

THE
JOURNAL
ROYAL ARCHITECTURAL
INSTITUTE OF CANADA

Vol. XII. No. 4

APRIL, 1935

TORONTO

**A Copy of this Valuable Book
... is Yours for the Asking**

Architects, Engineers and Contractors interested in concrete can bring their knowledge of this important construction material right up to date by securing the SIXTH edition of "Design and Control of Concrete Mixtures," now ready for distribution. Write our Service Department for your copy.

Canada Cement Company Limited

CANADA CEMENT COMPANY BUILDING
PHILLIPS SQUARE - MONTREAL

Sales Offices at: MONTREAL TORONTO WINNIPEG CALGARY

**DOMINION
BATTLESHIP LINOLEUM**
and
MARBOLEUM
for Custom Built Floors

The Stars inspired the decoration of this room. Yet with Marboleum no difficulty was found in keeping the floor in key. Which merely emphasizes our point that no matter how individual or unusual the taste in decoration, a suitable floor can be created from Marboleum or Dominion Battleship Linoleum.

Made in seventeen colours and effects, including Jaspés and Marbles, Dominion Battleship Linoleum and Marboleum can be cut into tiles of any size or shape and into a wide variety of borders and interliners.

**DOMINION OILCLOTH & LINOLEUM
CO. LIMITED** MONTREAL

DO YOU BELIEVE

*that a modern building
is deserving of modern
plumbing and heating?*

IN a modern building, whether it be a small home or a large plant, you would hardly specify the type and style of plumbing and heating fixtures that were in use a quarter century ago.

But, here is a strange fact . . . sometimes a home or plant will be equipped with the most modern plumbing fixtures and heating equipment and yet the fittings and piping will be no better than that installed twenty-five years ago. The same type of pipe and threaded fittings will be used with the result that in a few years leaks develop, rust gets in its work, pipes are clogged and replacements become necessary.

It hardly seems logical, does it? Particularly when MODERN copper pipe and MODERN "STREAMLINE" Fittings are available at a cost little, if any, more than the old style pipe and threaded fittings.

This cut-away view shows some of the features of "STREAMLINE" Fittings. Note the patented "solder hole" (1). This is the feature that makes "STREAMLINE" Fittings definitely superior to ordinary types of soldered fittings—it is the secret of the PERFECTLY bonded, rust-proof, vibration-proof joint. Note, too, the "Visual Inspection Ring" (2) which gives visual evidence of a PERFECT joint even before it is tested.

To make a modern plumbing and heating system you must use modern fittings and pipe—and that means "STREAMLINE" Fittings and copper pipe.

*

*You'll find this
booklet interesting*

We have prepared a little booklet that goes into some detail on various features of STREAMLINE Fittings and the method of making the patented joint. You'll find it interesting—send for it.

We'll be glad to send you a suggested form of specification for STREAMLINE Fittings and copper pipe.

STREAMLINE FITTINGS and COPPER PIPE

FITTINGS MANUFACTURED UNDER LICENSE AGREEMENT FROM MUELLER BRASS CO.

CANADA WIRE AND CABLE COMPANY
LIMITED

QUEBEC
HAMILTON

MONTREAL
TORONTO

WINNIPEG
REGINA

CALGARY
VANCOUVER

NOTE: (Jenkins Streamline Valves are made in Canada for use with "STREAMLINE" Fittings and Copper Pipe.)

WE BUILD
WILLIAMS
• BUCKETS •
IN CANADA

Power-Arm, Multiple-Rope, Single-Line and Drag-Line types, also Power-Wheel and special types to suit special conditions.

Buckets from the very smallest to the very largest and for every purpose.

**FASTER • STRONGER
EASIER TO OPERATE**

Write for information and prices on buckets for excavating, rehandling, dredging, dragline work or special applications.

DOMINION BRIDGE CO. LTD.

Head Office: LACHINE (Montreal)

TORONTO OTTAWA WINNIPEG REGINA
CALGARY EDMONTON VANCOUVER AMHERST

"Standard" Vitreous China Fixtures Assure Harmony with Utility . . .

The "COMPACT" Closet and "COMPANION" Lavatory, here shown, are two *Immediate Delivery* models in a wide line of "Standard" Genuine Vitreous China Fixtures . . . Designs are modern and prices are reasonable . . . "Standard" installations add resale value to any building . . . Specify them.

Standard Sanitary Mfg. Co.

LIMITED

TORONTO

ONTARIO

Specify a

DORAD

INSULATED HOT WATER BOILER . . .

For OIL Burning

. . . and so be sure of the most modern Heating Equipment . . . Quickest heat response, with low fuel consumption and the minimum of attention . . . Three popular models — one of them for oil-burning and another completely enclosed by a maroon cabinet . . . "DOMINION" experience is reflected in the Smartness and Economy of "DORAD" Boilers.

Completely Enclosed "De Luxe" Model

DOMINION RADIATOR AND BOILER COMPANY, LTD.

Montreal

— TORONTO

— Winnipeg

THE JOURNAL

ROYAL ARCHITECTURAL INSTITUTE OF CANADA

Serial No. 116

TORONTO, APRIL, 1935

Vol. XII, No. 4

CONTENTS

AN ARCHITECTURAL TOUR OF NORTHERN EUROPE, BY G. EVERETT WILSON, B.ARCH., M.R.A.I.C.	57
ARCHITECTS ON THE AIR	61
THE BUCK—AND HOW TO PASS IT, BY EDGAR S. MARROTTE, M.R.A.I.C.	62
THE SLEEPING GIANT OF THE INDUSTRIES	64
ACTIVITIES OF THE INSTITUTE	67
NOTES	68
LIST OF R.A.I.C. MEMBERS, 1935	69

PLATE ILLUSTRATIONS

ENTRANCE—20 AVONDALE ROAD, TORONTO	FRONTISPIECE
PROPOSED RESIDENCE ON A HILLSIDE	65
RESIDENCE AT SWANSEA, ONT.	66

PUBLISHED EVERY MONTH FOR THE
ROYAL ARCHITECTURAL INSTITUTE OF CANADA

Editor—I. MARKUS

EDITORIAL BOARD

A. S. MATHERS
PHILIP J. TURNER (*F*)
WM. BOW
CECIL S. BURGESS (*F*)
L. N. AUDET

W. L. SOMERVILLE (*F*), *Chairman*
FORSEY P. PAGE
L. R. FAIRN
E. J. GILBERT

BURWELL R. COON
EMILE VENNE
MILTON S. OSBORNE (*F*)
H. L. FETHERSTONHAUGH
W. W. ALWARD

PUBLISHERS: ARCHITECTURAL PUBLICATIONS LIMITED

Publication, Editorial and Advertising Offices 74 King Street East, Toronto
Chicago Representative Macintyre & Simpson 75 East Wacker Drive, Chicago
Great Britain Representative . . . C. Rowley Ltd., 53 & 54 Ave. Chambers, Southampton Row, London W.C.1, England

SUBSCRIPTIONS

Canada and Newfoundland—Three Dollars per year. Great Britain, British Possessions, United States and Mexico—Five Dollars per year.
All Other Countries—Six Dollars per year. Single Copies—Canada 50 Cents; Other Countries 75 Cents.

Barrett

EVERLASTIC FLOOR TILE

WHERE a floor of outstanding artistic appearance is required, lay Barrett Everlastic Floor Tile. It is a floor covering designed to stand hard wear, year in and year out. Available in twelve standard colours and five marbled combinations.

You can specify and use Barrett Everlastic Floor Tile with the assurance that it is a quality product throughout.

Write to-day for a copy of the Barrett Everlastic Floor Tile Folder. Also ask for our Architects' and Engineers' Reference Manual and its companion volume on Dampproofing.

The *Barrett* Company

LIMITED

MONTREAL TORONTO WINNIPEG VANCOUVER

12 Standard Colours

BRIGHT RED	OLIVE GREEN
RED	IVY GREEN
MAHOGANY	APPLE GREEN
DARK TAN	BLACK
TAN	BUFF
BLUE	GREY

5 Marbled Combinations

RED ON BLACK
BUFF ON MAHOGANY
GREY ON BLACK
BLUE ON BLACK
APPLE GREEN ON RED

ENTRANCE—20 AVONDALE ROAD, TORONTO

Saunders and Ryrie, Architects

(Shown at the recent Toronto Chapter Exhibition of Architecture and Allied Arts)

MAP DRAWN BY MR. WILSON SHOWING HIS ARCHITECTURAL TOUR

AN ARCHITECTURAL TOUR OF NORTHERN EUROPE

BY G. EVERETT WILSON, B.A.R.C.H., M.R.A.I.C.

LAST spring I graduated from McGill University, having gained the Hugh McLennan Memorial Travelling Scholarship in Architecture of five hundred dollars.

As I expected to be on the move for a long time, I decided to carry only a limited amount of clothing in one compact suitcase, and a portfolio of drawing materials. I had no fixed itinerary but intended, if possible, to see England, Sweden and Holland, and stay as long as the money lasted.

I sailed from Montreal June 9th and landed in Southampton on the 17th. To my great delight I was greeted by my good friend George Auld, Arch. '33, and we decided to tour England in his car. We drove to London via Winchester and after travelling for three hours on what seemed to me the wrong side of the road reached the great city in a state of exhaustion.

I was so excited over London that I tried to see everything in the first two days, but after learning my lesson took things more easily. Every half hour I would have to stop and try to locate my position on a pocket map. Trans-Atlantic fliers had nothing on me. There is some very good modern work in

London, and I particularly liked the many neat houses in Chelsea, in which district I lodged. However, London is so well known to architects that I will pass on.

After two weeks of intensive sightseeing in the wonderful metropolis we left by auto for a trip up the east coast of England and Scotland and returning by the west. The map indicates the route followed. The towns I liked best were Lavenham, Cambridge, Lincoln, York, Shrewsbury, Oxford, and the Cotswold district. These are given in the order in which I visited them.

A word of advice to the unwary—don't tell any Oxford man that you like Cambridge better than Oxford. I was nearly thrown out of a parson's house for this "faux pas".

My R.I.B.A. travelling card proved of considerable help but even it could not influence officious gate keepers. I found boarding houses more satisfactory in accommodation, meals and charges than the smaller hotels. All the pageants and sports are well worth seeing, especially the Royal Air Force Show at Hendon, cricket at Lords, and Wimbledon.

After another week in London I sailed alone for Denmark on a Danish Mail boat and had my first taste of Danish cooking. One meal on this boat will sustain you for a week. Then by train from Esberg to Stockholm via Copenhagen.

Stockholm has been named the Venice of the North. I found it the finest and most interesting city of the whole trip. The Swedish people are perfect hosts and I have never been treated so well in my life. There is an abundance of good architecture in the city and it was a very refreshing change from English Gothic cathedrals and half timber.

The architecture has a quality difficult to explain. It is classical and yet romantic; modern yet traditional. The Swedish architects seem to have the secret of giving traditional forms a fresh and original treatment.

The famous Town Hall, by Ragnar Ostberg is to me one of the most interesting and finest buildings I have ever seen. Here is ample proof that brick can be a monumental material. In the natural lighting of rooms great use has been made of a deep splayed jamb. This has been enriched in the Long Gallery with low reliefs in stucco. The Golden Chamber fairly takes your breath away and the Blue Hall has a most wonderful sparkle and glow from the hand picked brick walls. I could go on and on telling of the beauties of this building. If you saw nothing else on a trip to Europe I would not feel that you had wasted your time.

If you apply to the City Architect he will give you the run of the building to sketch or photograph with no charge! English gate-keepers please notice.

The people are proud of their buildings and almost any layman in the city can tell you the names of their best architects and the buildings which they have erected. The city has many fine parks and anyone interested in sculpture will be in his glory. There is much of Milles' work to be seen.

Engelbrekt Church, by L. I. Wahlman, is a bag of tricks with the wide range of materials, brick, tile, cement plaster, granite, copper and glass ingeniously worked into a very romantic design.

The Swedish architects are craftsmen and technical masters of their materials. Their beautiful treatment of flashing alone is well worth study. Stucco is often used, especially in domestic work, with a strong granite base and doorway. The granite is sometimes elaborately tooled in fanciful effects.

The newest housing is interesting. Simple metal railings on balcony corridors are backed with brightly coloured canvas. Housing blocks with similar plans are often treated in different colours of stucco. The whole city is filled with new and

fresh architecture. Every architect should see Stockholm before he dies.

Then off to Copenhagen, the city of spires and bicycles. On the outskirts is some very good housing and the Grundtvigs Church is well worth a visit. The front elevation is very striking but the nave, now being built, is badly cut up. The church is in the centre of a housing development and it is interesting to note that houses and church are all built of the same very light gray brick.

Then by train and ferry to Germany. After a rough passage across the Baltic Sea, I reached the land of the Nazis. Their many restrictions are very bothersome; you cannot photograph or sketch buildings under construction, around the docks, etc. It is safer to leave your camera in your grip here. I was unable to get into a single modern church. The housing around Hamburg is interesting but the Hagenbach Zoo was the best thing I saw in Germany. German railway officials have no sympathy for travelers who do not "sprechen sie Deutsch."

My next stop was Amsterdam. Here I joined up with Auld again. This is a most interesting city, with probably more modern architecture than any other place I visited. The extreme work of 1914-20 has passed out of favour and we now find a very fine school of brickwork, with more attention to massing and the relation of voids to solids rather than elaborate and bizarre bonding.

There seem to me to be two distinct schools in Holland. First, the Amsterdam school, with a certain amount of detail and texture in the brick with tile roofs, and secondly, the Hilversum school, led by Dudok, of plain flat surfaces with no texture, usually with a flat roof, and designed in mass rather than detail.

Do not judge modern work from photographs. Dudok says "Photographs make bad buildings look too good and good buildings look too bad." Two features which add tremendously to his work are his strong use of colour and the landscaping. One of his Hilversum schools of yellow brick has a flower bed the whole length of the street elevation of about 150 feet and with a width from sidewalk to wall of about 15 feet. This bed is raised about 2 feet 6 inches and held in place with a dwarf wall. From end to end this great area was filled with red and purple petunia blooms. You can imagine for yourself the effect of that colour against yellow brick and bright green leaves.

