

CHANCELLOR GRAUER REELECTED

U.B.C. REPORTS

Volume 6, No. 2

March - April, 1960

'Friends' Launch Appeal

The Friends of the Library at the University of British Columbia have announced plans for an appeal for \$50,000 annually to purchase research material for the UBC library.

The campaign this year will be conducted during the spring and summer and will culminate with the official opening of the new wing to the University library in October.

The Friends of the Library, an organization formed in 1956 to encourage support of the UBC library, has already purchased two notable collections of books.

Last year they presented a 45,000-volume collection of Chinese books and manuscripts to the UBC library and in 1958 they purchased a 20,000-volume collection of Canadiana from the estate of Montreal bookseller Thomas Murray.

New Telephone Number for UBC

UBC has a new telephone number as a result of the conversion of the Alma exchange to automatic dialing.

The main number for calling the University is now CASTLE 4-1111. Other numbers not connected with the main switchboard can be obtained by consulting the new telephone directory.

Extension numbers within the University have not been affected by the change-over.

The announcement regarding the coming campaign is in line with a recommendation made by librarian Neal Harlow in his annual report to the senate for the 1958-59 term.

In his report Mr. Harlow said that non-University funds for the acquisition of special materials should be actively sought from outside sources, preferably on an annual basis.

Funds collected during the coming appeal will be used as a reserve to purchase special material in a given area or used as opportunities to acquire materials occur.

Mr. Harlow said alumni, library-minded friends and users, industries and firms, organizations and clubs and interested persons in and outside the province would be quietly approached.

"We are not planning to ring doorbells or make a noisy appeal," Mr. Harlow added. "Annual grants will be emphasized in order to assure that important research collections can be picked off for graduate use whenever they appear."

UBC Alumni will be urged to contribute to the fund by earmarking their gifts to the Alumni Annual Giving Program which will begin in April.

CHANCELLOR A. E. GRAUER
... re-elected by acclamation

Governor-General Here for May Congregation

The Governor-General of Canada, His Excellency Major-General G. P. Vanier, will receive the honorary degree of doctor of laws (LL.D.) during spring congregation ceremonies at the University of British Columbia, President N. A. M. MacKenzie has announced.

Four other persons will be similarly honoured at the two-day ceremonies. On May 19 the degree of doctor of science (D.Sc.) will be conferred on General Andrew McNaughton, chairman of the Canadian section of the International Joint Commission, and Dr. Henry G. Thode, vice-president of McMaster University.

Receiving doctor of laws degrees with His Excellency on May 20 will be Sir Saville Garner, United Kingdom high commissioner to Canada, and Kenneth W. Taylor, deputy minister

of finance for the federal government since 1953.

Congregation addresses will be given by Dr. Thode on the 19th and by Mr. Taylor on the 20th.

His Excellency was appointed governor-general of Canada in September 1959. He has had a distinguished career in the army and government service and is a graduate of Laval University where he obtained his law degree in 1911.

Dr. Thode is a professor of chemistry, director of research and principal of Hamilton College at McMaster University. He is a graduate of the Universities of Saskatchewan and Chicago and a former president of the Royal Society of Canada.

General McNaughton is a graduate of McGill University. He has held numerous distinguished posts since retiring from the Canadian army in 1944 following an outstanding career in both world wars.

CAMBRIDGE GRADUATE

Sir Saville Garner has been United Kingdom high commissioner to Canada since 1956. He is a graduate of Cambridge University and was appointed to the Dominion Office, which later became the Commonwealth Relations Office of the U.K. government, in 1930.

Kenneth Taylor is a graduate of McMaster University and the University of Chicago. He returned to McMaster in 1925 as a member of the teaching staff in the department of political economy where he remained until 1939 when he entered government service as secretary of the Wartime Prices and Trade Board.

April Tour Takes President to B.C. Interior

President N. A. M. MacKenzie's 1960 speaking tour will take him to Kamloops and the Okanagan during the month of April.

The president will speak in four Okanagan centers after beginning his tour in Kamloops on April 4. The complete schedule is as follows:

April 4: Address Rotary Club luncheon in Kamloops at 12 noon.
April 5: Address Rotary Club luncheon in Kelowna at 12 noon.

April 6: Address Rotary Club luncheon in Vernon at 12 noon.
April 7: Address board of trade dinner in Penticton at 6 p.m.

April 8: Address board of trade dinner in Summerland at 6 p.m.
In all the centers named above the president will also visit high schools and hold informal talks with alumni and friends of the University.

