1977
75,000	Industrial Acceptance	5% %	November 15, 1981	300,000	Royal Bank of Canada	7% %	April 15, 1991
25,000	Industrial Acceptance	6% %	August 15, 1984	100,000	Royal Trust Mortgage Corp.	5 1/2 %	July 2, 1985
250,000	Industrial Acceptance (Convertible)	7% %	November 1, 1985	350,000	Simpson Sears (Convertible)	4% %	October 15, 1988
250,000	Industrial Acceptance	9% %	October 15, 1992	250,000	Simpson Sears	7% %	February 15, 1991
400,000	Imasco Ltd.	8% %	March 15, 1991	125,000	Simpsons Sears Acceptance	6% %	February 1, 1980
200,000	International Nickel	9% %	October 1, 1990	100,000	Simpson Sears Acceptance	7% %	November 1, 1988
350,000	Interprovincial Pipe Line	9% %	December 1, 1990	400,000	Simpsons Sears Acceptance	8% %	June 15, 1989
200,000	Interprovincial Steel Corp.	5% %	August 15, 1985	275,000	Simpson Sears Acceptance	9% %	February 1, 1990

100,000	Scouy Inc.	6½ %	December 1, 1975
120,000	St. Hyacinthe Centre	7%	November 3, 1976
200,000	St. Laurent Centre	8%	June 1, 1993
300,000	Thurso Paper	5¾ %	January 2, 1987
250,000	Traders Finance	8¾ %	December 15, 1973
250,000	Traders Finance	9½ %	May 15, 1975
300,000	Traders Finance	8%	October 15, 1982
50,000	Traders Finance	5¾ %	May 1, 1984
200,000	Traders Finance	5¾ %	September 15, 1984
45,000	Traders Finance	6%	November 1, 1984
200,000	Traders Finance	8%	February 15, 1991
400,000	Trans-Canada Pipe Lines (Convertible)	5%	December 1, 1989
250,000	Trans-Canada Pipe Lines	10%	June 20, 1990
205,000	Western Decalta Oil	6%	June 1, 1985
100,000	Westons Ltd.	6¾ %	July 15, 1986
400,000	Westcoast Transmission (Convertible)	5¾ %	November 1, 1984
250,000	Westcoast Transmission	8%	May 15, 1991
225,000	Woodward Stores (Convertible)	6¾ %	September 1, 1989
200,000	World Bank	5¼ %	March 15, 1990
225,000	World Bank	5¾ %	March 15, 1991
200,000	World Bank	6¼ %	January 4, 1992

*Equities, including Convertible Preferred Shares**Preferred Shares*

<i>Shares</i>			
2,600	Alberta Gas (Convertible)	5¾ %	
1,500	Calgary Power (Convertible)	5.40%	
10,000	Northern & Central Gas (Convertible)	6%	
12,000	Power Corporation (Convertible)	5%	
2,000	M.E.P.C. Properties	6%	
22,433	Maclaren Power	31.00	

Oil, Gas, Utilities

2,000	Atlantic Richfield		
6,500	Aquitaine Canada		
11,000	Bell Canada		

9,000	Calgary Power		
8,000	Canadian Superior Oil		
22,000	Consumers Gas		
6,500	Great Lakes Power		
3,000	Halliburton Co.		
7,000	Home Oil "B"		
32,000	Imperial Oil		
12,000	International Utilities		
32,000	Interprovincial Pipe Lines		
15,000	Northern and Central Gas		
6,000	Public Service Electric		

Mines and Metals

15,000	Alcan Aluminum		
4,000	Asbestos Corporation		
15,000	International Nickel		
13,025	Noranda Mines		
10,000	Sherritt Gordon Mines		

Forest Products

12,500	Anglo Canadian Pulp & Paper		
9,000	B.C. Forest Products		
10,950	Maclaren Paper "A"		
20,000	MacMillan Bloedel		
7,000	Price Company		

Iron & Steel

22,500	Dominion Foundries and Steel		
25,000	Steel Company of Canada		

Merchandising

12,000	Beaver Lumber		
25,000	Dominion Stores		
16,000	Kulfer Stores		
3,500	Kresge Corporation		
12,000	Oshawa Wholesale "A"		
4,800	Zellers Ltd.		

Financial and Holding

24,500	Bank of Montreal
21,000	Banque Canadienne Nationale
25,000	Canadian Imperial Bank of Commerce
20,000	Industrial Acceptance Corporation
20,000	Investors Group "A"
4,200	McIntyre Porcupine
22,000	Royal Bank of Canada

Miscellaneous

14,400	Canada Cement-Lafarge
26,000	Canada Packers
5,425	Canada Steamship Lines
11,000	Canadian Pacific Railway
5,000	Chrysler Corporation
9,000	Distillers — Seagrams
5,000	Dupont of Canada
4,000	Eastman Kodak
25,000	Famous Players
1,800	International Business Machines
12,000	McLean Hunter Publishing
29,000	Moore Corporation
4,000	Pepsi Cola Inc.
10,000	Ronalds Press
7,000	Southam Press
6,000	Thomson Newspapers
20,000	Union Carbide
6,600	Walker, Gooderham-Worts
21,500	Weston Bakeries
2,100	Xerox Corporation