Amsterdam and Hilversum were to me the most interesting cities in Holland and well worth a visit. Be sure to call on Mr. Dudok in Hilversum as he will make you very welcome. He was kind enough to talk with me for over an hour, and then had one of his men show me all over the Town Hall and some of his schools. In speaking of the effect of weather on buildings, Dudok summed it up very

EXAMPLES OF RECENT DUTCH AND SWEDISH ARCHITECTURE

Upper Left—HOGALID'S CHURCH, STOCKHOLM

Upper Right—HOUSING AT STOCKHOLM

Centre—TECHNICAL SCHOOL, STOCKHOLM, *Fountain by Milles*

Lower Left—A SCHOOL AT HILVERSUM
By W. M. Dudok, Architect

Lower Right—A THATCHED SCHOOL AT HILVERSUM
By W. M. Dudok, Architect

THE TOWN HALL AT HILVERSUM, HOLLAND

W. M. Dudok, Architect

Upper Left—VIEW OF POOL FROM TOWER

Upper Right—VIEW OF COURT FROM TOWER

Centre—THE TOWN HALL

Lower Left—OFFICE WING

Lower Right—INTERIOR COURT

cleverly in saying "God favours the Renaissance, he does not like the modern."

Then to Brussels, a city of past glories, and to Paris next. Now I am back to familiar ground. It will suffice to say that I liked the setting for the tomb of Napoleon, Saint Chapelle in the Palais du Justice, and the district on the left bank around the Beaux Arts the best. My biggest disappointments were the interior of Notre Dame, French cooking, and the Folies Bergère.

On the way back to London I stopped off at Amiens. While I admire the exterior of French

cathedrals very much I do not think their interiors compare favourably with that of York.

After a week of relaxation in London I sailed for home September 15, with a suitcase of sketches, photographs, and postcards, and wonderful memories of my first trip abroad.

If there are any architects or students contemplating a trip abroad I would be only too glad to give them all the help I can. Names of places to stay are a great advantage and there are many other things which I might pass on to smooth the way.

ARCHITECTS ON THE AIR

The sixth contribution to the broadcasts sponsored by the Toronto Chapter O.A.A. was given by Burwell R. Coon, B.A.S.C., under the caption of "The Architecture of Educational Buildings."

Mr. Coon told his listeners that "Those who know only jazz music, cheap literature and indifferent painting, and are surrounded only by poorly designed buildings, furnishings and decorations, do not understand or appreciate that which is good, and it is in the schools that the earliest and perhaps the greatest influence can be exerted toward better cultural instincts in the rising generations."

The speaker referred to the development of consolidated schools which are provided with all the advantages of the modern city schools. These schools, Mr. Coon said, give excellent opportunity for the architect to express individuality in plan and exterior. Further, the vocational and high schools have a great opportunity to subtly influence the adolescent student. The commercial departments in these schools are now planned, decorated and equipped to imitate modern offices, as also the machine shops, wood working, mining and electrical departments, which are all similar to modern industrial plants.

Mr. Coon reminded his unseen audience that the introduction of sound pictures as an educational medium has only begun its possibilities, and that the use of radio may revolutionize the whole educational system, also pointing out that it is quite possible therefore that the auditorium may become the most essential unit in a school, and the use of acoustic materials now desirable to assist the teacher to speak with comfort, and the students to hear easily, will become absolutely necessary to improve sound conditions for these instruments.

Mention was made of the great advances in new building materials and mechanical equipment mak-

ing it possible for the buildings to be not only fire resisting in construction, but heat, cold and sound resisting by the proper use of insulation. Further attention was called to the fact that natural lighting as it varies or fails can automatically be assisted or entirely replaced electrically as also that the most modern heating and ventilation combined with air conditioning can make the school a pleasant and healthy place for the students.

The seventh broadcast was given on March 7th by John M. Lyle, his subject being "Street Architecture." The speaker stated that the Canadian is an individualist and that it is quite natural for him to build exactly what he desires without regard for the likes or dislikes of his neighbour, and further without any consideration as to the appearance of his building in relation to the city as a whole. Mr. Lyle stated that the individual house surrounded by ground is not an economical form of housing, either as regards the cost to the individual or to the municipality. He advocated building more of our houses in rows or terraces, and informed his listeners that the trend of architectural taste throughout the world is toward simplification, also that the use of flat roofs would tend to produce greater horizontal lines in street architecture, and a further simplification of our skyline now so broken up and restless by the multitude of gables and roofs shooting in every direction.

The listeners-in must have been interested to learn that foreign critics for years have remarked on the shabby, run down at the heel stores and shopping areas in our Canadian cities. Emphasis was made upon the intangible assets that tend to bind together the British race around the world viz.: fine buildings, beautiful streets, parks and squares.

THE BUCK—AND HOW TO PASS IT

A humorous sketch depicting a mythical meeting of the P.Q.A.A. Council, written and produced by Edgar S. Marrotte, M.R.A.I.C., and presented by a group of P.Q.A.A. members during the annual dinner of the R.A.I.C. in Montreal, on February 25rd, 1935.

Scene: The P.Q.A.A. Rooms Time: The First Thursday of any Month

THE CHARACTERS	DRAMATIS PERSONAE	THE PLAYERS
GORDON McL. PITTS, President	H. R. Little
LUDGER VENNE, 1st Vice-President	Lucien Parent
H. L. FETHERSTONHAUGH, Chairman of the Entertainment Committee	Edgar Marrotte
HENRI S. LABELLE, Secretary	A. J. C. Paine
J. J. PERRAULT, Treasurer	J. Roxburgh Smith
R. H. MACDONALD, Chairman of Public Relations Committee	C. D. Goodman
HAROLD LAWSON, Chairman of the Exhibition Committee	Ludger Venne
J. ROXBURGH SMITH, Chairman of Membership Committee	Harold Lawson
PHILIP J. TURNER, Past President	C. L. Douglas
EDGAR S. MARROTTE, Chairman of Publicity Committee	Galt Durnford
MISS DUCHESNE, Assistant Secretary	Hervé Tardif

Newstead Allen at the Piano

Members (in evening dress) are seated around the Council Table. Each one wears a derby hat bearing a large sign on which is his name. The President pounds his gavel and opens the meeting.

PITTS (*Calling the meeting to order*):

Now Gentlemen just gather round in your accustomed places, I'm glad to see before me all the old familiar faces—
But before we start the business of this Architectural Forum I'm going to count the noses—to see if we've a quorum.
Let each man stand upon his feet and tell us all his name
His age and weight and office—and other claims to fame.
Just make it short and snappy when you tell your little story
Briefness is desirable, but is not mandatory.

PITTS (*President*):

I'm Gordon Zazu By-law Pitts; I run this blooming show,
I am Monsieur le President and I will have you know
That though I may be getting old and my bladder's full of gravel
You all will do just as you're told, when I bring down my gavel. (Bang)

VENNE (*1st Vice-President*):

I am the first Vice-President—I am Ludger Venne,
I haven't anything to do but argue now and then,
But I argue on forever on the smallest point of law;
The only way to stop me is to sock me on the jaw.

FETHERSTONHAUGH (*2nd Vice-President and Chairman of Entertainment Committee*):

Now I am known as Fether and for many a weary year
I have run the entertainments and provided cheese and beer.
I do more work than anyone and it isn't very funny
To try to feed this thirsty mob without spending any money.

LABELLE (*Secretary*):

Tut-tut, my friend I do the work for I write every letter
In bi-lingual boloney, no one could do it better.
I'm blamed for everything that's wrong—You can go to h...
But I remain yours very truly—Henri S. Labelle.

PERRAULT (*Treasurer*):

You fellows think you do the work—I'd like you all to know
That no one here does half as much as Jean Julien Perrault.
You tight wads never pay your fees—just dig down in your jeans
And provide the honorary treasurer with the necessary means.

MISS DUCHESNE:

O! M. Perrault—Je suis surprise.

TURNER:

I'm Professor Philip Turner, I work up at McGill
I started there in '85—and Boys—I'm going still.
Now I've been on this Council for 27 years
And seen it go from bad to worse—It fills my British soul
with tears.
You blighters don't do anything—You give me a pain in the guts
And if you ask me my opinion, you're a bunch of lazy sluts.

MISS DUCHESNE:

O! Monsieur Turnaire—Je suis surprise.

PITTS:

Your language Mr. Turner is just a trifle shady.
I will not have you say such things in the presence of a lady.
How about it Boys?

ALL:

Carried . . .

MACDONALD:

You all know me I'm Bob McD. the *dean* of this profession,
To sit around and give advice is my life's one obsession.
You ask me how I get this way—There's really nothing to it;
I never do a thing myself—but just tell others how to do it.

MARROTTE:

I'm Ed Marrotte, I write a lot of drivel in the papers
And keep the public posted on our members' latest capers.
I publish every Thursday—Rhetoric that should enthral 'em;
I work my fingers to the bone—And no one reads my gol-darn column.

SMITH:

I'm Johnny Smith and I'm the guy to whom new members
must apply
And I am on to all their tricks—They can't fool me, I'm too durned sly.
I check examinations, I mark 'em and I class 'em.
Thank God that I'm already in, for I could never pass 'em.

LAWSON:

Now I am Harold Lawson and every Spring and Fall
I run the exhibitions and I have to do it all.
I even have to pay for tacks and wire, and none of you
Will contribute any drawings—What can poor Lawson do?

Business of the Meeting

PITTS:

Thank God that's done, now let's proceed by Todd & Bourinot
To read the minutes of the Meeting that we held a month ago.
How about it Boys?

ALL:

Carried . . .

MISS DUCHESNE:

I'm sorry Mr. President the minutes are not done,
I've been very busy all last month, and there was always one
Thing and another to be done—I've had a headache in the head—
I suggest you pass the minutes and take them as if read.

PITTS:

Now Miss Duchesne, this is a shame, this happens every time,

When they're ready let me have them and I'll sign the dotted line.

I declare the minutes are approved and taken as if read. They're a lot of hokum anyway—let's do something else instead.

I'm going to call upon the treasurer to talk about the money And I'm going to ex-communicate the first guy that gets funny. You must all try to be patient, he's a decent sort of slob, He gets no remuneration and he has a dirty job. How about it Boys?

ALL:
Carried . . .

PERRAULT:
Our membership increases and our bank account goes down, I often wish that it could be the other way around. The number of our members is two hundred eighty-one, Just ten of these have paid their fees—It simply can't be done. I've pleaded for some money till I'm almost out of breath While every cheque I issue comes back marked N.S.F. The P.Q.A.A.'s stoney broke—and every creditor hollers We've over-drawn our bank account by fifty-seven dollars. I move that any member who doesn't pay what's due Have his name struck off the register P.D.Q.

TURNER:
I tell you Mr. Chairman we'll do nothing of the sort, The trouble is our treasurer is just a rotten sport. In times like these we cannot ask our members to pay up, Why no one's had a job since Noah was a pup. It's up to him to worry if his cash account's a blank; Any fool can pay the bills if he's got money in the bank.

PITTS:
How about it Boys?

ALL:
Carried . . .

PITTS:
And now I'll call on Johnny Smith to give us a report On membership and scholarship, and matters of that sort.

SMITH:
The membership and scholarship Committee beg to state That the students are enrolling at a most appalling rate. The schools grind out the graduates—half a hundred men a year. If we don't stop it pretty soon—we'll all starve to death I fear. We must get together to put an end to this condition, Every time we increase membership, we increase competition. The young men join in dozens, old members never die, There aren't enough jobs to go round, What chance for you and I? I move that any architect who reaches 55 Will have his name struck off the roll—if he is still alive And to keep out all the youngsters—I think the thing to do Is to let in no new members before 1952.

PITTS:
How about it Boys?

ALL:
Carried . . .

PITTS:
Let's get on to something cheerful. Now we are going to hear About the only entertainment that we have held this year. Let Fether give us all the dope, and how much cash he spent For it cost near forty dollars and only seven members went. I could not go that night myself, so I only can conjecture But I fancy Mr. Cormier gave a most enlightening lecture.

FETHER (*sings*):
1st Verse

Now down at the P.Q.A.A.
We had a lecture by Cormier.
He made a speech that went this way
On Modern Architecture.
He said that if your buildings would look quite sound and real
They must be very logical, and should express the steel.
Don't let yourself be influenced by temples or Greek Vases
You must get your inspiration from empty packing cases.
Forget all that you ever knew
For Greek and Gothic are taboo.
You need no education to
Do Modern Architecture.

2nd Verse

From decoration we have fled
We use plain concrete walls instead.
It cuts down on our overhead
In Modern Architecture.
Use only stock steel window sash, eliminate all craftsmen.
If this thing keeps up much longer—why we won't need any draftsmen.
You can throw away Vignola and the classic styles eternal
If you dare to use a column you'll get bawled out in the JOURNAL.
Make all roofs flat with each one crowned
With gas-pipe railing, round and round.
It looks like H . . . but you'll have found
It's Modern Architecture.

3rd Verse

You only need to draw one plan,
Just change the title and you can
Sell it to another man
As Modern Architecture.
Never use materials that have been tried before,
Put Terrazzo on the ceiling and plaster on the floor.
Make all your buildings just alike for no one should be able
To guess from the outside if it's a college or a stable.
Look at it in a business way
The old style stuff will never pay
But you may all be rich some day
On Modern Architecture.

PITTS:
How about it Boys?

ALL:
Carried . . .

PITTS:
Is there any further business, for I fear it's getting late,
Let's get this meeting over, I've a most important date.

LABELLE:
Here's a letter from I. Markus.

PITTS:
That guy's an awful pest,
He's always writing letters—Just file it with the rest.

LABELLE:
Here's a pile of correspondence.

PITTS:
Well that's a job for you
If you have the time to spare some day, you might just read it through
Unless you know there's something that we can't just read and file.
To H . . . with Mr. Markus—Give Miss Duchesne the whole darn pile.
How about it Boys?

ALL:
Carried . . .

LABELLE:
Now just a minute Pittsie, we have a matter here
That comes up in a letter that's not entirely clear.
The writer makes some comments that are anything but nice
About a publication by the name of CIRCUMSPICE.
He says its rude and vulgar for persons of our station
To crab the Architecture of any sister nation.
They single out a building that's a nation's greatest pride
And say its bloody awful, and a lot worse things beside.
He says we must do something and do it pretty pronto
To stop these idle ravings of these nit-wits from Toronto.