31 Names Submitted for 15 Senate Seats

Dr. A. E. Grauer has been reelected chancellor of UBC by acclamation for a second three-year term.

The announcement of Dr. Grauer's reelection was made by Mr. J. E. A. Parnall, the University registrar, on March 9, the day following the close of nominations for Chancellor and the 15 members of Senate elected by Convocation.

Senate Elections Take Place May 31

Mr. Parnall also announced that 31 persons had been nominated for the 15 Senate seats. Ballot papers will be sent to members of Convocation by the end of March and must be returned to the University on or before May 31, the date of the Senate election.

Convocation is made up of all UBC graduates, original members of Convocation and those members of faculty nominated by the president. Only members of Convocation may be nominated for senate seats and present members are eligible for reelection.

Present members of Senate who have been renominated for a further term are as follows:

W. Orson Banfield, Mrs. H. F. Angus, Kenneth Caple, Dr. Ian Cowan, Miss Mary Fallis, Dr. J. E. Kania, Colonel H. T. Logan, Mrs. L. E. Ranta, Dr. W. N. Sage, Dr. Harry V. Warren and Arnold Webster, all of Vancouver, and J. Stuart Keate, of Victoria.

New nominations are: Joseph F. Brown, Mrs. A. W. Fisher, Dr. William C. Gibson, Mrs. Clare B. Harris, Mrs. J. Gilbert Hooley, A. B. MacDonald, Eric P. Nicol, Dr. Margaret Ormsby, Mr. Justice David Verchere and Dr. Charles C. Watson, all of Vancouver; Mrs. Theodore Boggs, Ladysmith; Charles M. Campbell, Jr., Bralorne; Arthur P. Dawe, Okanagan Mission; G. Cecil Hacker, Abbotsford; Willard E. Ireland, Victoria; Wilfred Jack, Hatzic; Dr. John L. Keays, Powell River; Joseph V. Rogers, Trail; and Mrs. Frank M. Ross of Victoria.

Chancellor's Nomination Endorsed

A group of active alumni nominated Dr. Grauer for reelection as chancellor. This move was endorsed by the UBC Alumni Association's Board of Management.

Mark Collins, Alumni Association president, said that Dr. Grauer had been an "outstanding chancellor who has worked quietly, unceasingly and very effectively for the University."

Mr. Collins said that during Dr. Grauer's term of office the highly successful Development Fund campaign was initiated and there occurred a notable increase in public recognition of the importance of the University and of higher education generally.

Mr. Collins continued: "Dr. Grauer was largely responsible for the attention that has been given to faculty salaries and he is now equally concerned about the need to expand University research in many fields.

"He has stated on many occasions that if the University is to fulfill its proper function it must have greater support from all levels of government and continued support from the community. We know that he will continue to work to this objective."

GEN. McNAUGHTON TO SPEAK

Annual Meeting of Graduates Set for May

The annual meeting of the UBC Alumni Association and Convocation will be held at the Hotel Vancouver on May 19.

Special speaker at the annual event will be General Andrew McNaughton, chairman of the Canadian section of the Joint International Commission, who will be in Vancouver to receive an honorary degree at spring congregation on May 20.

Space will be limited, according to director Arthur Sager, and graduates should write or telephone to the Alumni Association offices now to reserve tickets. The Association's new telephone number is CASTLE 4-4366.

Honorary membership in the UBC Alumni Association will be conferred on Mr. Walter Koerner and Mr. Alan H. Williamson at the banquet. "Membership is being conferred on these persons for their leadership during the Development Fund campaign and their continuing contribution to UBC," Mr. Sager said.

Other features of the meeting will be the election of the board of management of the Alumni Association. The current president, Mark Collins, will be succeeded by Don Miller, now vice-president of the Association.

U.B.C. REPORTS

VOLUME 6, No. 2

MARCH - APRIL, 1960

VANCOUVER 8, B.C.

JAMES A. BANHAM, editor

LAREE SPRAY HEIDE, assistant

UNIVERSITY INFORMATION OFFICE

Authorized as second class mail, Post Office Department, Ottawa. Published by the University of British Columbia and distributed free of charge to friends and graduates of the University. Permission is granted for the material appearing herein to be reprinted freely.

BRIEF TO BROADCAST GOVERNORS

Broadcasting and UBC

(The University made a submission to the Board of Broadcast Governors when they met in Vancouver during January to hold hearings on applications for a second television license in the lower mainland area. What follows is a condensed version of the brief which was signed by the president, Dr. N. A. M. MacKenzie, and presented to the board by Alan Thomas, assistant professor in the College of Education and director of the communications division of the extension department.)