Mortgages

\$12,581,524	N.H.A. Mortgages
1,763,478	Conventional Mortgages
1,500,000	Conventional Mortgage Units

Special Fund**Bonds — Provincial and Municipal**

50,000	Manitoba Hydro	6¼ %	October 1, 1986
50,000	New Brunswick Hydro	5½ %	December 31, 1994
100,000	Ontario	5¼ %	December 1, 1983
100,000	Quebec	6¼ %	April 1, 1992
100,000	Quebec Hydro	5¼ %	June 1, 1986
100,000	Quebec Hydro	5½ %	June 1, 1988
50,000	Beaconsfield	5¾ %	June 1, 1978

Bonds — Corporate

100,000	Canadian Pacific Railway	8¾ %	November 1, 1989
50,000	Consumers Gas (Convertible)	5½ %	February 1, 1989
100,000	Northern and Central Gas	6½ %	June 1, 1986
50,000	Royal Bank of Canada	7%	April 15, 1991
100,000	Royal Trust Mortgage Corp.	5½ %	July 2, 1995
50,000	Simpson Sears (Convertible)	4½ %	October 15, 1988
100,000	Simpson Sears Acceptance	9½ %	February 1, 1990
100,000	Traders Finance	5¾ %	September 15, 1984
50,000	Triton Centres-Halifax	6¾ %	June 15, 1990

Equities**Shares**

600	Alcan Aluminum
1,000	Bank of Montreal
500	Canadian Superior Oil
200	Canadian Pacific Railway
500	Dominion Foundries and Steel
500	Famous Players
1,000	Industrial Acceptance Corporation
1,000	Imperial Oil
1,000	International Nickel
1,000	International Utilities
1,000	Interprovincial Pipe Line
100	Lakeshore Dairy (Preferred)
500	McIntyre Porcupine
1,000	Moore Corporation

800 Noranda Mines

1,500 Northern and Central Gas

1,000 Royal Bank of Canada

500 Steel Company of Canada

Kilham Fund**Bonds — Canada**

50,000	Canada	7¼ %	December 15, 1975
100,000	Canada	6¼ %	April 1, 1980
60,000	Canada	5¾ %	September 1, 1992

Bonds — Provincial and Guaranteed

100,000	Alberta	6¾ %	April 15, 1990
100,000	Alberta Municipal Finance Corp.	6¾ %	June 1, 1990
300,000	Alberta Government Telephone	6%	April 15, 1992
200,000	B.C. School Districts	6¼ %	November 1, 1986
300,000	Manitoba Hydro	6%	April 15, 1992
100,000	New Brunswick	0½ %	March 2, 1990
200,000	New Brunswick	6½ %	February 15, 1992
250,000	Ontario	5¾ %	April 15, 1997
200,000	Ontario Hydro	6%	March 15, 1990
135,000	Quebec	6¼ %	April 1, 1992
300,000	Quebec	6½ %	June 1, 1992
140,000	Quebec Hydro	6%	February 1, 1991
200,000	Institute of Microbiology	6¼ %	April 1, 1987
100,000	Jewish Hospital	6¾ %	March 1, 1992
100,000	Saskatchewan	6¼ %	October 1, 1986

Bonds — Municipal

100,000	Anjou	7%	April 1, 1987
100,000	Jacques Cartier	6½ %	April 1, 1977
307,000	Toronto Metro	6%	March 1, 1987
100,000	Toronto Metro	7%	November 1, 1987

Bonds — Corporate

100,000	Aluminum Ltd.	8¾ %	January 2, 1991
100,000	Asbestos Corporation	9¾ %	July 15, 1990
50,000	Beaver Lumber (Convertible)	5¼ %	May 1, 1989

200,000	B.P. Refineries Ltd.	5%	October 1, 1986
70,000	Bell Canada	6%	April 1, 1991
200,000	Bell Canada	8%	March 15, 1992
100,000	B.C. Forest Products	9 1/4%	November 3, 1992
125,000	B.C. Telephone	6%	March 15, 1991
100,000	Canadian Pacific Railway	8%	February 1, 1992
100,000	Canadian Pacific Securities	9 1/4%	October 1, 1990
100,000	Canadian Utilities	7 1/4%	May 15, 1988
100,000	Consumers Gas (Convertible)	5 1/2%	February 1, 1989
100,000	Dominion Tar	6 1/4%	April 1, 1987
100,000	Dominion Foundries	9%	February 1, 1991
200,000	Falconbridge Nickel	7 1/4%	February 24, 1991
100,000	Hudson's Bay Acceptance	9 1/2%	March 2, 1989
100,000	Industrial Acceptance Corp.	5 1/4%	September 15, 1984
100,000	International Nickel	9 1/4%	October 1, 1990
150,000	Interprovincial Pipe Line	9%	December 1, 1990
100,000	Labatt Breweries	9 1/4%	September 1, 1990
100,000	Niagara Mortgage & Loan	9 1/4%	December 15, 1990
100,000	Noranda Mines	7 1/2%	October 1, 1988
100,000	Noranda Mines	9 1/4%	October 15, 1990
100,000	Northern & Central Gas	8%	August 1, 1989
100,000	Nova Scotia Light & Power	6%	April 1, 1986
200,000	Royal Bank of Canada	7%	April 15, 1991
100,000	Simpson Sears (Convertible)	4 1/2%	October 15, 1988
150,000	Simpson Sears Acceptance	9 1/2%	February 1, 1990
100,000	Trans Canada Pipe Lines	10%	June 20, 1990
100,000	Westburne Industries	7%	March 15, 1987
50,000	Westcoast Transmission (Convertible)	7 1/2%	January 1, 1991
100,000	Westcoast Transmission	8%	May 15, 1991
50,000	Woodward Stores (Convertible)	6 1/4%	September 1, 1989
100,000	World Bank	6 1/4%	January 4, 1992
100,000	World Bank	7%	February 15, 1993