PITTS:
This missive isn't signed, but I feel it in my bones
That this letter has been written by a certain Mr. Jones.
Something surely should be done—Someone should give them
H . . .
No one can do that better than yourself—Mr. Labelle.

LABELLE:
Well I don't mind the work entailed, I'd do it in a minute
But this matter's International—There's great importance in it.
It must be diplomatically, and in an official way,
Handled by the President of the P.Q.A.A.

PITTS:
Now there you go, you pass the Buck—You expect me to
preside,

Run this whole Association, and do your work beside.
If you think I'm going to do your jobs, well you're just out of luck.

Miss Duchesne, put down your pencil, and bring on the good old Buck.

(Miss Duchesne produces a large box wrapped in brown paper and marked "The Buck". She places this in front of the President.)

PITTS:

This question's very delicate, this is very tricky,
Our reputation is involved by this sheet CIRCUMSPICKY.
For it's published in our JOURNAL, and though slated for repression

They might take it as the sentiment of the entire profession.
I hesitate to handle a controversy between nations,
This should go to our committee on Public Relations.

(Passes the Buck to Bob MacDonald)

MACDONALD:

If we don't stop these blighters—Mr. Roosevelt will get sore
And he'll call out the N.R.A. *That's* the way you start a war.
But there's no use writing notes—We must fight this thing
in kind

With counter propaganda—And what I have in mind
Is to put it in our column every Thursday—Sheer simplicity
This business should be done by our Committee on Publicity.

(Passes the Buck to Marrotte)

MARROTTE:

These guys should be bawled out for the insults they have
hurled

For Toronto is the second smuggest city in the world.
But even in Toronto no sober man would poke
Such dirty cracks behind our backs—this surely is a joke.
It's meant to have some humour—though it's pretty hard to
see

It's meant for entertainment—It's not the job for me.
But for the entertainment gang. It's a question as to whether
This job should not be handled by Mr. Harold Fether.

(Passes the Buck to Fether)

FETHERSTONHAUGH:

I think this Circumspicky is a lot of petty piddle,
It's just about what you'd expect from Fisken, Lyle & Riddle.
But there may be legal hitches—Let's give this job to Venne
He'll discuss it with our lawyers—Let him do it then.

(Passes the Buck to Venne)

VENNE:

(Starts a discourse on International Law) (Members doze off).

After a while . . .

Chorus: Shut up Ludger—Sit down! Sit down!

VENNE:

All right, all right, do it yourself. I don't give a d . . . n
Here, give the job to Johnny Smith he'll get you in a jam.

(Passes the Buck to Smith)

SMITH:

This Murray Brown, he goes around with his head in a mirage
Since they promoted him to Fellow for designing a garage.
But I look after membership, and to all it must be clear
That this is not a job for me—We don't want the blighters here.
We should make an exhibition of these fellows from Ontario,
Let's give this job to Lawson, our exhibition impressario.

(Passes the Buck to Lawson)

LAWSON:

This guy Mackenzie Waters and Mr. A. S. Mathers
And their pal Professor Arthur—They're all half-baked
Potaters.

Now I'm the Hanging Committee and I'd like to hang them all
But I don't think that we should worry—about this thing at all.
Let Miss Duchesne look after this, you know she'll do it fine
For who can do it better than our own Sweet Adeline.

(Passes the Buck to Miss Duchesne)

MISS DUCHESNE:

I knew I'd get this job to do—I know you fellows' style
But I'm not going to do it. I'll just put that in the file.

TURNER:

Well now that question's settled, and it only goes to prove
That the whole darned thing's a waste of time, and I adjourn
we move.

PITTS:

There's a motion for adjournment, and it always seems to me
That that's the only subject on which we all agree.
How about it Boys?

ALL:

Carried . . .

(They all rush out. Miss Duchesne last carrying the Buck.)

THE SLEEPING GIANT OF THE INDUSTRIES*

There is one sleeping giant among our industries that badly needs to be awakened. Once it wakes up and gets going unemployment will disappear just as night disappears with the dawn. That giant is the building and construction industry.

At the moment there is a flickering of the eyelids of this giant which suggests that it is beginning to stir. One reason is that a building shortage, particularly of a residential type, is now becoming increasingly apparent.

To this natural process making for an awakening a little artificial stimulus is needed.

The Federal Government's \$40,000,000 public works programme in Canada and the general talk of housing schemes should help in this respect.

It should be remembered, however, that Government co-operation is conditional upon public opinion, and public opinion must be informed if it is to express itself in demand for action.

Among the many interested in or associated with the building and construction industry there must be a wealth of talent capable of informing and

instructing public opinion upon the opportunities that exist for setting this great basic industry into action upon a broad scale. Why is that talent not being put to work?

In South Africa, Australia, Italy and the United Kingdom, organized building society efforts, combined with Government aid, have had notable effect. Taking 1928 as the base for the index 100.0 for building activity, we find that in South Africa the index in 1934 reached 141.1, in Australia 144.1, in Italy 124.6, and in the United Kingdom 174.6 for residential buildings and 96.3 for other buildings. Canada's index is the lowest of any country, for it reached in 1934 only 11.4.

Surely with building activity dropping to such a low point there must be a large latent replacement demand made necessary by depreciation, obsolescence, and destruction.

What we need is to get the public construction minded, just as the people are in those countries where the building industry has been leading the way in recovery.

*From an editorial published in the February 7th issue of the Montreal Herald.

PROPOSED RESIDENCE ON A HILLSIDE

H. L. Fetherstonhaugh, M.R.A.I.C., Architect

RESIDENCE AT SWANSEA, ONT.

W. L. Somerville, F.R.A.I.C., Architect

ACTIVITIES OF THE INSTITUTE

The first meeting of the executive committee of the 1935 council of the Royal Architectural Institute of Canada was held in the rooms of the Institute, 627 Dorchester St. West, Montreal, on Monday, February 25th, 1935, at 2.30 p.m.

Present: Messrs. W. S. Maxwell, president; Alcide Chaussé, honorary secretary; W. L. Somerville, honorary treasurer; H. L. Fetherstonhaugh, Ludger Venne, Philip J. Turner, Ernest Cormier, and I. Markus, secretary.

Appointment of Standing Committees: The following members were appointed to the various standing committees for the ensuing year:

COMMITTEE ON ARCHITECTURAL TRAINING

Ernest Cormier (*F*), chairman; E. I. Barott (*F*), G. Roper Gouinlock, W. W. Alward, Herbert H. G. Moody, and one representative from each of the following schools of Architecture: School of Architecture, University of Toronto—Prof. H. H. Madill (*F*), School of Architecture, McGill University—Prof. Ramsay Traquair, Dept. of Architecture, University of Manitoba—Prof. M. S. Osborne (*F*), Dept. of Architecture, University of Alberta—Prof. C. S. Burgess (*F*), Ecole des Beaux-Arts, Montreal and Quebec—Prof. Jules Poivert (*F*).

COMMITTEE ON SCHOLARSHIPS AND PRIZE FUNDS

H. L. Fetherstonhaugh, chairman; E. R. Rolph (*F*), E. I. Barott (*F*), John M. Lyle (*F*), Murray Brown (*F*), and Geo. A. Ross (*F*).

COMMITTEE ON PROFESSIONAL USAGES

W. S. Maxwell (*F*), P.R.A.I.C., chairman; R. P. Blakey, president, A.A.A.; L. J. Green, president, M.A.A.; G. W. Wilson, president, A.A. of N.B.; Gordon McL. Pitts, president, P.Q.A.A.; Wm. Bow, president, A.I.B.C.; A. R. Cobb (*F*), president, N.S.A.A.; Murray Brown (*F*), president, O.A.A.; David Webster (*F*), president S.A.A.

COMMITTEE ON ART, SCIENCE AND RESEARCH

B. Evan Parry (*F*), chairman; Philip J. Turner (*F*), H. Claire Mott (*F*), Prof. A. R. Greig, and R. A. V. Nicholson.

COMMITTEE ON PUBLIC RELATIONS

Philip J. Turner (*F*), chairman; Irene Vautrin, James H. Craig, B. Evan Parry (*F*), Gordon M. West (*F*), E. I. Barott (*F*), Robert H. Macdonald (*F*), R. P. Blakey, Wm. Bow, L. J. Green, J. J. Perrault, A. R. Cobb (*F*), G. W. Wilson, Murray Brown (*F*), Gordon McL. Pitts, and David Webster (*F*).

EDITORIAL BOARD—THE JOURNAL, R.A.I.C.

W. L. Somerville (*F*), chairman; A. S. Mathers, H. J. Burden, Forsey P. Page, Burwell R. Coon, Wm. Bow, W. W. Alward, E. J. Gilbert, Prof. Milton S. Osborne (*F*), Professor Cecil S. Burgess (*F*), L. R. Fairn, H. L. Fetherstonhaugh, Philip J. Turner (*F*), Emile Venne, L. N. Audet.

An executive committee of the editorial board was also appointed consisting of W. L. Somerville (*F*), chairman; A. S. Mathers, H. J. Burden, Forsey P. Page and Burwell R. Coon.

COMMITTEE ON EXHIBITIONS AND AWARDS

Henri S. Labelle, chairman; E. I. Barott (*F*), Ernest Cormier (*F*), A. T. Galt Durnford, Lucien Parent, L. E. Shore and F. Hilton Wilkes.

JOINT COMMITTEE OF THE R.A.I.C. AND C.C.A.

Ludger Venne, chairman; J. Cecil McDougall (*F*), and Gordon M. West (*F*), representing the Royal Architectural Institute of Canada, and three representatives to be appointed by the Canadian Construction Association.

Appointment of Special Committees: The following members were appointed to the various special committees for the ensuing year:

DUTY ON PLANS

Alcide Chaussé (*F*), chairman.

SLUM CLEARANCE AND LOW-COST HOUSING

Ludger Venne, chairman; Percy E. Nobbs (*F*), Charles David, Harold Lawson, and J. J. Perrault.

R.A.I.C. REPRESENTATIVE ON PANEL ON BRICK SIZES

Herbert E. Moore (*F*).

R.A.I.C. REPRESENTATIVE ON PANEL ON STRUCTURAL TIMBER

W. L. Somerville (*F*).

Appointment of R.I.B.A. Representatives: Philip J. Turner (*F*), of Montreal, and Sir Raymond Unwin (*Hon. F*), of London, England, were re-appointed as representatives of the R.A.I.C. on the council of the R.I.B.A.

Inter-Provincial Relationships with Regard to Reciprocal Registration: An analysis of the requirements for registration in the various provinces was submitted to the meeting. Before publishing this analysis in THE JOURNAL, it was decided to send a copy to each of the provincial associations in order that they may have an opportunity of checking the statements contained therein pertaining to their respective requirements for registration.

Uniform Schedule of Fees: A comparative schedule of architects' fees in force in the various provinces was submitted to the meeting by the secretary, and it was considered advisable to send each of the component societies a copy of the schedule for their information.

Proposed R.A.I.C. Medal for Outstanding Graduates in Architecture: A recommendation was submitted by the committee on scholarships and prizes that the R.A.I.C. medal to be awarded in each of the recognized schools of architecture should be given to the best all-round student in the graduating class whose character and other qualifications would make him a most successful architect. The recommendation was approved by the executive committee and the committee on scholarships and prizes was requested to draft the conditions governing the award.

National Construction Council of Canada: The secretary informed the meeting that the prime minister had intimated in a recent statement that the forty million dollar public works programme would be supplemented during 1935 by a further programme of public works and that the National Construction Council had offered to prepare for the prime minister a further list of construction projects that might be undertaken by the government.

Employment of Private Architects on Public Works: A letter was read from the Manitoba Association of Architects under date of February 11th, together with a copy of a letter sent by them to the prime minister of Canada with reference to the present policy of appointing architects in private practice on federal public works projects. The president informed the meeting that he had again written to the minister of public works suggesting that in the case of large building operations, the government should give the work to an association of two or more architectural firms whom the government would appoint, also that an architect should only participate in one building operation in which he acts as a principal.

The secretary informed the meeting that he had written to the minister of public works enclosing a copy of the letter received from the Alberta Association of Architects complaining of the conditions laid down by the government in connection with the employment of private architects on public works, and asking if any scheme had been worked out by the minister whereby architects employed on these projects would be reimbursed for any loss sustained in complying with the requirements of the public works department.

Adjournment: The meeting adjourned at 6.30 p.m.

NOTES

W. L. Somerville, F.R.A.I.C., architect, of Toronto, announces the removal of his office from 2 Bloor Street West to 30 Bloor Street West.

* * * *

Louis A. Amos, F.R.A.I.C., architect, of Montreal, has recently been elected a Fellow of the Royal Institute of British Architects.

* * * *

Messrs. George, Moorhouse and King, architects of Toronto, announce that Mr. C. C. King is no longer associated with the firm, and that the practice will be carried on under the name of George and Moorhouse, as it was originally constituted more than twenty years ago. Mr. King will continue his practice at 372 Bay Street, Toronto.

* * * *

Eliasoph and Greenspoon, M.M.R.A.I.C., announce the removal of their offices on May 1st, from 1410 Stanley Street to 1403 Bleury Street, Montreal, P.Q.

* * * *

James A. Aird, formerly of the firm of Ross and Macdonald, architects, Montreal, passed away at his residence at Point Claire, Quebec, on April 9th at the age of fifty.

* * * *

G. Roper Gouinlock, M.R.A.I.C., and Hugh L. Allward, M.R.A.I.C., announce the formation of a partnership for the practice of Architecture under the firm name of Allward and Gouinlock, with offices at 57 Bloor Street West, Toronto.

* * * *

Professor H. H. Madill, F.R.A.I.C., head of the School of Architecture, University of Toronto, delivered an address on "The Trend in Architecture" over Radio Station CRCT on March 21st, 1935.

* * * *

H. B. & L. A. Dunington-Grubb announce a partnership with Mr. J. Vilhelm Stensson. Practice will be continued under the name of Dunington-Grubb and Stensson, Landscape Architects, 4 St. Thomas Street, Toronto.