"The University has a major interest in broadcasting in Canada. The National System and its effect on the society is of great concern to us. For this reason we have for the past three years, with the assistance of the British Columbia Association of Broadcasters, been exploring the proper role of a University in these matters. Though the experimental period is not yet concluded, we are of the opinion that the University's role ought to include at least three functions:

(a) the study of the social and cultural effects of broadcasting in society with particular reference to Canada;

(b) Experimentation with forms of communication and study of the adaptation of various art forms to new technical devices, and new purposes;

(c) the use of broadcasting as a means of disseminating knowledge and developing a critical appreciation of Canadian life, institutions, and creative activities. We have, of course, a special interest in the continuing education of adults and in the problems and prohibitions of adult learning."

(Mr. Thomas then went on to outline the activities of the University in the fields of communications and broadcasting of educational material both in Vancouver and the province).

Deterred by Obstacles

"We would like to increase our activities in these areas but are so far deterred by two obstacles. We have not as yet sufficient production facilities or staff available to us for either radio or television. Secondly, though our relationships with the CBC have been most co-operative, the time and staff available within their national responsibilities have not been adequate. . . .

"The University is aware of the benefit that a second station could be to the welfare of the community. We are also aware that the University can be a significant source of program material for this station . . . Such material could extend the influence of continuing education and of television in this region.

"With this in mind, some months ago we prepared a letter to be written to each of the applicants that approached the University with a view to exploring our interest in this and establishing a basis for co-operation . . . three of the applicants have both received the letter and engaged us in further discussions. In each case there seemed to be approval in principle with the statement set forth . . .

"The essence of this proposal is that the station would undertake to guarantee a certain amount of broadcast time in the public interest to which the University could contribute on a regular basis. The University's contributions at the outset might be of an hour every other week. Secondly, these programs would be produced jointly by the station personnel and the University. To do this properly it would be necessary for the University to maintain its own production staff and to develop facilities. Our experience suggests that this cannot be done by outside staff alone, or by

stealing time from someone already employed by the University. Therefore the station would be expected to provide either an annual grant to the University or a budget per program which would pay the salary of the producer and the costs of the program. We would expect University personnel involved in the programs to be paid adequately for their contribution. We would also expect that the station would provide for these programs to be broadcast at a reasonable evening viewing time. In return for this the University would agree to provide the best possible educational and experimental programming.

Variety of Programs

"The policy of the University would be to develop a variety of programs involving both University personnel and other individuals and agencies best suited to contribute . . . We see it as an opportunity to exploit the educational value of television in a variety of ways, experimenting with both specialized topics and specialized audiences . . . A sample of University programming might be:

- a six-week series from the faculty of agriculture on changing patterns in agriculture.

- a 15 to 20-week lecture series in art, literature, physics, etc.

- a 10-week series based around a single idea like "The City," or "The Province" or "The Atomic Age" with various faculties participating.

- a number of single programs based on informed comment on specific issues: politics, city planning, radiation, disarmament, etc. . . .

- a series of athletic events.

"The Board will see that this sort of programming requires an intimate knowledge of the University and personal contact with a great many faculty members and staff. . . . We are endeavouring to equip ourselves with television production facilities so that we may undertake a good deal of the production here and provide a greater range of experience with production problems than presently exists.

"We have also discussed with various applicants the training of students in these techniques. We are hopeful that the presence of our own equipment will make this much easier but we would also hope that some students and faculty can be involved in production . . .

Proper Financing

"In summary we are proposing that any new stations should be encouraged to develop strong and active relationships with the Universities in their areas. We think also that programs supplied to the station by non-commercial agencies should be adequately financed and competently produced. Nothing has harmed public service programming more than the lack of proper financing and the resulting lack of skill in production. We do not wish to relieve the station of its own experimental endeavours, instead we would be glad to assist them in anything of this nature they wish to do. However we do think that such a relationship will go far to providing the vital and lively broadcasting each community should have."

UBC's Medical School Forms New Department

One of Canada's most distinguished dermatologists, Dr. Donald H. Williams, has been appointed head of a new department of continuing medical education at the University of British Columbia.

UBC's president, Dr. N. A. M. MacKenzie, said the new department would start operations on July 1 as a joint project between the faculty of medicine and the University extension department.