Equities

Shares	
1,000	Alberta Gas "A"
3,000	Alcan Aluminum
1,000	Asbestos Corporation
22,400	Bank of Montreal
4,000	Bell Canada
2,000	Calgary Power
5,000	Canadian Imperial Bank of Commerce
1,000	Canadian Superior Oil
1,500	Chrysler Corporation
2,000	Canadian Pacific Railway
2,500	Distillers — Seagrams
2,000	Dominion Foundries and Steel
2,000	Dominion Stores
1,000	Dupont of Canada
3,000	Famous Players
3,000	Home Oil "B"
8,000	Imperial Oil
7,000	Industrial Acceptance Corporation
700	International Business Machines
4,000	International Nickel
6,000	International Utilities
7,000	Interprovincial Pipe Lines
3,000	Koffler Stores
6,000	MacIaren Paper "A"
9,283	MacIaren Paper (Preferred)
5,000	MacMillan Bloedel
700	McIntyre Porcupine
5,500	Moore Corporation
10,000	Northern and Central Gas
3,000	Northern and Central Gas (Preferred)
2,000	Oshawa Wholesale "A"
4,000	Pacific Petroleum

12,000	Price Company		
5,000	Steel Company of Canada		
2,000	Union Carbide		
4,000	Westons Ltd.		
1,000	Zellers Ltd.		
Mortgages			
487,623	N.H.A. Mortgages		
Anonymous Fund			
Bonds — Provincial and Municipal			
50,000	Alberta Government Telephone Comm.	8%	September 15, 1974
50,000	Alberta Municipal Finance Corp.	6%	May 15, 1992
50,000	Ontario Hydro	9%	February 1, 1995
50,000	Montreal	5¾%	June 1, 1989
50,000	Montreal	9½%	December 1, 1990
Bonds — Corporate			
50,000	Alberta Gas	8¼%	December 15, 1990
50,000	Asbestos Corporation	9¾%	July 15, 1990
50,000	Bell Canada	8%	March 15, 1992
50,000	Consumers Gas (Convertible)	5½%	February 1, 1989
100,000	Gulf Oil	8½%	December 1, 1989
25,000	Interprovincial Pipe Line	9¾%	December 1, 1990
75,000	Mussens Ltd.	6½%	July 2, 1984
100,000	Niagara Finance	5¾%	May 1, 1985
100,000	Price Company	5¾%	December 1, 1982
100,000	Quebec Natural Gas	5¾%	April 1, 1985
50,000	Royal Bank of Canada	7%	April 15, 1991
100,000	St. Laurent Centre	8%	June 1, 1993
100,000	Thurso Paper	5¾%	January 2, 1987
50,000	Trans-Canada Pipe Line (Convertible)	5%	December 1, 1989
100,000	Triton Centres — Toronto	6¾%	March 1, 1990
50,000	Woodward Stores (Convertible)	6¾%	September 1, 1989

Equities	
<i>Shares</i>	
600	Alcan Aluminum
500	Asbestos Corporation
1,000	Bank of Montreal
500	Bell Canada
1,000	Calgary Power
500	Canadian Pacific Railway
600	Distillers — Seagrams
500	Dominion Foundries and Steel
1,000	Dominion Stores
500	Famous Players
1,000	Imperial Oil
100	International Business Machines
1,000	International Nickel
1,000	Interprovincial Pipe Line
1,000	Koffler Stores
1,000	Maclaren Paper "A"
1,546	Maclaren Paper — Preferred
1,500	MacMillan Bloedel
1,000	Moore Corporation
800	Noranda Mines
2,000	Northern and Central Gas
500	Oshawa Wholesale "A"
1,000	Pacific Petroleum
1,600	Power Corporation — Preferred
1,000	Royal Bank of Canada
1,000	Steel Company of Canada
1,000	Westons Ltd.
Mortgages	
367,769	N.H.A. Mortgages

Design: Gottchalk+Ash Ltd.
Typesetting: Typographie Éclair Ltd.
Printing: Gazette Printing Company (Limited)
Cover Photo: Peter Höfle