* * * *

The examinations for the admission to the study of architecture or registration in the province of Quebec will be held on Monday, May 13th, 1935, and the following days, in the rooms of the Province of Quebec Association of Architects, Montreal.

* * * *

The Ontario Association of Architects have been successful in obtaining an amendment to the present Ontario Architects' Act which will effect the consolidation of the Architects' Registration Board and the Ontario Association of Architects. The passing of this bill will result in bringing the legislation governing the practice of architecture in Ontario more into line with that of the other provinces. Under the new legislation all registered architects in the province will automatically become members of the Ontario Association of Architects and the Royal Architectural Institute of Canada.

A. J. C. Paine, M.R.A.I.C., of Montreal, was awarded first prize in the recent competition for the proposed gymnasium buildings for McGill University. Hugh A. I. Valentine, M.R.A.I.C., and H. R. Little, M.R.A.I.C., both of Montreal, were awarded second and third prizes respectively. There were thirty-one entries in the competition, and the designs were judged by a board of assessors consisting of Dr. John A. Pearson, F.R.A.I.C., of Toronto; Dr. R. Tate McKenzie, sculptor, of Philadelphia, and Dr. Charles Z. Klauder, F.A.I.A., of Philadelphia. A full report of the competition, together with reproductions of the winning designs, will be published in the next issue of THE JOURNAL.

* * * *

The Sixty-Seventh Convention of the American Institute of Architects will be held in Milwaukee, Wis., on May 28th, 29th, 30th and 31st, 1935.

* * * *

Further proposals incidental to the establishment of a Federal Housing Policy were submitted to the parliamentary committee on housing on April 2nd, 1935, by Gordon M. West, W. L. Somerville, James H. Craig and I. Markus, in behalf of the National Construction Council of Canada. The recommendations included a proposed set-up for a National Housing Bureau to function under the minister of health, the rehabilitation of rural and urban dwellings, construction of new housing, slum clearance and housing for low income groups, detailed suggestions for housing regulations and minimum standards, and a possible method of financing a housing programme.

* * * *

The Department of Architecture at the New York University has been recently raised to the status of an independent school with the same standing in the University as the professional schools of Medicine, Law and Liberal Arts. Professor E. R. Bossange, who for six years has been Dean of the College of Fine Arts and who organized the Department, will be Dean of the new School of Architecture and Allied Arts.

* * * *

Contracts for new construction awarded in Canada for the first three months of 1935 showed a considerable increase over the corresponding periods in 1933 and 1934. According to figures issued by MacLean Building Reports, contracts awarded for the first three months of this year totalled \$29,591,300 as compared with \$19,855,500 for 1934 and \$9,703,300 for 1933.

* * * *

The Beaux Arts Ball, which is sponsored by the Ontario Association of Architects in aid of unemployed draughtsmen, will be held this year on Friday, April 26th, at the Royal York Hotel, Toronto. The general decorative scheme for this year's ball will be oriental in character and the central foyer on the ball room floor will be transformed into a brilliantly coloured eastern scene with a profusion of rugs, tents and flags. The historic theme for the ball is the great festival held in the city of Samarkand in Turkestan in the year 1404 to celebrate the victorious return of the Emperor Tamerlane from the conquest of India. The chairman of the ball committee is Eric W. Haldenby, and tickets may be obtained at \$2.00 each from THE JOURNAL Office, 74 King Street East, Toronto.

LIST OF MEMBERS, 1935

THE ROYAL ARCHITECTURAL INSTITUTE OF CANADA

HONORARY FELLOWS

WILLINGDON, RIGHT HONOURABLE VISCOUNT, G.C.S.I., G.C.M.G., G.C.I.E., G.B.E., Delhi, India
 TAYLOR, SIR ANDREW T., J.P., F.S.A., R.C.A., 21 Lyndhurst Road, Hampstead N.W., London, England
 CURRY, S. G., 64 Warren Road, Toronto, Ont.
 UNWIN, SIR RAYMOND, Dr. Tech.h.c. (Prague), D.Arch.h.c. (Toronto), Wyldes, North End, Hampstead, London, England

PROVINCE OF ALBERTA

COUNCIL

President—R. P. BLAKEY
Honorary Secretary—E. UNDERWOOD (F), 21 Richardson Bldg., Edmonton
1st Vice-President—J. MARTLAND
Honorary Treasurer—W. S. BATES
2nd Vice-President—W. S. BATES
Representative on the Senate of the University of Alberta—R. MCD. SYMONDS
Honorary Auditor—H. STORY
Councillors—W. G. BLAKEY (F), A. M. CALDERON (F), G. FORDYCE, J. M. STEVENSON

BATES, W. S.	Canada Life Bldg., Calgary	MACDONALD, G. H.	854 Tegler Bldg., Edmonton
BENNETT, L. H.	1108-7th Avenue West, Calgary	MAGOON, H. A.	854 Tegler Bldg., Edmonton
BLAKEY, R. P.	Imperial Bank Chambers, Edmonton	MARTLAND, J.	501 Civic Block, Edmonton
BLAKEY, W. G. (F)	21 Richardson Bldg., Edmonton	MCCLELLAND, D. S. (F)	505 Herald Bldg., Calgary
BRANTON, W. A.	School Board Offices, Calgary	MEECH, G. S.	London House, Caroline Place, Mecklenburgh Sq., London W.C.1 England
BROWN, E. T.	P.O. Box 127, Victoria, B.C.	MEECH, H. WM.	114 McFarland Bldg., Lethbridge
BURGESS, C. S. (F)	University of Alberta, Edmonton	MITCHELL, R. M.	40 Tay St., Perth, Scotland
CALDERON, A. M. (F)	211 C.P.R. Bldg., Edmonton	PICHE, ALPHONSE	33 Belmont Street, Montreal
DEWAR, M. C.	9620-103rd St., Edmonton	STEVENSON, J. M.	129 Seventh Avenue West, Calgary
DUNHAM, G. FOOTE	P.O. Box 205, Orlando, Fla.	STORY, H.	School Board Offices, Edmonton
FORDYCE, G.	129 Seventh Avenue West, Calgary	SYMONDS, R. MCD.	Imperial Bank Chambers, Edmonton
HOLNN-MOLLER, A.	Dickson	UNDERWOOD, E. (F)	21 Richardson Bldg., Edmonton
HORWOOD, J. C. B.	229 Yonge Street, Toronto	WHITE, M. A.	229 Yonge St., Toronto

PROVINCE OF BRITISH COLUMBIA

COUNCIL

President—Wm. BOW
Vice-President—Hy. WHITTAKER
Honorary Secretary—S. M. EVELEIGH
Honorary Treasurer—JOSEPH F. WATSON
Councillors—ANDREW L. MERCER, W. F. GARDINER, GEO. NAIRNE
Representing the University of British Columbia—PROF. F. E. BUCK
Secretary—E. B. McMASTER, 510 Shelly Bldg., Vancouver, B.C.

HONORARY MEMBERS

BROWN, J. G. 87 Dundreman Road, Langside, Glasgow, Scotland

MEMBERS

BLACKADDER, H.	172 E. Carisbrooke, N. Vancouver	MATHESON, ROBT. M.	325 Homer St., Vancouver
BOW, WM.	850 W. Hastings St., Vancouver	MERCER, ANDREW L.	350 Birks Bldg., Vancouver
BRODERICK, C. A.	P.O. Box 2186, Trail	MORRISON, JOHN R.	P.O. Box 1003, Kamloops
CARPENTER, D. D.	605, 325 Howe St., Vancouver	MCCARRAVY, THOS. B.	Port Alberni
CLARKSON, ERIC C.	306 Union Bldg., Victoria	MCCARTER, JOHN Y.	1930 Marine Bldg., Vancouver
COLVILLE, DAVID	1412 Royal Bank Bldg., Vancouver	MCINTYRE, JOHN	460 Ocean View Ave., Powell River
COX, A. A. (F)	9 Waterloo Place, London, England	NAIRNE, GEO.	1930 Marine Bldg., Vancouver
CURTIS, RICHARD	Box 1026, Vernon	OWEN, W. A.	Cumberland
DAY, HARRY D.	R.M.D. 4, Victoria	PALMER, BERNARD C.	850 W. Hastings St., Vancouver
EVANS, E.	1881 E. 7th Ave., Vancouver	SAVAGE, HUBERT	616 Sayward Bldg., Victoria
EVANS, G. N.	682 West 25rd Ave., Vancouver	SHARP, G. L. T.	626 W. Pender St., Vancouver
EVELEIGH, S. M.	4584 West 1st Ave., Vancouver	SIMMONDS, H. H.	320 Province Bldg., Vancouver
GARDINER, FRANK G.	350 Birks Bldg., Vancouver	SPURGIN, K. B.	1848 Fern St., Victoria
GARDINER, WM. FREDK.	Vancouver Block, Vancouver	THOMPSON, C. J.	626 W. Pender St., Vancouver
HEMMINGS, R. E.	75 Consular Road, Tientsin, China	TOWNLEY, FRED L.	325 Homer St., Vancouver
HODGSON, HUGH	320 Province Bldg., Vancouver	TWIZELL, G. S.	Metropolitan Bldg., Vancouver
HOLLAND, SYLVIA G.	518 Central Bldg., Victoria	TWIZELL, R. P. S.	Metropolitan Bldg., Vancouver
HORWOOD, J. C. B.	229 Yonge St., Toronto, Ont.	VAN NORMAN, C. B. K.	398 Burrard St., Vancouver
JAMES, P. LEONARD (F)	2585 Tod Road, Victoria	WATKINS, C. ELWOOD	320 Central Bldg., Victoria
JOHNSON, J. GRAHAM	316 Sayward Bldg., Victoria	WATSON, JOS. F.	509 Richards St., Vancouver
KORNER, THEO.	Dunderave P.O., West Bay	WHITE, MURRAY A.	229 Yonge St., Toronto, Ont.
LYON, ROBT.	Front Street, Penticton	WHITTAKER, Hy.	Dept. of Public Works, Victoria
WILSON ROBT.	4519 W. 9th Ave., Vancouver		

ASSOCIATES

BIRLEY, S. P.	316 Sayward Building, Victoria	MCGIVERIN, HUGH M.	Uplands, Victoria
GRIBBLE, FRANKLIN J.	914 Burdett Ave., Victoria	NEWBURY, COWPER W.	216 Sayward Bldg., Victoria
McCAIN, DONALD H.	306 Union Bldg., Victoria	WOODMAN, VERNE E.	1301 Vancouver Block, Vancouver
WOODS, BASIL E.	306 St. James Street, Victoria		

PROVINCE OF MANITOBA

COUNCIL

President—L. J. GREEN
Vice-President—M. S. OSBORNE (F)
Secretary-Treasurer—E. FITZ MUNN, 903 McArthur Bldg., Winnipeg
Councillors—F. N. RUTTAN, K. C. HAM, H. H. G. MOODY, J. HALLEY, W. PERCY OVER, E. PARKINSON, R. B. PRATT (F)

HONORARY MEMBERS

BRERETON, W. P. City Hall, Winnipeg
 MITCHELL, LT. COL. J. B. 45 East Gate, Winnipeg

MEMBERS

BELLHOUSE, D. W.	4 Almonte Apts., Winnipeg	MOORE, R. E.	348 Main St., Winnipeg
BLANKSTEIN, C. N.	Film Exchange Bldg., Winnipeg	MUNN, E. FITZ.	903 McArthur Bldg., Winnipeg
BRIDGMAN, C. S.	80 Cordova St., Winnipeg	NORTHWOOD, GEO. W.	348 Main Street, Winnipeg
BRINDLE, C. H.	Box 182, Souris	OSBORNE, M. S. (F)	University of Manitoba, Winnipeg
CHISHOLM, C. C.	294 Furby St., Winnipeg	OVER, W. P.	903 McArthur Bldg., Winnipeg
CHIVERS, C. W. U.	348 Main St., Winnipeg	PARFITT, G.	Parliament Bldg., Winnipeg
CUBBIDGE, A. E.	808 Boyd Bldg., Winnipeg	PARKINSON, E.	375 Hargrave St., Winnipeg
DAVIS, W. T.	95 Lloyd Ave., St. Vital	PRAIN, E.	506 Confederation Life Bldg., Winnipeg
DOBUSH, PETER.	112 Barber St., Winnipeg	PRATT R. B. (F)	710 Electric Railway Chambers, Winnipeg
EADE, H. R.	Imperial Bank Bldg., Winnipeg	ROSS, D. A.	710 Electric Railway Chambers, Winnipeg
FINGLAND, WM.	313 Fort Street, Winnipeg	RUSSELL, J. H. G. (F), F.P.R.A.L.C.	1110 McArthur Bldg., Winnipeg
GREEN, L. J.	Film Exchange Bldg., Winnipeg	RUSSELL, G. L.	Film Exchange Bldg., Winnipeg
HALLEY, J.	757 Mulvey Ave., Winnipeg	RUTTAN, F. N.	1019 Dorchester Ave., Winnipeg
HAM, R. C.	Film Exchange Bldg., Winnipeg	SCHOFIELD, J.	C.N.R., Montreal
HAWKER, J.	827 Jubilee Ave., Winnipeg	SEMMENS, J. N.	508 Great West Permanent Bldg., Winnipeg
HORSBURGH, V. D.	51 Colin Ave., Toronto	SHILLINGLAW, W. H. (F)	302 Russell St., Brandon
HORWOOD, V. W.	Whytewold P.O.	STOUGHTON, A. A.	156 East 42nd St., New York, N.Y.
LE MAISTRE, F. F.	112 Bryce St., Winnipeg	TEETER, G. G.	509 Lombard Bldg., Winnipeg
MARTIN, W. M.	School Board Office, William Ave., Winnipeg	WALMSLEY, F. G.	Main & Broadway, Vancouver, B.C.
MELVILLE, A.	5 National Trust Bldg., Winnipeg	WATT, F. W.	508 Great West Permanent Bldg., Winnipeg
MOFFATT, N. M.	c/o Royal Bank of Canada, Renfrew, Ontario	WHITE, H. J.	Railway Exchange Bldg., Chicago, Ill.
MOODY, H. H. G.	97 Ash Street, Winnipeg	WOODMAN, J.	504 River Ave., Winnipeg