Dr. Williams will give up his Vancouver practise to head the new department, according to Dr. J. F. McCreary, dean of the faculty of medicine at UBC. "We naturally count ourselves very fortunate to have obtained the services of a man of Dr. Williams' calibre to head this new project," Dr. McCreary added.

The purpose of the new department will be three-fold, Dean McCreary said. Its first task will be to work with various medical organizations to expand and coordinate the courses available for practising physicians.

A second function of the department, Dean McCreary said, would be to attempt to improve internship and residency training programs by working with the hospitals involved.

Finally, Dean McCreary said, the department would establish multi-discipline courses to prepare doctors for advanced degrees in medicine.

Dr. Williams' first task, Dean McCreary said, would be to visit a number of universities in the United States where successful departments of continuing medical education have been established.

Dr. Williams has been associated with UBC since 1940 as a lecturer in preventive medicine, education and social work. He

was appointed clinical associate professor in the UBC medical school when the faculty of medicine was formed in 1950.

He is a graduate of the University of Manitoba, where he received the degree of bachelor of science and medicine in 1931, and the University of Minnesota, which granted him the degree of master of science in 1937.

Dr. Williams had a brilliant undergraduate career, winning the Isbister scholarship for the highest aggregate marks in medicine at the University of Manitoba in each of his undergraduate years.

On graduation Dr. Williams was awarded the University gold medal for the highest standing in the first four years in medicine at Manitoba and the Chown-Prize and Gold Medal in both surgery and medicine.

Following graduation he lectured at Manitoba, the University of London and Johns Hopkins University before going to the University of Minnesota on a Mayo Foundation Fellowship.

During World War II Dr. Williams was a lieutenant-colonel in the Royal Canadian Army Medical Corps and acted as director of the National Venereal Control program for all the armed forces.

He has also acted as a consultant and advisor on venereal disease programs for the Anglo-American Caribbean Commission, the World Health Organization and the Canadian government's departments of veteran's affairs and health and welfare.

FACULTY ACTIVITIES

UBC Geophysicist to Visit Seven Countries

PROF. R. D. RUSSELL, of the physics department, will spend the month of June in Canberra where he will assist Professor J. C. Jaeger of the Australian National University on certain problems in his geophysics laboratory. Geophysical institutions in Japan, Israel, Hungary and Russia will be visited by Professor Russell on his way to Helsinki, Finland, as a member of the Canadian delegation to the 12th General Assembly of the International Union of Geodesy and Geophysics from July 25 to August 5. He will make a brief visit to Oxford before returning to Canada.

★ ★ ★
DR. ALEX ROSENTHAL, of the chemistry department, has been awarded \$8970 in support of fundamental research entitled "New heterocyclic syntheses." This research is sponsored by the Petroleum Research Fund administered by the American Chemical Society.

★ ★ ★
PROFESSOR J. L. CLIMENHAGA, head of the department of physics at Victoria College, has been awarded a doctor of philosophy degree from the University of Michigan. Professor Climenhaga's work was done in the field of astronomy.

★ ★ ★
MR. ALAN THOMAS, director of the communications division of the extension department, is one of 12 directors named to the Canadian Institute of Communications, recently formed to promote research on the constructive role in society of the modern media and techniques of communication.

★ ★ ★
PROFESSOR A. EARLE BIRNEY, of the English department, first Canadian poet to be invited to the San Francisco Poetry Centre, read from his own works there last February. He also gave readings and lectures at the Universities of Washington and Oregon and at Reed College in Portland, Ore.

★ ★ ★
DR. W. HARRY HICKMAN, principal of Victoria College, has been awarded a \$4,000 Canada Council scholarship for a year's study in Europe.

★ ★ ★
DR. JOSEPH A. HINKE, named one of 25 Markle scholars in medical science, is a Vancouver graduate in medicine from UBC and has been a research assistant at University College in London, Eng. His appointment as assistant professor in the department of anatomy in UBC's faculty of medicine becomes effective July 1.

READY IN AUGUST, 1961

Board Awards Contract for UBC Medical Center

Construction of the first three units of UBC's new medical center has begun on University boulevard opposite the War Memorial Gymnasium.

Dawson and Hall Construction Company were awarded the contract valued at \$2,767,425 by the board of governors early in February. The expected completion date is August, 1961. Architects are Thompson, Berwick and Pratt.

Dawson and Hall was one of 11 companies which submitted bids

for the project. UBC's medical school will be able to move out of its present accommodation in wooden huts when the three buildings are complete.