PROVINCE OF NEW BRUNSWICK

COUNCIL

<i>President</i> —G. W. WILSON	<i>Vice-President</i> —H. S. BRENNAN	<i>Secretary-Treasurer</i> —H. CLAIRE MOTT, (F), 13 Germain Street, Saint John
<i>Councillors</i> —W. W. ALWARD, J. L. HEANS		
ALWARD, W. W. 1 Market Square, Saint John	MORRISON, A. I. Campbellton	
BRENNAN, H. S. 42 Princess St., Saint John	MOTT, H. C. (F) 13 Germain St., Saint John	
FEENEY, J. L. 56 Manawagonish Rd., Fairville	MOTT, H. H. (F) 13 Germain St., Saint John	
FRECHET, R. A. (F) 30 Bonaccord St., Moncton	ROY, J. S. 60 King St., Moncton	
GILLIES, J. K. 1 Market Square, Saint John	WEATHERHEAD, A. V. 151 City Road, Saint John	
HEANS, J. L. 274 Rockland Road, Saint John	WILSON, G. W. 50 Princess Street, Saint John	

PROVINCE OF NOVA SCOTIA

COUNCIL

<i>President</i> —A. R. COBB (F)	<i>Vice-President</i> —W. M. BROWN	<i>Honorary Secretary-Treasurer</i> —A. E. PRIEST, 428 Robie St., Halifax
<i>Councillors</i> —H. E. GATES (F), M. R. CHAPPELL, L. R. FAIRN, S. P. DUMARESQ (F)		
BROWN, W. M. 26 Salter Street, Halifax	FOWLER, C. A. Capitol Bldg., Halifax	
CHAPPELL, M. R. Brooklands Street, Sydney	GATES, H. E. (F) General Trust Bldg., Halifax	
COBB, A. R. (F) Canada Permanent Bldg., Halifax	McCORMICK, A. J. Ross Block, Sydney	
DUMARESQ, S. P. (F) Royal Bank Bldg., Halifax	PRIEST, A. E. 428 Robie St., Halifax	
FAIRN, L. R. Wolfville	VERNON, E. D. 802 Prince Street, Truro	

PROVINCE OF ONTARIO

COUNCIL

<i>President</i> —MURRAY BROWN (F)	<i>1st Vice-President and Honorary Treasurer</i> —A. S. MATHERS	<i>2nd Vice-President</i> —G. ROPER GOUNLOCK
<i>Councillors</i> —E. L. HORWOOD (F), F. H. MARANI, GEO. Y. MASSON, FORSEY P. PAGE, ERIC R. ARTHUR, BURWELL R. COON, JOHN M. WATT, F. HILTON WILKES, LESTER B. HUSBAND		
<i>Secretary</i> —MARTIN BALDWIN, 26 Grange Rd., Toronto		

CHAPTERS

<i>Border Cities</i> —Chairman, D. J. CAMERON; Secretary, HUGH P. SHEPPARD <i>Hamilton</i> —Chairman, LESTER B. HUSBAND; Secretary, F. C. BODLEY	<i>London</i> —Chairman, JOHN M. WATT; Secretary, L. GORDON BRIDGMAN <i>Ottawa</i> —Chairman, A. J. HAZELGROVE; Secretary, CECIL BURGESS <i>Toronto</i> —Chairman, RONALD W. CATTO; Secretary, E. R. ARTHUR	
---	---	--

HONORARY MEMBERS

CAUCHON, NOULAN 8 Tormey St., Ottawa CURRY, S. G. (Hon. F.) 64 Warren Road, Toronto, 5 FALCONER, SIR ROBERT A., K.C.M.G., LL.D. 81 Glengowan Rd., Toronto FLAVELLE, SIR JOS. W., BART, LL.D. Queen's Park, Toronto, 5 GORDON, H. B. 35 Kendal Ave., Toronto WOLSEY, R. B. 2 	MASSEY, HON. VINCENT, M.A. Port Hope MEREDITH, LT.-COL. C. P. 245 Range Road, Ottawa MOND, SIR ROBERT, LL.D., 9 Cavendish Square, London, W.1., England RAE, WILLIAM, B.SC., ARCH. 310 Brunswick Ave., Toronto SMITH, EDEN Guelph 25 Lowther Ave., Toronto, 5
--	--

MEMBERS

ABRA, W. J. 55 Metcalfe Street, Ottawa ABBEY, F. E. L. Chungking, China ADAMSON, ANTHONY Grove Farm, Port Credit ALLWARD, HUGH L. 57 Bloor St. W., Toronto, 5 ANGUS, ANDREW E., A.R.I.B.A. 405 Whalen Bldg., Port Arthur ARNOLDI, E. TELFER 550 Confederation Life Bldg., Toronto, 2 ARTHUR, ERIC R., M.A., B.A.R.C.H., A.R.I.B.A. University of Toronto BALDWIN, L. C. MARTIN, B.A.S.C. 26 Grange Road, Toronto BEATTIE, WILLIAM C. 66 Craig Street, Ottawa BECK, J. JACKSON, A.R.I.B.A. 250 Bloor St. W., Toronto, 5 BLACKWELL, VICTOR J. 284 Dundas St., London BLACKWELL, WALTER R. L. Bank of Commerce Bldg., Peterborough BLACKWELL, WILLIAM 137 Wellington St. West, Toronto, 2 BODLEY, FREDERICK C. 21-22 Temple Bldg., Brantford BRIDGMAN, L. GORDON 311 Royal Bank Bldg., London BROWN, F. BRUCE, M. ARCH. 2 Bloor St. East, Toronto, 5 BROWN, FRANK B., B.A.R.C.H. Harbour Com. Bldg., Toronto, 2 BROWN, J. FRANCIS 2 Bloor St. East, Toronto, 5 BROWN, J. HODGE Apt. 17, 440 Mt. Stephen Ave., Westmount, P.Q. BROWN, MURRAY, (F) 622 Confederation Life Bldg., Toronto, 2 BRYDON, A. MACKENZIE 62 Duggan Ave., Toronto, 5 BURDEN, H. J., B.A.S.C., M.F.A. 26 Old Forest Hill Rd., Toronto 5 BURGESS, CECIL 53 Queen Street, Ottawa BURRITT, CLARENCE J., (F) 644 Rideau St., Ottawa CALVIN, D. D., B.A. 56 Toronto Street, Toronto, 2 CAMERON, DAVID J. Bartlett Building, Windsor CATTO, DOUGLAS E., B.A.R.C.H. 68 King St. East, Toronto, 2 CATTO, RONALD W., B.A.S.C. 68 King St. East, Toronto, 2 CHADWICK, BRYAN D. S. 132 Church St., Toronto, 2 CHADWICK, VAUX 132 Church St., Toronto 2 CHAPMAN, A. H., (F), F.R.I.B.A., A.R.C.A. 372 Bay St., Toronto, 2 COLLINGE, RAYMOND H. 71 King Street West, Toronto 2 COON, BURWELL R., B.A.S.C. 4 St. Thomas Street, Toronto 5 CORMACK, IRWIN 155 College St., Toronto, 2 COWAN, FRANK R. 155 College Street, Toronto, 2 CRAIG, JAMES H., B.A.S.C. 96 Bloor St. W., Toronto, 5 DAVIDSON, JOCELYN, B.A.S.C. 352 Bloor St. W., Toronto, 5 DEACON, P. ALAN Orchard House, Wilson Ave., Downsview DYSON, C. E. CYRIL 155 College St., Toronto, 2 EADIE, ARTHUR H. 250 Bloor St. W., Toronto, 5 EDWARDS-EVANS, JOHN 409 Walmer Road, Toronto, 10 ELTON, A. GRESLEY 622 Confederation Life Building, Toronto, 2 EVANS, GLADSTONE 1162 Bay St., Toronto, 5 EVANS, JOHN 30 Water Street North, Galt EVERETT, A. J. 2 Leader Lane, Toronto 2 FINDLAY, CLAUDE A. 449 Queen St., Niagara Falls FINDLAY, JOHN T. 450 Talbot St., St. Thomas FISKEN, J. B. KEITH, B.A.S.C. 23 Scott Street, Toronto, 2 FREESTONE, A. J. 155 College St., Toronto 2 FRYER, STANLEY T. J., (F) 89 Neville Park Blvd., Toronto GEORGE, ALLAN, F.R.I.B.A. 1123 Bay Street, Toronto, 5 GILBERT, H. BRYAN 37 James St. S., Hamilton GILLIES, K. S. Dept. of Buildings, City Hall, Toronto, 2 GOUNLOCK, G. ROPER, B.A.S.C. 57 Bloor St. W., Toronto, 5 GOVAN, JAMES 515 Jarvis St., Toronto, 5 GREGG, A. H., (F) 137 Wellington St. W., Toronto, 2 HACKETT, W. B. Parliament Bldgs., Toronto, 5 HALDENBY, ERIC W., B.A.S.C. 96 Bloor St. W., Toronto, 5 HARRISON, FRED 1871 Kingston Road, Toronto, 13 HARVEY, J. A. 15 Olympus Avenue, Toronto, 3 HAZELGROVE, ALBERT J. 63 Sparks Street, Ottawa HEIST, HAROLD A. 123 McNab Street, Hamilton HELLWELL, GRANT 35 Kendal Ave., Toronto, 5 HELME, JAMES BURN, B.A.S.C., MARCH 4563 Marcell Ave., Montreal HENNIGAR, D. M. 489 Richmond St., London HODGES, CLAUDE V. Hutton & Eric Building, Hamilton HOLCOMBE, WM. H. 63 John Street South, Hamilton	HOLDEN, W. F. City Hall, Toronto, 2 HOLE, JOHN 605 Harbour Commission Building, Toronto, 2 HORNER, HERBERT 19a Bloor St. W., Toronto, 5 HORSBURGH, VICTOR D., F.R.I.B.A. 31 Colin Avenue, Toronto HORWOOD, ALLEN W. 53 Queen Street, Ottawa HORWOOD, E. L., (F), A.R.C.A. 305 Metcalfe St., Ottawa HORWOOD, J. C. B. 229 Yonge Street, Toronto, 2 HOWLAND, W. FORD 146 King St. W., Toronto, 2 HUSBAND, LESTER B., B.A.R.C.H. 404 Birks Building, Hamilton HUTTON, GORDON J. Pigott Building, Hamilton HYNES, J. P., (F), P.P.R.A.I.C. 74 King St. E., Toronto, 2 JONES, BERNAL 51 Ontario St. South, Kitchener KEARNS, NORMAN A. 41 Temple Bldg., Welland KEIGHLEY, W. CROSSLEY 50 Lawton Blvd., Toronto, 5 KERTLAND, DOUGLAS E. 6 Hayden St., Toronto, 5 KING, CECIL C. 372 Bay St., Toronto, 2 KING, GEORGE V. P.O. Box 92, Fort Erie KINSMAN, W. RALPH 57 Bloor St. W., Toronto, 5 KITCHEN, JOHN M. Town Planning Commission, Ottawa KYLES, J. DOUGLAS 78 Ontario Avenue, Hamilton LANGLEY, CHARLES E. 146 King St. W., Toronto, 2 LARUE, J. ALBERT 5711 Durocher Ave., Montreal LAWSON, J. IRVING 46 Bloor St. W., Toronto, 5 LEBLANC, LUCIEN 45 Rideau Street, Ottawa LEIGH, ERNEST A. 82 Bloor St. W., Toronto, 5 LOTHIAN, ALBERT J. 17 Thompson Blvd., Riverside LYLE, JOHN M., (F), F.R.I.B.A., R.C.A. 250 Bloor St. W., Toronto, 5 MACDONALD, CHARLES H. L. 36 James Street, Hamilton MACDONALD, ROBERT H., (F), F.R.I.B.A. 1135 Beaver Hall Hill, Montreal MACLAREN, J. P., B.A. 156 Sparks Street, Ottawa MACNAB, F. J. 1050 Beaver Hall Hill, Montreal MADILL, H. H., B.A.S.C. (F) University of Toronto MARANI, F. H. 46 Bloor St. W., Toronto, 5 MARKUS, I. 74 King St. East, Toronto, 2 MARTIN, ARTHUR N. 185 Lawrence Ave. E., Toronto MARTIN, CYRIL B.A. 106 Colmore Row, Birmingham, England MASSON, GEORGE Y. Equity Chambers, Windsor MATHERS, A. S., B.A.S.C., A.R.C.A. 96 Bloor St. W., Toronto, 5 MAW, SAMUEL H. 465 Bay Street, Toronto, 2 MCBRIDE, H. C. 135 Dundas Street, London MCBRIDE, T. C., B.A.S.C. Municipal Offices, London MCDONNELL, R. E. 517 Lister Building, Hamilton MCELROY, G. ANDREW 255 Riverside Drive, East Windsor MCGIFFIN, R. B. 207 Ellis Avenue, Swansea, Toronto MCGUIRE, EDGAR D. 257 Rusholme Road, Toronto MCGIBBIN, EDWIN A. H. 80 Commissioners St., Toronto METHVEN, JOHN 92 1/2 King St. W., Chatham MOLESWORTH, GEORGE N. 45 Victoria St., Toronto, 2 MOORE, HERBERT E., (F) 375 Bloor St. E., Toronto, 5 MOORE, O. ROY 489 Richmond St., London MOORHOUSE, WALTER N. 1123 Bay St., Toronto, 5 MORRIS, R. SCHOFIELD, B.A.R.C.H. 46 Bloor St. W., Toronto, 5 MORTON, J. GIBB 61 Dixon Ave., Toronto MURRAY, JOHN J. 33 Baillie Street, Hamilton MURRAY, WILLIAM G. 37 Richmond Building, London MURTON, HERBERT E. 1104 Pigott Bldg., Hamilton NICHOLSON, R. A. V. Dept. of National Defence, Ottawa NICOLL, JAMES Dominion Realty Co., 25 King W., Toronto NOFFKE, W. E., (F) 48 Elgin Ave., Ottawa O'GORMAN, P. J. 4 Durham Street, Sudbury ORR, R. GURNEY Department of Indian Affairs, Ottawa PAGE, FORSEY P. 20 St. Clair Ave. W., Toronto, 5 PAINE, A. J. C., B.A.R.C.H. Sun Life Insurance Co., Montreal PARRY, B. EVAN (F) 62 Charles St. E., Toronto, 5 PEARSE, W. W., B.S.C., C.E. 561 Jarvis Street, Toronto PEARSON, JOHN A., D.A.R.C.H., (F), F.R.I.B.A., A.R.C.A. 2 Leader Lane, Toronto, 2
---	---