The largest building of the center, a four-storey unit, will house the departments of pharmacology, pathology and neuro-logical research. Two other units, each three storeys in height, will house the departments of physiology, biochemistry and anatomy and the Cancer Research Institute.

A fourth unit will be added to the medical center in the future to accommodate the biomedical library and additional lecture theatres, administration offices and student facilities. Eventually, medical school officials hope to construct a University hospital in the same area.

The cost of the medical center and other construction projects either completed, under construction or in planning amount to more than \$15,000,000. The building program, which began in 1956, is being financed with grants from the provincial government, the Canada Council and the UBC Development Fund.

Projects under construction are:

- An addition to the library which will double the seating capacity of the present building, provide divisional reading rooms for the social sciences and an area for UBC's special collections.

- The addition to the Westbrook building to accommodate the faculty of pharmacy which at present occupies space in the biological sciences building. The new addition will be open in September.

- The addition to the existing Buchanan building consisting of a classroom and office block. This will be a multi-purpose building for use by a number of University departments.

In planning are the fine arts center and the new graduate center which will be built with a donation of \$400,000 from Dr. Leon Koerner. The latter building will be named for Dr. Koerner's wife, Thea, who died in July, 1959.

130 Firms Compete For UBC Graduates

More than 130 industrial firms and government departments have visited UBC during the past three months to vie for the services of 500 students who will graduate this year.

VICTORIA COLLEGE

Campaign Moves to High Gear

The building fund campaign for expansion of Victoria College is moving into high gear.

The management committee has announced advance gifts of \$300,000 and raised the objective of the campaign to \$2,500,000 following Premier Bennett's offer to provide matching grants up to that figure.

If the objective is reached funds will be available for a library, a science building, a heating plant, a student union and cafeteria building, an administrative building, an auditorium and a classroom block.

Planning of new buildings has commenced as a result of the recent announcement by Premier Bennett that the first \$500,000 of matching grants had been included in the present budget.

STUDENTS PLAN BLITZ

Some 2000 Victoria College students are planning a house-to-house canvass of the greater Victoria area in aid of the building fund. Marilyn Ardley, president of the students' council, is heading the blitz committee and the council is also giving serious consideration to pledging sufficient money so that an early start can be made on a students' union building.

Prof. R. T. Wallace, vice-principal of the College, visited a number of interior centers early in March to meet with local supporters of the campaign and to organize committees. Centers visited were Trail, Nelson, Oliver, Penticton, Kelowna, Vernon and Kamloops.

The deputy provincial secretary, Mr. Laurier Wallace, has organized Vancouver Island north of Victoria. Organizational meetings were held recently in several centers and there has been an encouraging response to the plans for expansion of Victoria College.

FUTURE PLANS

To assist the College in estimating future building needs, courses and instructors, all senior high school students on Vancouver Island were requested to complete a questionnaire asking about their plans for higher education.

The companies have conducted between 2500 and 3000 interviews during the three-month period, according to John F. McLean, head of personnel and student services.

The number of firms competing for graduates has increased from 80 in 1959 to 130 this year, Mr. McLean said. Representatives are comparing UBC graduates very favourably with those of other Universities, he added.

Many new firms, some from the United States and others with national and international offices, have taken advantage of campus facilities to interview graduating students.

Graduate engineers are still in great demand, Mr. McLean said. As an example he said there are 30 positions available for chemical engineers but only 16 students will graduate from that department at UBC this year.

The summer employment situation for UBC undergraduates looks "fairly promising," according to Mr. McLean. The National Employment Service have again opened an office at UBC and will emphasize summer employment.

In addition about 30 firms have registered with the UBC employment office for summer help. This represents a considerable increase as compared to this time last year, Mr. McLean added.

Some of the companies already registered are eastern manufacturing firms which employ third year students on summer training programs.

History of Science to be Studied by New Organization

A Society for the Study of the History and Philosophy of Science has been formed at UBC.

Dr. John Norris, secretary-treasurer of the organization, said monthly meetings would be held to discuss general topics of interest to scientists and humanists. Membership is open to anyone in B.C. interested in the history and philosophy of science.

The aims of the Society, Dr. Norris said, are to promote study of the history of the various sciences, to initiate studies of early scientific work in B.C., to encourage the teaching of the history of science at all levels of education and to stimulate an interest in the philosophy of science.

Senate Approves Increase in Length of Term

The UBC senate has approved a recommendation which will lengthen the first term of the University for periods varying from a few days up to a full week during the next ten years.

The first day of lectures, except in the case of certain professional programs, will be the third Monday in September from now on.

John Parnall, UBC's registrar, said the new arrangement will help balance the two terms and meet the frequent requests from faculties advocating an equalizing of the terms.

In the past ten years the first term at UBC has varied in length from 12 weeks, two days up to 13 weeks. In the next ten years the first term will vary in length from 13 weeks, two days up to 14 weeks.

The second term at UBC has varied in the past ten years from 16 weeks, four days up to 17 weeks, two days. In the next ten years the length of this term will vary between 16 weeks, four days and 17 weeks.

The senate has also approved a proposal that the spring congregations in May fall on the last Thursday and Friday of the month rather than in the third week as at present.

Mr. Parnall said the change of dates would allow the registrar's office more time to adjudicate marks and prepare graduation lists for approval by senate.

DISPLAYING two prized pieces in the recently-acquired Collison Collection of Indian artifacts is James Garner, curator of UBC's anthropology museum. Mr. Garner is shown holding a Chilkat blanket, an example of weaving by the Tlingit Indians of northern B.C. At right is the upper part of a six-foot pole carved by two Haida Indians of the Queen Charlotte Islands.

Collison Collection Enlarges UBC Museum

The University of British Columbia has been able to add an outstanding collection of Indian artifacts to its anthropology museum as a result of a donation from Dr. H. R. MacMillan.

The collection consists of 185 items amassed by the late Reverend William E. Collison, who died in 1944 at the age of 70 after missionary in the Queen Charlotte Islands and Prince Rupert area for more than 40 years.

Dr. MacMillan donated \$10,000 to the University for the purchase of the collection from Mr. Collison's daughters, Miss Joyce Collison and Mrs. A. M. Budinich, both of Vancouver.

James Garner, curator of UBC's anthropology museum, says there are a number of items in the collection which would be difficult to duplicate anywhere.

VALUABLE TO UBC

Most of the items in the collection are from the Haida and Tsimshian cultures of northern B.C. "This is a collection of particular value to UBC," Mr. Garner said, "because up to now we have had very little material representing these northern tribes."

The rarest item in the collec-

tion is a dance shirt made from pieces of Chilkat blankets which were cut up and given away at Indian potlaches.

The individual who could acquire enough pieces to make a complete shirt would be regarded as enormously wealthy, Mr. Garner explains. He added that to his knowledge there are no other examples of such a shirt anywhere.

Other valuable items in the collection include several eating dishes, each carved from a single piece of wood, and 12 argillite carvings by the Haida Indians of the Queen Charlotte Islands.

Argillite is a heavy, black, shale-like substance found only in the Queen Charlottes. Half the carvings are totems ranging from one to two feet in height.

Other unique pieces are eating dishes inlaid with mother of pearl and a pedestal bowl which depicts an Indian shaman, or priest, riding on the back of a flying raven.

PAYS TRIBUTE

UBC's president, Dr. N. A. M. MacKenzie, paid tribute to the generosity of Dr. MacMillan in contributing the funds necessary to purchase the collection.

"Across the years Dr. MacMillan has been a good and generous friend of the University," Dr. MacKenzie said. "His rich and varied experience in the forest industry, his wisdom and his good counsel have been of great value to me in directing the growth and development of the University."

CBC Offers Prizes

The Canadian Broadcasting Corporation will offer two annual prizes of \$100 each to students at UBC for the best television and radio play.

Dean Walter Gage, chairman of the awards committee, said that winter or summer students in any faculty, graduate or undergraduate, who are registered for a full program leading to a degree, will be eligible to submit entries for the competition.

200 COURSES OFFERED

Noted Instructors at UBC's Summer Session

The most varied and comprehensive summer program in UBC's history is being planned by summer session and extension department officials.

About 200 credit courses will be offered for the academic summer session which runs from June 27 to August 12. Summer session director Kenneth Argue

said the faculty of arts and science alone would be offering 113 courses.

The faculty of education will be offering 55 courses covering a wide range of subjects and the faculty of commerce will offer seven courses.

Approximately 75 visiting professors from the United States and Europe will complement the 135 regular UBC staff members who will teach during the six-week session.

Among the distinguished visiting professors will be Dr. H. G. Barnett, a noted anthropologist from the University of Oregon; Eugene Andrie, of the University of Montana's school of music; Dr. J. Wreford Watson, former chief geographer of Canada, and Dr. M. E. LaZerte, dean emeritus of the Universities of Alberta and Manitoba.