PROVINCE OF ONTARIO—Continued

PENNINGTON, S. H., A.R.I.B.A. Dominion Realty Co., 25 King St. W., Toronto
 PENNINGTON, JAMES C. 209 Wyandotte St. E., Windsor
 PRACK, FREDERICK 1511 Pigott Bldg., Hamilton
 RALSTON, WILLIAM 1509 Metropolitan Bldg., Toronto
 RICHARDS, H. A., B.A.R.C.H. 55 Metcalfe Street, Ottawa
 RICHARDSON, G. BEDFORD 75 Binscarth Road, Toronto, 5
 RIDDELL, W. B., A.R.I.B.A. 510 Imperial Bldg., Hamilton
 ROBINSON, NORMAN B. 155 College St., Toronto, 2
 ROLPH, E. R. (F), F.R.I.B.A., A.R.C.A. 1162 Bay St., Toronto, 5
 ROSS, GEORGE A. (F), F.R.I.B.A. 1135 Beaver Hall Hill, Montreal
 SALISBURY, A. E. 14 Carlton Street, Toronto
 SALISBURY, H. G. 17 Bowden Avenue, Toronto, 6
 SAUNDERS, DYCE C., A.R.I.B.A. 6 Hayden St., Toronto, 5
 SAUNDERS, F. F. 116 Concord Avenue, Toronto, 4
 SCHMALZ, W. H. E. 129 King St. W., Kitchener
 SCOTT, HARRY M. Cuthbertson Bldg., Fort William
 SECORD, HERBERT F. 43 Victoria St., Toronto, 2
 SHANNON, ROY D. 28 Woodlawn Ave., Toronto
 SHAVER, WILFRID T. 62 Charles St. E., Toronto, 5
 SHEPPARD, EARLE L. 57 Queen St. W., Toronto, 2
 SHEPPARD, HUGH P. Equity Chambers, Windsor
 SHORE, L. E., B.A.R.C.H. 30 Bloor St. W., Toronto, 5
 SMITH, HAROLD J. 62 Charles St. E., Toronto, 5
 SMITH, SANDFORD F. 25 Melinda St., Toronto, 2
 SMITH, WILFRED 222 King St., Midland
 SOMERVILLE, W. L. (F), F.R.I.B.A., A.R.C.A. 30 Bloor St. W., Toronto, 5
 SOUTER, WILLIAM R. Pigott Building, Hamilton
 SPARLING, WILLIAM F. 302 Bay St., Toronto

STEELE, HARLAND, B.A.R.C.H. 20 St. Clair Ave. W., Toronto, 5
 TAYLOR, ALLEN M. Parliament Buildings, Toronto, 5
 TAYLOR, CYRIL M. 250 Lisgar Street, Ottawa
 TAYLOR, L. FENNINGS (F) 53 Queen St., Ottawa
 TEMPLE, ERIC E., A.R.I.B.A. Hunter Building, Ottawa
 TENNISON, H. H. 270 Mossom Road, Toronto
 THETFORD, CLARENCE 28 Tyndall Ave., Toronto, 3
 TURNBULL, W. A., B.S. in A (Mich) 38 Dufferin Ave., Brantford
 URE, J. GRAYDON 2 Elora Road, Toronto, 9
 WALKER, JOHN E. 82 King St. E., Toronto, 2
 WATERS, MACKENZIE, B.A.S.C. 96 Bloor St. W., Toronto, 5
 WATSON, ALBERT E. 57 Chaplin Crescent, Toronto, 12
 WATT, JOHN M. 284 Dundas St., London
 WEST, GORDON M. (F), P.P.R.A.I.C., F.R.I.B.A. 43 Victoria St., Toronto
 WEST, J. PENDER Parliament Buildings, Toronto
 WHITE, GEORGE Public Works Department of Ontario, Toronto, 5
 WHITE, MURRAY A. 229 Yonge St., Toronto, 2
 WICKSON, A. FRANK (F), P.P.R.A.I.C. 137 Wellington St. W., Toronto, 2
 WILKES, F. HILTON, B.A.R.C.H., A.R.I.B.A. 96 Bloor St. W., Toronto, 5
 WILLIAMS, FRANK A. 76 Adelaide St. W., Toronto
 WILLIAMS, GEORGE N. Parliament Bldgs., Toronto, 5
 WILLIS, JOHN A. 232 Brady Blvd., Riverside
 WILSON, JOHN Box 81, Collingwood
 WILSON, WM. M. 20 Henry St., St. Catharines
 WINTER, RONALD Box 488, Toronto, 2
 WITTON, W. P. 63 John St. South, Hamilton
 WOODS, CHESTER C. 412 Briar Hill Ave., Toronto, 12
 WRIGHT, BRUCE H., B.A.S.C. 96 Bloor St. W., Toronto, 5
 WRIGHT, C. H. C. 419 Markham St., Toronto, 5

ASSOCIATES

BIRUKOVA, MISS A. 25 Severn St., Toronto, 5
 FISHER, RICHARD A., B.A.R.C.H. 96 Bloor St. W., Toronto, 5
 MACDONALD, RODERICK D. 1135 Beaver Hall Hill, Montreal
 McRAE, DOUGLAS G. W., B.A.R.C.H., A.R.I.B.A. 44 Rose Hill Ave., Toronto, 5
 WICKENS, W. S., B.A.S.C. 5 De Savery Cres., Toronto

NOXON, KENNETH F., M.A.R.C.H. 903 Yonge Street, Toronto, 5
 POKORNY, GEORGE K., B.A. Apt. No. 4, 107 Homewood Ave., Toronto
 RYRIE, JACK, M.A.R.C.H. 6 Hayden Street, Toronto, 5
 STRINGER, ARCHIBALD J. 101 McLean Avenue, Toronto, 6
 WATSON, WM. A., B.A.R.C.H. 28 Bridge St. E., Belleville

PROVINCE OF QUEBEC

COUNCIL

President—GORDON McL. PITTS
 1st Vice-President—LUDGER VENNE
 2nd Vice-President—H. L. FETHERSTONHAUGH
 Honorary Secretary—MAURICE PAYETTE, 627 Dorchester St. W., Montreal
 Honorary Treasurer—J. ROXBURGH SMITH
 Councillors—HENRI S. LABELLE, J. S. BERGERON, CHARLES DAVID, J. J. PERRAULT, H. LAWSON, A. T. GALT DURNFORD,
 P. ROY WILSON, A. J. C. PAINE, EDGAR S. MARROTE, LEOPOLD FONTAINE

HONORARY MEMBERS

THE LIEUTENANT-GOVERNOR OF THE PROVINCE Québec, P.Q.
 THE PRIME MINISTER OF THE PROVINCE Québec, P.Q.
 THE MINISTER OF PUBLIC WORKS OF THE PROVINCE . . . Québec, P.Q.
 THE MAYOR OF THE CITY OF MONTREAL City Hall, Montreal
 THE MAYOR OF THE CITY OF QUEBEC City Hall, Québec

DAVID, HON. ATHANASE Secretary of the Province, Québec
 POIVERT, PROF. JULES (F), F.R.I.B.A., D.P.L.G.F., 4275 St. Hubert, Montreal
 RAINE, HERBERT, R.C.A. New Birks Bldg., Montreal
 TAYLOR, SIR A. T. (Hon. F.), F.R.I.B.A., R.C.A. London, England
 TRAQUIR, PROF. RAMSAY, M.A., F.R.I.B.A., McGill University, Montreal

MEMBERS

ADAMS, H. A. 1700 McGregor Ave., Montreal
 ALLEN, NEWSTEAD A., MUS. BAC., A.R.I.B.A. 79 Columbia Ave., Westmount
 AMOS, L. A. (F), F.R.I.B.A., M.E.I.C. 1414 Crescent Street, Montreal
 AMOS, P. C., B.A.R.C.H., A.R.I.B.A. 1414 Crescent Street, Montreal
 AMYOT, GASTON, A.D.B.A. 126 St-Pierre, Québec
 AQUIN, W. PIERRE 1122 ouest, rue Sherbrooke, Montreal
 ARCHIBALD, IAN T., B.A.R.C.H. 1440 St. Catherine St. West, Montreal
 ASSELIN, U. J. (F) 1430, rue Bleury, Montréal
 AUDET, L. N. 32, rue Wellington Nord, Sherbrooke
 AUGER, LORENZO 37, rue St-Jean, Québec
 AULD, GEO. E., B.A.R.C.H. 3478 McTavish St., Montreal
 BANNON, LUCAS E. 16 Church St., Paterson, N.J.
 BAROTT, E. I. (F), F.R.I.B.A., A.R.C.A., D.F.A., 606 Cathcart St., Montreal
 BASTIEN, PAUL 308 est, rue Ste-Catherine, Montréal
 BEAUCHAMP, J. N. 82, rue Notre-Dame ouest, Montréal
 BEAUGRAND-CHAMPAGNE, PROF. A., B.A.A. 345, ave. Bloomfield, Outremont
 BEAULE, OSCAR 21, rue d'Aiguillon, Québec
 BEAUPRE, DONAT 8227, rue St-Hubert, Montréal
 BELCOURT, VICTOR P., A.D.B.A. 18 Rideau St., Ottawa
 BENOIT, J. E. A. 269, rue St-Jacques, St-Jean
 BENOIT, U. T. 31 ouest, rue St-Jacques, Montreal
 BERGER, IRVIN J., B.A.R.C.H. 44 East 53rd Street, New York
 BERGERON, J. SIMEON 145, rue St-Jean, Québec
 BERNIER, J. A. 354 St. Catherine St. East, Montreal
 BETTS, RANDOLPH C., B.A.R.C.H., A.R.I.B.A. R. 803, 107 Craig St. W., Montreal
 BIGONNESSE, J. A. 126, rue St-Pierre, Québec
 BLACHE, GEORGES, A.D.B.A. 74 Blvd. Lévesque, l'Abord-à-Plouffe
 BLANCHET, RENE, A.D.B.A. 6, rue Blanchet, Lévis
 BOISCLAIR, PAUL, A.R.I.B.A. 5272, ave. Musset, N.D.G.
 BOLTON, RICHARD E. 1178 Phillips Place, Montreal
 BOOTH, L. N., B.A.R.C.H., A.R.I.B.A. 2066 Mansfield St., Montreal
 BOSTROM, R. E. 660 St. Catherine Street West, Montreal
 BOUCHARD, J. E., B.A.A. 1656 est Blvd. St-Joseph, Montréal
 BOUCHARD, MAURICE, A.D.B.A. 126 St-Pierre, Québec
 BOUILLON, E. LINDEN, A.R.I.B.A. Paspébiac
 BRAIS, SIMEON 308 est, rue Ste-Catherine, Montréal
 BRASSARD, SYLVIO, A.D.B.A. 206, ave. Brown, Québec
 BROWN, D. R. (F), P.P.R.A.I.C., F.R.I.B.A. 1010 St. Catherine St. West, Montreal
 CALAME, HENRI St-Eustache-sur-le-Lac
 CARON, G. F., A.D.B.A. 158, Bougainville, Québec
 CARON, JULES 300, rue Bonaventure, Trois-Rivières
 CARON, J. W. 59 ouest, rue St-Jacques, Montréal
 CARON, J. H. Nicolet
 CHAPMAN, ALFRED (F), F.R.I.B.A. 372 Bay St., Toronto
 CHARBONNEAU, RENE 360, Parc G.-E. Cartier, Montréal
 CHAUSSE, ALCIÈRE (F), F.R.I.B.A. 706, rue St-Gabriel, Montréal
 CHENEVERT, RAOUL 50, Côte du Palais, Québec
 CHIPMAN, N. I., B.A.R.C.H., A.R.I.B.A. 2058 Victoria St., Montreal
 COLANGELO, PATSY, A.D.B.A. 802, 1410 Stanley St., Montreal
 COMBER, SYDNEY 630 Dorchester St. West, Montreal
 CONSIGLIO, FRANCO, B.A.R.C.H. 4478 Hingston Avenue, Montreal
 COPEMAN, COLIN H., B.A.R.C.H. 4027 Marlowe Ave., Montreal
 CORBEIL, L. E., A.D.B.A. Hunter Building, Ottawa
 CORMIER, ERNEST, B.S.C.A., (F), D.P.L.G.F., F.R.I.B.A., R.C.A. 2039, rue Mansfield, Montréal
 CORMIER, MAURICE, B.A.A. 2039, rue Mansfield, Montréal