Registration for the summer session must be completed by June 1. After June 1 a late registration fee of \$5 will be charged. The last day for course changes is June 20.

The 23rd annual summer school of the arts, administered by the extension department, will run from June 27 to August 20. Both credit and non-credit courses will be offered in the fields of theatre, art, dance, communications and public affairs.

Special events will include lectures, exhibitions and recitals during the day and in the evening. Several Vancouver Festival events will be held on the campus in conjunction with the summer session.

Directors of the various schools are: theatre, Miss Dorothy Somerset; music, G. Welton Marquis; dance, Miss Jean Erdman, and arts and crafts, Louis Bunce, of the Portland Art Museum, who has been named guest painter.

Canadian author and playwright Lister Sinclair will continue the four times weekly series of interviews with artists of the Vancouver International Festival which proved so successful last year.

Offerings Expanded in Communications Field

A second summer school of communications will be held at UBC from July 18 to August 8, extension department officials have announced.

African Seminar Feature of UBC Summer School

A five-day seminar on Africa from July 25 to 29 will be one feature of UBC's summer school of public affairs to be held in conjunction with the summer school of the arts.

International House on the campus will be the site of the seminar which will be attended by diplomats, administrators and scholars with a specialized knowledge of the area. They will lead discussions on developments in Africa south of the Sahara and north of South Africa.

A second major item will be the 8th annual United Nations high school seminar from August 28 to September 2 which will be sponsored by the Vancouver and Victoria branches of the United Nations Association in cooperation with the UBC extension department.

A seminar on Canadian-American relations, a follow-up on the one conducted during the 1959 summer school, will be held in Seattle under the joint sponsorship of the University of Washington and UBC.

An evening lecture series on public affairs topics will also be presented. Complete details on the public affairs program will be available shortly from the UBC extension department.

Two Exhibitions During Summer

Exhibits of poster art and sculpture will be held in conjunction with the 1960 summer school of the arts which runs from June 27 to August 12.

The third biennial outdoor exhibition of sculpture will run from July 4 to August 12.

The exhibition of poster art will be held in conjunction with the Vancouver Festival and will include examples of the work of Toulouse-Lautrec and William Nicholson.

Courses to be offered include painting, sculpture and drawing for students at all levels as well as creative art classes for children. Instructors include Cecil Richards of the University of Manitoba and Louis Bunce, a distinguished west coast painter and teacher from Portland.

The 1960 program will be expanded as a result of the success of the 1959 program. "Canada is ready for a national summer school devoted to the study of communications," said Alan Thomas, director of the communications division of the UBC extension department.

The program will include a course in speech for broadcasting, a seminar on communications and film production.

Speech for broadcasting, under Dr. P. Read Campbell, of UBC's college of education, will emphasize voice production, pronunciation and standards of speech for Canadian broadcasters.

A seminar on communications, in the form of lecture and discussion periods, will be devoted to the numerous functions of radio, newspapers and television. Students will consider the economic and political aspects involved in each of the media.

In the film production field sessions will be divided between film production requirements, film techniques and the production and preparation of a film. Scholarships and bursaries are available for this program.

Each course will be limited to an enrolment of 30. Registration fee for each course is \$30. Students will be expected to register for the seminar in addition to any other courses of their choice.

Full details may be obtained by contacting the extension department at UBC.

600 Expected to Enrol At Victoria College

Victoria College expects a record enrolment of 600 students for the 40 credit courses to be offered during the six-week summer session from June 27 to August 12.

Hugh E. Farquhar, director of the summer session at Victoria College, has announced that the final day for registration will be June 13.

A number of upper year courses in the fields of fine arts, education, English, geography, history and psychology will be offered this year for the first time.

A total of thirty-nine visiting professors — including nineteen from UBC and Victoria College and ten from the United States — will instruct.

A feature of the school will be the annual refresher course for teachers which will run from July 4 to 29. The course provides an opportunity for teachers to brush up on current teaching methods and curriculum content.

JAN POPPER
... directs opera.

Music to Expand Offerings

The summer school of the arts has expanded its offerings in the field of music to allow students of all ages and levels an opportunity to take part in vocal and instrumental training.

The program will get underway July 18 under the direction of Dr. G. Welton Marquis, head of UBC's newly-formed school of music, who has stressed the need for increased musical training in western Canada.

The annual summer music camp for teenagers will be incorporated into the summer school of music this year so that students will be able to study under outstanding directors.