COTE, CLAUDE, A.D.B.A. RR.PP. Bénédictins, B.P. Bolton Centre
 COTE GASTON St-Hyacinthe
 COTE, PHILIPPE, A.D.B.A. 181, rue St-Jean, Québec
 COURCHESNE, EDGAR, B.A. 123 est, rue Sherbrooke, Montréal
 COURVAL, E. P. J. 4674, rue Resther, Montréal
 CRIGHTON, DANIEL J. 3641 Oxenden Ave., Montréal
 CURRIE, JOHN A. 1440 St. Catherine St. W., Montreal
 CYR, S. A., A.M.E.I.C. 4395, rue St-Andre, Montréal
 DAoust, J. E. C. 7 Salisbury, Pte-Claire
 DARBYSOON, ALLEN B., B.A.R.C.H. 37 Nelson Street, Montreal West
 DAVENPORT, S. G. 560 St. James St. West, Montreal
 DAVID, CHARLES 1440 ouest, rue Ste-Catherine, Montréal
 DAVIS, HUNTLY WARD 647 Belmont St., Montreal
 DECARY, A. R., D.S.C., (F) 16, rue des Grisons, Québec
 DENONGOURT, ERNEST L. 1391, rue Royale, Trois-Rivières
 DESGAGNE, LEONCE, A.D.B.A. 53 Ste. Ursule, Québec
 DESMEULES, GABRIEL 226, rue St-Jean, Québec
 DESPATE, J. O., B.A.R.C.H. 174, Ave. Oak, St-Lambert
 DESROSIERS, HUGHES 194, ave. Querbes, Outremont
 DE VARENNES, GEO. E. 10945, rue Esplanade, Montréal
 DORAN, H. J., B.A.R.C.H., A.R.I.B.A. 2141 Maplewood Ave., Outremont
 DOUCET, E. A. 263 est rue Ste-Catherine, Montréal
 DOUGLAS, C. L. 1192 University St., Montreal
 DREWITT, COLIN, F.R.I.B.A. R. 401, Windsor Station, Montreal
 DROUIN, J. C. 132, rue St-Pierre, Québec
 DRUMMOND, GEO. F. 355 McGill St., Montreal
 DUPRESNE, ADRIEN, A.D.B.A. 143, avenue Royale, Beauport
 DUPRESNE, MARIUS 436, ave. Pie IX, Montréal
 DUMFRIES, FREDERICK 10 St. James St. East, Montreal
 DURNFORD, A. T. G., B.A.R.C.H., A.R.I.B.A. 660 St. Catherine Street West, Montreal
 DUSSAULT, J. P. E. 85, avenue Casot, Québec
 DUTRISAC, ARMAND, A.D.B.A. 5770 Verdun Ave., Verdun
 ELIASOPH, MILTON, B.A.R.C.H. 1403 Bleury St., Montreal
 FELLOWES, NORTON A., B.A.R.C.H., A.R.I.B.A. 1178 Phillips Pl., Montreal
 FETHERSTONHAUGH, H. L., B.A.R.C.H., F.R.I.B.A. 660 St. Catherine St. West, Montreal
 FINDLAY, FRANK R. 1188 Phillips Place, Montreal
 FINDLAY, ROBERT 1188 Phillips Place, Montreal
 FONTAINE, LEOPOLD, A.D.B.A. Bureau des Architectes, Hôtel du Gouvernement, Québec
 FORBES, A. B., A.R.I.B.A. 4660 Grosvenor Ave., Westmount
 FORTIN, J. E. 1221, rue Osborne, Montreal
 FOSTER, FRANK R., A.R.I.B.A. 464 St-Francis-Xavier St., Montreal
 FRAPPIER, S. 5410, ave. du Parc, Montréal
 FURROS, L. P., B.A.R.C.H. 355, rue McGill, Montréal
 GADBOIS, J. R. 4200 ouest, rue Sherbrooke, Montréal
 GAGNIER, GASTON, A.D.B.A. 308 est, rue Ste-Catherine, Montréal
 GAGNON, J. BERCHMANS, A.D.B.A. 290, rue Notre-Dame, Ste-Marie de Beauce
 GAGNON, WILLFORD A. 2039, rue Mansfield, Québec
 GARDINER, J. RAWSON 4132 Dorchester St. West, Montreal
 GARIBER, J. RAOUL 29, rue St-Jacques, Montréal
 GASCON, D. A. 934 est, rue Ste-Catherine, Montréal
 GAULIN, J. F. 828 est, rue Mont-Royal, Montréal
 GAUTHIER, ALBERT, A.D.B.A. 8203, rue de Gaspé, Montréal
 GAUTHIER, J. Z. 2602, rue Soissons, Montréal
 GERMAIN, MAURICE, A.D.B.A. 2024 est, Marie-Anne, Montreal
 GORDMAN, C. DAVIS, B.A.R.C.H. 1502 St. Catherine St. West, Montreal
 GORDON, DONALD M., A.R.I.B.A. 4000 Hampton Ave., Montreal

PROVINCE OF QUEBEC—Continued

GOUIN, HENRI T. 10 ouest, rue St-Jacques, Montréal
 GRAVEL, ARMAND. Chicoutimi
 GRAVEL, ANASTASE. 602 St-Jacques ouest, Montréal
 GRAVES, F. W. 1440 St. Catherine St. West, Montréal
 GREENSPOON, E. HENRY, B.A., B.A.R.C.H. 1405 Bleury St., Montréal
 GREGOIRE, J. W. 86, rue Wellington Nord, Sherbrooke
 GRENIER, CHARLES. Nominique
 GRISE, J. ARTHUR. 112, rue St-Jacques, Montréal
 HAWKINS, STUART S., B.A.R.C.H. 3556 Hutchison St., Montréal
 HAZELGROVE, A. J. 63 Sparks St., Ottawa, Ont.
 HENDERSON, PETER. 3847 Draper Ave., Montréal
 HEUGHAN, R. G. 1135 Beaver Hall Hill, Montréal
 HORWOOD, ALLAN W. 53 Queen St., Ottawa, Ont.
 HOULE, J. A. S. 2007 Bleury St., Montréal
 HUOT, J. E. 8172, avenue Québec, Montréal
 HYDE, GEO. T., S.B., B.S.C., F.R.I.B.A. 1240 Phillips Sq., Montréal
 ILLSLEY, H. P., A.R.I.B.A. 1440 St. Catherine St. West, Montréal
 JAMES, H. G. P.O. Box 356, Sherbrooke, Que.
 JEAN, CHS. A., A.D.B.A. 92, ave Casot, Québec
 JONES, HUGH G., R.C.A., F.R.I.B.A. Apt. 117, 1227 Sherbrooke St. West, Montréal
 JULIEN, HENRI. 3715, rue Berri, Montréal
 KALMAN, M. M., B.A.R.C.H. 630 Dorchester St. West, Montréal
 KARCH, J. A. (F), F.I.A.A. 934 est, rue Ste-Catherine, Montréal
 KENNEDY, JAMES. 432 Grosvenor Ave., Westmount
 KEROACK, LUCIEN F. 221 ouest, rue St-Jacques, Montréal
 LABELLE, HENRI S., B.A.R.C.H., SEC. HON. C.P.I.A. 620, rue Cathcart, Montréal
 LACROIX, RAUL. 1224 St. Catherine St. West, Montréal
 LACROIX, WILFRID (F). 132, rue St-Pierre, Québec
 LAFLEUR, J. M., A.D.B.A. C. P. 159, Valleyfield, Que.
 LAFOND, CHS. Bureau des Evaluateurs, Trois-Rivières, Que.
 LAJOIE, RODOLPHE, A.D.B.A. 2010 Mansfield St., Montréal
 LALIBERTE, J. E. 181 est, blvd. Gouin, Montréal
 LAROSE, EUGENE. 3733, rue Berri, Montréal
 LARUE, J. ALBERT. 5711, ave. Durocher, Montréal
 LASCELLES, J. H. 10753, rue Berri, Montréal
 LATOURELLE, EDMOND. 6035, rue Christ.-Colomb, Montréal
 LAWSON, HAROLD. 1135 Beaver Hall Hill, Montréal
 LEBLANC, LUCIEN. 910-1253, Ave. McGill College, Montréal
 LE FORT, JEAN SERGE, A.D.B.A. 18 Rideau St., Ottawa, Ont.
 LEMAY, CHS-AUGUSTE. Giffard
 LEMIEUX, LUCIEN, A.D.B.A. 6959 St. Denis, Montréal
 LEMIEUX, LUDGER. 1260, rue Université, Montréal
 LEMIEUX, PAUL M., D.P.L.G.F. 1260, rue Université, Montréal
 LEONARD, J. ALEX. 4273, rue Boyer, Montréal
 LEVESQUE, PIERRE. 115, rue St-Jean, Québec
 LITTLE, H. B., B.A.R.C.H. 1405 Bishop St., Montréal
 LITTLE, H. R., B.S.C., ARCH. 1135 Beaver Hall Hill, Montréal
 LONG, HARLE B. Kirkland Lake, Ont.
 LUKE, MORLEY C., B.A.R.C.H. 1405 Bishop St., Montréal
 LYMAN, W. K. GORDON, B.A.R.C.H. 2058 Victoria St., Montréal
 MACDONALD, R. H. (F), F.R.I.B.A. 1135 Beaver Hall Hill, Montréal
 MACDUFF, A. S., B.A.R.C.H., A.R.I.B.A. 6418, rue St-Hubert, Montréal
 MACFARLANE, DAVID H., A.R.C.A. Mont. St-Hilaire, Que.
 MACNAB, F. J. 1050 Beaver Hall Hill, Montréal
 MAINGUY, LUCIEN, A.D.B.A. 19 1/2 St. Real, Québec
 MARCHAND, BLAISE, A.D.B.A. Chateauguay Bassin
 MARCHAND, J. O. 486, avenue Wood, Montréal
 MARCHAND, JOS. 5, Laurentide, Québec
 MARROTTE, EDGAR S., A.R.I.B.A. 620 Cathcart St., Montréal
 MARTINEAU, AUGUSTE, A.D.B.A. 54, rue Ste-Ursule, Québec
 MATHIEU, PAUL EMILE, A.D.B.A. 96 Boisseau, Québec
 MAXWELL, W. S. (F), P.R.A.I.C., F.R.I.B.A., R.C.A. 1158 Beaver Hall Hill, Montréal
 McDougall, J. CECIL, B.S.C., B.A.R.C.H., (F), F.R.I.B.A. 1221 Osborne St., Montréal
 McLAREN, T., A.R.I.B.A. 1096 Beaver Hall Hill, Montréal
 MEADOWCROFT, J. C. 1154 Beaver Hall Square, Montréal
 MERCURE, ALBERT. 4709 rue, Christ. Colomb, Montréal
 MERRETT, J. C., B.A.R.C.H. 3200 Westmount Blvd., Westmount
 MILLER, E. C. R. 420, 410 St. Nicholas St., Montréal
 MILLER, J. MELVILLE, R.C.A. 611 St. James St. West, Montréal
 MOIR, DAVID J., A.R.I.B.A. 1240 Phillips Square, Montréal
 MONETTE, ANTOINE, D.P.L.G.F. 60 ouest, rue St-Jacques, Montréal
 MONETTE, G. A. 60 ouest, rue St-Jacques, Montréal
 MORISSETTE, J. A. 21, rue d'Aiguillon, Québec
 NESBITT, J. K., A.R.I.B.A. La Tuque
 NICOLAS, LOUIS. 2059, rue St-Andre, Montréal
 NOBBS, P. E., M.A., (F), P.P.R.A.I.C., F.R.I.B.A., R.C.A. 1240 Phillips Square, Montréal
 QUELLET, JOS. P., P.P.R.A.I.C. 28, rue Ste-Famille, Québec
 PAINCHAUD, D. E. 1814 ouest, rue Sherbrooke, Montréal
 PAINE, A. J. C., B.A.R.C.H. Sun Life Building, Montréal
 PARANT, LOUIS. 934 est, rue Ste-Catherine, Montréal

PARENT, LUCIEN. 2040, avenue Union, Montréal
 PARIZEAU, MARCEL. 80, ave. Kelvin, Outremont
 PAYETTE, EUGENE, F.R.I.B.A. 477, rue St-François-Xavier, Montréal
 PAYETTE, MAURICE, A.D.B.A. 477, rue St-François-Xavier, Montréal
 PEACOCK, T. REID, F.R.I.B.A. 81 St. Peter St., Québec
 PEARSON, JOHN A., D.A.R.C.H., (F), F.R.I.B.A., A.R.C.A. 2 Leader Lane, Toronto
 PECK, HUGH A., B.A.R.C.H. 1198 University St., Montréal
 PEDEN, FRANK, B.S.C. 83, Ballantyne, North, Montréal West
 PERRAULT, JEAN JULIEN, B.A.R.C.H. 4200 Sherbrooke St. W., Montréal
 PERRON, J. EUGENE, A.D.B.A. 4258, rue St-Hubert, Montréal
 PERRY, A. LESLIE, B.A.R.C.H. 1405 Bishop St., Montréal
 PESANT, J. A., A.D.B.A. 6756, rue deLaRoche, Montréal
 PICHE, ALP. 671, rue Belmont, Montréal
 PITTS, GORDON McL., M.S.C., B.A.R.C.H. 1158 Beaver Hall Sq., Montréal
 POITRAS, G. A., A.D.B.A. 33, rue des Franciscains, Québec
 POTVIN, ALFRED. 750, rue St-Gabriel, Montréal
 POULIN, J. AIME. 49 ouest, rue King, Sherbrooke
 RACICOT, FELIX, A.D.B.A. 3541, ave. Girouard, Montréal
 RAY, A. G., A.R.I.B.A. 51 Bruce Ave., Westmount
 REA, KENNETH G., F.R.I.B.A. 1429 Chomedey Street, Montréal
 REEVES, C. A. 1044, rue St-Denis, Montréal
 RENAUD, P. GONZALES. 4301, rue St-Hubert, Montréal
 RICHARD, G. RENE. St-Hyacinthe
 RINFRET, PIERRE, A.D.B.A. 126 St-Pierre, Québec
 RITCHIE, S. D. 2048 Union Avenue, Montréal
 ROBB, FRED G., B.A.R.C.H. 1178 Phillips Place, Montréal
 ROBITAILLE, LUDGER. 226, rue St-Jean, Québec
 ROSS, G. A. (F), F.R.I.B.A. 1135 Beaver Hall Hill, Montréal
 ROUSSEAU, E. GEO. 1, rue Ferland, Québec
 ROUSSEAU, PAUL. 181, rue St-Jean, Québec
 RUTHERFORD, THOS. T. 606 Cathcart St., Montréal
 SARRA-BOURNET, LUCIEN, B.A.A. St. Hyacinthe
 SAVARD, JEAN, N. A.D.B.A. 47, ave. Cornwall, Ville Modèle
 SAWYER, JOS. 1207, rue Guy, Montréal
 SCHOFIELD, JOHN. Can. Nat. Rys., 355 McGill Street, Montréal
 SHENNA, DAVID. 1440 St. Catherine St. West, Montréal
 SHOREY, H. E., B.A.R.C.H. 2048 Union Avenue, Montréal
 SIMARD, ROLAND. 927, rue Cherrier, Montréal
 SINGENNES, A. 10556, blvd. Olympia, Montréal
 SMITH, J. ROXBURGH. 1221 Osborne St., Montréal
 SOUCY, J. B., A.D.B.A., A.D.A.D. Prof. 464, rue St-Cyrille, Québec
 SPENCE, D. JEROME. 2063 Union Ave., Montréal
 SPROULE, S. M., B.S.C., B.A.R.C.H. 4891 Sherbrooke St. W., Montréal
 STEVELEY, EDW. B. (F). 92 St. Peter St., Québec
 STEVENS, EDWARD F., F.A.I.A. 45 Newbury St., Boston, Mass.
 ST-JEAN, EUGENE, B.A.A. 753, Côte Place d'Armes, Montréal
 ST-LOUIS, A. 750, rue St-Gabriel, Montréal
 ST-LOUIS, JEAN-CHARLES. 4089, rue St-Denis, Montréal
 TALBOT, E. HENRI. Monument, cté Québec
 TANGUAY, BERTHMANS, A.D.B.A. 104, rue St-Jean, Québec
 TARDIF, J. HERVE. 5529 Garnier, Montréal
 TASSE, EMILE. 297 Jean Talon, Montréal
 TETLEY, C. R., F.R.I.B.A. 630 Dorchester St. W., Montréal
 THACKER, A. D., A.R.I.B.A. 1178 Phillips Place, Montréal
 THIBODEAU, JEAN, B.A., B.S.C., B.A.R.C.H. 2049 Maplewood Ave., Outremont
 THOMPSON, G. D., B.A.R.C.H. 2049 McGill College Ave., Montréal
 TOURVILLE, R. R., D.P.L.G.F. 10 ouest, rue St-Jacques, Montréal
 TREMBLAY, A. HENRI, A.D.B.A. 70, Sixième Ave., Québec
 TREMBLAY, DENIS. 154 Brooks, Sherbrooke
 TURCOTTE, E. J. 1135, Beaver Hall Hill, Montréal
 TURNBULL, JOHN, A.R.I.B.A. 1221 Osborne St., Montréal
 TURNER, PHILIP J. (F), F.R.I.B.A. 1100 Beaver Hall Hill, Montréal
 VALENTINE, HUGH A. L., B.A.R.C.H. 1671 Sherbrooke St. West, Montréal
 VALLANCE, HUGH, F.R.I.B.A., R.C.A. 1070 Bleury St., Montréal
 VALLERAND, J. A. G. 422, rue St-Cyrille, Québec
 VAUTRIN, HON. IRENEE, F.R.I.B.A. No. 201, 100 rue Notre-Dame, Montréal
 VENNE, ADRIEN. 1255, rue Université, Montréal
 VENNE, EMILE, S.A.D.G., D.P.L.G.F. 976 est, rue Duluth, Montréal
 VENNE, LUDGER. 3607, rue St-Denis, Montréal
 VIAU, JOSEPH DALBE. 59 ouest, rue St-Jacques, Montréal
 VINCENT, ARTHUR (F). 517, blvd. St-Laurent, Montréal
 WATT, LESLIE A., B.A.R.C.H., A.R.I.B.A. 32 Maple Avenue, Ste-Anne de Bellevue
 WHITE, GEO. W. 1830 Lincoln Ave., Montréal
 WHITE, L. G. 101 Park Avenue, New York
 WIGGS, H. ROSS, S.B., A.R.I.B.A. 630 Dorchester St. W., Montréal
 WILSON, G. EVERETT, B.A.R.C.H. 4210 Wilson Ave., Montréal
 WILSON, P. ROY, A.R.I.B.A. 1839 Lincoln Ave., Montréal
 WINTER, DOUGLAS C. 2351 Hingston Ave., N.D.G.
 WOOD, A. CAMPBELL, B.A.R.C.H. 204 Notre Dame St. West, Montréal
 WOOD, GEO. W. (F). 204 Notre Dame St. West, Montréal
 WRIGHT, W. S. 415 Victoria Ave., Westmount

PROVINCE OF SASKATCHEWAN

COUNCIL

President—DAVID WEBSTER (F) 1st Vice-President—W. G. VANEGMOND (F) 2nd Vice-President—F. H. PORTNALL (F)
 Secretary-Treasurer—E. J. GILBERT, 212 C.P.R. Building, Saskatoon
 Councillors—A. R. GREIG, JOS. WARBURTON, HAROLD DAWSON

HONORARY MEMBERS

CLEMESHAW, F. C., International Theosophical Headquarters, Point Loma, Cal., U.S.A.
 DELAY, E. E., E.D.P., Wolseley, Sask.

MEMBERS

BROWN, DAVID R. 1010 St. Catherine St. W., Montréal
 DAWSON, HAROLD. 1371 Athol St., Regina
 GILBERT, E. J. 212 C.P.R. Building, Saskatoon
 GREIG, PROF. A. R. University of Saskatchewan, Saskatoon
 HACKETT, CHAS. M. U.S. Engineer's Office, Chattanooga, Tenn.
 HARGREAVES, HENRY. Dominion Bank Bldg., Moose Jaw
 JARRETT, GEO. J. Weyburn
 MARTIN, FRANK J. Avenue Building, Saskatoon
 McELROY, G. A. 255 Riverside Drive, East Windsor, Ont.
 PUNTIN, J. H. Darke Block, Regina
 WEBSTER, DAVID (F) 212 C.P.R. Building, Saskatoon
 PORTNALL, F. H. (F) Credit Foncier Bldg., Regina
 REILLY, W. R. (F) Westman Chambers, Regina
 REILLY, F. B. (F) Westman Chambers, Regina
 RUSSELL, H. A. Post Office Bldg., Regina
 STOREY, STAN. E. McCallum Hill Building, Regina
 SWAN, WM. Punichy
 THOMPSON, R. M. Old Bank of Nova Scotia Bldg., Saskatoon
 VANEGMOND, W. G. (F) McCallum Hill Bldg., Regina
 VERBEKE, G. J. K. University of Saskatchewan, Saskatoon
 WARBURTON, JOSEPH. Westman Chambers, Regina

Members are requested to report any corrections to the Secretary, 74 King St. E., Toronto, Ontario

This sketch shows a greenhouse adjoining a garage. It shows how harmoniously a greenhouse may be designed to suit the architecture of the home. This also applies to the relationship between a conservatory and a residence.

IN PERFECT HARMONY

THE vogue for conservatories and greenhouses has increased noticeably during the past year. And rightly so. No part of the house gives more pleasure to the owner than a "Sunshine room." Here, he and his family can relax in a cozy, fragrant spot, gay with flowers all winter long. Here, or in a greenhouse, he can enjoy the hobby of growing rare blooms.

For years, but particularly during recent months, many of the better homes, especially those designed by the best known Canadian architects, have included a conservatory or greenhouse. Today, in many cases, you will find a welcome for a recommendation on your part in favor of such construction, either in your plans for a new house or in remodelling an old residence.

For seventy-five years we have had the pleasure of co-operating with architects. May we serve you this summer? We are prepared to submit specifications or to follow accurately your own design.

LORD AND BURNHAM

CO. LIMITED

MAIN SALES OFFICE—HARBOUR COMMISSION BUILDING, TORONTO

FACTORY—ST. CATHARINES, ONTARIO

5 Points where you should
always put

Metal behind the Plaster

Any plasterer
will tell you that—

The CEILINGS of all the
principal rooms should be
plastered over—

Reinforcement around
door-bucks and as a six-
inch lap on either side of
wall and partition angles
should be—

At the back of tile man-
tels and wainscots, use—

Across plumbing pipes
and heat ducts, make sure
it's—

As a base for STUCCO
on exterior walls, nothing
can equal—

Write for sample and prices

THE PEDLAR PEOPLE LIMITED

Established 1861

HEAD OFFICE—OSHAWA, ONT.

Factories—Oshawa Montreal Winnipeg Vancouver
Branches—Montreal Toronto Ottawa Winnipeg Calgary Vancouver

Tested and approved on thousands of jobs

... SPECIFY ...

these new, improved

TRADE **YALE** MARK

DOOR CLOSERS

CONSISTENT with our policy of constantly striving to improve YALE products, we announce a new series of YALE Door Closers known as the 1932 series.

YALE Door Controlling Devices have always been distinguished for their fine quality. These new models, we firmly believe, are the last word in efficiency and dependability. They possess outstanding new features, one of the most important of which is the regulating valve. By means of this the movement of the door may be controlled by turning a single adjusting screw.

YALE Door Closers are made in Canada by Canadian craftsmen with the precision that distinguishes any fine engine and are subject to rigid inspection and working tests. There is a range of models and sizes to meet all requirements.

We shall be glad to send you any information you may request.

THE YALE & TOWNE MFG. CO.

CANADIAN DIVISION, ST. CATHARINES, ONT.

**A MODERN
CONCRETE HOUSE**

Built in 1934 at Longueuil, Quebec, by Armand E. Bourbeau, C. E. Longueuil.

- Concrete block walls, 3 coats portland cement stucco.
- Concrete floors.

FIRESAFE ENDURING CONCRETE

Protects the home buyer's investment in modern comfort and convenience

"I want my home built to *last*—so that I'll get full value out of the thousands of dollars I'm putting into heating, air-conditioning, lighting and built-in kitchen equipment."

You hear such remarks often these days. They voice a significant trend toward more permanent construction and the growing preference for concrete. Concrete is in step with the urge for advancement typified by streamlined transportation, world-wide radio, indirect illumination, air conditioning.

Model and exhibition homes in many cities feature concrete floors, walls and other uses of this permanent material.

Assuring Hesitant Clients

Home buyers are wary of depreciation and obsolescence. Of the endless repairs that have kept their home buying friends "house poor."

Nothing stills their fears so completely as modern concrete construction. Concrete homes stay new

longer—defy fire, wind, decay, termites. Their rigidity assures against plaster cracks and sagging floors. They are cozy in winter—cool in summer.

And concrete is adaptable! Whether your client wants a Colonial home, French, English or modernistic, he can have the advantages of concrete at low cost.

If you are not among the 2,600 architects who have recently asked us for literature, we suggest that you check subjects that interest you and mail the coupon.

PORTLAND CEMENT ASSOCIATION

Room 614, 33 W. Grand Ave., Chicago, Ill.

Please send complete information on items checked below:

<input type="checkbox"/> Modern concrete home construction.	<input type="checkbox"/> Fireproof home designs.
<input type="checkbox"/> Precast concrete joist floors.	<input type="checkbox"/> Manual of residence floor construction.
<input type="checkbox"/> Concrete ashlar masonry.	<input type="checkbox"/> Portland cement stucco and plaster.
<input type="checkbox"/> Concrete improvements around the home.	<input type="checkbox"/> Quality concrete making.

Name

Business or firm

Address

City..... Province.....

B.P. SPECIFICATION TILE FLOORING

BONDED
FOR
FIVE YEARS

« • »

BUILDING PRODUCTS
LIMITED

MONTREAL TORONTO HAMILTON
WINNIPEG SAINT JOHN, N.B. HALIFAX

For LASTING SERVICE

Cross Section View

Select Rubwood Toilet Seats for use in private homes, institutions and public buildings of all kinds. Strength is the outstanding characteristic of Rubwood Toilet Seats. The core or foundation is built up of alternate layers of plywood with grains crossed and bonded together inseparably by rubber under extreme heat and pressure. A heavy rubber cover is then vulcanized onto the core, resulting in a moisture-proof, one-piece unit capable of withstanding strain far beyond that to which a toilet seat is ever subjected.

VICEROY
RUBWOOD
TOILET SEATS

Write for illustrated folder

VICEROY MANUFACTURING CO., LIMITED—West Toronto
BRANCHES: MONTREAL — WINNIPEG — VANCOUVER

Structural Aluminium

We carry in stock a large variety of structural shapes and can make prompt delivery. Write for information as to sections, dimensions, weights, etc.

We also stock aluminium ingots and standard alloys.

The British Aluminium Co. Ltd.

380 Adelaide St. W.
TORONTO

620 Cathcart St.
MONTREAL

Storage heaters
cost less...
 over a period of a few years
 when the tanks are
rustless EVERDUR

Everdur Tanks of this type are now being made by leading Canadian manufacturers.

BRAND new in 1926. Rusted by 1932, so badly that periodic cleaning was necessary. Then the tank leaked and had to be replaced in 1933. That is the life story of a rustable heater in the Norwalk (Conn.) General Hospital.

And that experience is all too typical. When a heater is of rustable metal, it can serve satisfactorily only for a limited time. Then it is necessary to purchase a new heater and pay the cost of another installation... to say nothing of the expense and annoyance caused by rust before the tank failed. Tanks of Everdur save money because they *cannot* rust.

Nearly all copper, Everdur is a special alloy which provides the

strength of medium carbon steel, and may be readily welded by all commonly used methods. Thus this Anaconda Metal possesses all the requirements for durable, rustless tanks. And they are available from leading manufacturers who are prepared to quote on and furnish Everdur equipment for hotels, hospitals, apartments, office buildings, laundries, etc.

Equally logical and satisfactory is the use of Everdur for many other applications. Among them: air-conditioning equipment, masonry anchors, drains and ducts, electrical metallic tubing, smoke washers and window cleaner bolts. For additional data, and names of fabricators, address our office nearest you.

EVERDUR METAL

"Everdur" is a registered trade-mark identifying products of Anaconda American Brass Limited, made from alloys of copper, silicon and other elements.

ANACONDA AMERICAN BRASS LIMITED

Main Office and Mill: New Toronto, Ont.
 Montreal Office: Dominion Square Building

EVERDUR METAL *for* TANKS

JOHNSON
AUTOMATIC
HEAT CONTROL

JOHNSON DUAL THERMOSTAT

The "Brain" of the Heating System

THE BOILER is the "heart" of the heating plant. Piping and radiators are the "circulatory system." But the *automatic temperature control* equipment is the "brain" which commands the entire installation . . . Particularly true when JOHNSON *Dual Thermostats* are used! One temperature for "day" or occupancy conditions. A reduced temperature for "night control" or for unoccupied spaces, an economy level from which it is neither difficult nor expensive to re-heat. In school buildings, for instance, certain rooms or groups of rooms may be used during the evening hours, while the rest of the building is carried at the reduced temperature. Separate steam mains are not required — JOHNSON thermostats are more than mechanical devices—Truly, "precise instruments."

JOHNSON TEMPERATURE REGULATING CO. of Canada, Limited
Toronto Montreal Calgary Winnipeg Vancouver