The music camp program is specially designed for students from 13 to 18 years of age. They will study music theory and conducting and participate actively in large and small ensembles.

Orchestra and chamber music ensembles for the intermediate and advanced program will be under the direction of Hans-Karl Piltz of the UBC music department.

The works of Johann Sebastian Bach will be studied intensively in the intermediate and advanced program. Students will participate in operatic workshops and performances, cantatas, oratorios and chamber music.

In the field of opera a workshop has been planned for promising singers. Jan Popper, director of opera at the University of California in Los Angeles, will direct the workshop which provides for special coaching.

Directing the entire opera program and coaching the chorus will be Robert Morris, assistant professor of music at UBC. Another course to be offered to advanced students will be a workshop in composition.

In the field of dance, Miss Jean Erdman will return to the campus this year to conduct classes.

Where are These Grads Living Now?

The graduates whose names appear below have neglected to inform the University of changes of address.

Do you know the whereabouts of any of them? If you do fill in the coupon at the bottom of this page and mail it to the Information Office, UBC, Vancouver 8, B.C.

Robert H. McInnes BA '33; William J. McIntyre BA '39; Donald Hugh Mackay BAsc '50; Katharine MacKay MA'23; Margaret MacKay BA '34; Mrs. Wm. D. McKay (Margaret W. Hubbs) BA '33; Janet H. McKellar BA '39; Bruce James McKendrick BCom '46; Murray Everett McKenney BA '50; Ian MacD. MacKenzie BCom '49; James C. MacKenzie BA '45.

Mrs. K. J. McKenzie BA'28 (Irene Bamber); Margaret Mary MacKenzie BA'32; Elizabeth A. McKinnon BA'39; Mrs. Neil McKinnon A'34 (Katherine M. P. Clark).

Mrs. W. McKinnon BA'26 (Joan Odette F. Meredith); Dorothy E. McLaren BA'34; Mrs. Kenneth McLaren BA'48 (Carol Ann Lewis); Margaret Elizabeth McLean BA'49; Margaret Frances McLean BA'29; Marney Jean McLellan BA'50, BSN'53; Alexander Allan McLeod BAsc'43, MAsc '44.

Catherine A. McLeod BA '36; Donald Thomas McLeod BCom '46; Margaret P. McLeod BA '32; Omies J. MacLeod BA '40; Roderick R. H. MacLeod BA '49; Ruthier R. McLeod BA'42, MA'45; Vivian Helen McLoughry BA '23; Wm. Francis McMahon BCom '50.

Hugh John McMillan BSP '49; Mrs. J. P. McMorland BA '51 (Helen B. Mulholland); Mrs. Norah V. McMullen BA '21 (Jones); Gilbert E. McMurtrie MA '48; John C. McNabb BA '47; Kathleen E. McNaughton BA '24.

Mary M. McNaughton BA '47; Annabelle D. MacNeill BA '35; Lorne C. MacNeill BA '27; Muriel Isabel McPhee BA '29; Roland McPhee BSc '21.

Dugald McPherson BAsc '48; George S. McPherson BA '32; John W. McPherson BAsc '25; Jessie Mary MacRae BA '37.

Peter Kenneth McRae BSA '48; Noburu Abe Nakano BA '26; Tsutomu T. Nakano BA '31; Akira Namba BCom '42.

Andrew Joseph Nash BA '41, BSF '46; Marygold V. Nash BA '42; Mrs. E. J. Nelson BA '25 (Cecilia Williamson); Mrs. Frank G. Newton BCom '35 (Eugenie Alice Cantwell); Harold Edward Newton BA '17; June Newton BA '34; Howard C. Nicholson BCom '50; Lois Anne Nicholson BA '42; Harry Nikaido BA '41.

Frederick T. Nishi BA '40; Graham W. Nobbs BCom '48; Kieichi Noguchi BA '40; Kyuichi Nomoto BA '32; Iris Hope Norcross BA '48; Ronald Victor Norman BSA '51.

This space for information office use

Please Cut On This Line

Please correct your address below if necessary.

Mr. Horace Wesley Fowler,
4530 W. 1st Ave.,
Vancouver 8, B. C.

BA 26
MA 29
BEd 43

Authorized as Second Class Mail,
Post Office Department, Ottawa.
Return Postage Guaranteed.

Please clip along dotted line and return to:
THE INFORMATION OFFICE
University of B.C., Vancouver 8.

Do you know any of the graduates named above? Please list below:

Name _____

Address _____

Name _____

Address _____