

EX LIBRIS NEWS

Newsletter of the Ex Libris Association

Supported by funds from NEW HORIZONS FOR SENIOR CITIZENS

Fall 1987 (Number 2)

ISSN 0833-4278

=====

HAVE YOU JOINED??

The charter membership is now 100. Are you included? Retirement is not a pre-requisite, only an interest. Membership (\$5.) for 1988 is now due. Join us won't you?

ARE YOU COMING??

To the 2nd Annual Meeting of the Ex Libris Association on Nov. 19, Toronto, the Harbour Castle Hilton. We have an exciting program and it is for all of you. For information & registration form, read on.

Oral History and Ex Libris

Marion Gilroy, in her Preface to As We Remember It, Interviews with pioneering librarians of British Columbia (ed. by Marion Gilroy and Samuel Rothstein, 1970) stated the proposition very well.

"Almost the whole course of public library development in British Columbia has thus been encompassed within the lifetime of people who are still alive to recall it, to recall in fact how they themselves shaped it. For, as with the beginnings of any social institution, the early history of the public library in British Columbia is almost synonymous with the careers of a few individuals". (p.7)

A purpose of the Ex Libris Association as stated in the Objects is to tape recollections of county library development in Southern Ontario and regional library development in the rest of Ontario and in Canada. Since these developments took place in the 1930's to the 1960's many of the pioneers are still alive and, indeed, are members of the Association. Who are some of them? (This is not a definitive list but a sample to indicate how important it is that the Oral History Project get underway.)

Mary Barber. Worked out of the London Public Library as the first librarian in Middlesex County.

Audrey (Gray) Cobban. Was Librarian, Simcoe County Library (Barrie), 1946-49 and Middlesex County Library, 1949-54.

Jean Eckmier. Developed the Huron County Library (Goderich) and remained its Chief Librarian, 1945-1961.

Betty Hardie. Was the first librarian of County Libraries in Kent County (Chatham) and later, Essex County (Windsor), both in the 1940's.

Anne Nyland. Engineered the establishment of the Stormont, Dundas & Glengarry County Library and its contract with the Cornwall Public Library in 1964.

Roberta (Wilson) Weiner. Was first assistant in the Fraser Valley Regional Library from 1942 to 1946. In 1948 she established the Wentworth County Library (Hamilton) where she stayed until 1955.

Some of the pioneers of County and Regional library development who are not members of the Association (yet) could also make a substantial contribution to the history of libraries.

Helen (Blair) Spicer. (Mrs. Spicer was interviewed by Dr. Stephen Cummings in August, 1987.) On graduation in 1945 she was the part time Librarian for the Lambton County Library. From 1946 to 1949 she was Librarian, Middlesex County Library.

William A. Roedde. Developed the first Regional Library System in Ontario in the northwestern area of the province before he became the Director of Provincial Library Service, Department of Education.

There are many others who should be on the list such as Molly (Cawson) Williams, Louise Krompart, Ruth (Rochester) Konrad, all of whom were involved in county library development in Ontario. We need help in identifying and contacting anyone who is able to contribute to the library historical record.

It is our intention to complement the oral history project which is underway at the Faculty of Library and Information Science under the direction of Dr. Margaret Anderson.

Bruce Peel makes some interesting points:

"An important purpose is certainly to arrange gatherings of members of Ex Libris... With each passing year we (retired librarians) feel lonelier and more isolated at library association conferences as our contemporaries fade out of active professional life.

"Preservation of library history could be a group activity.

Perhaps Ex Libris should make contact with Professor Peter McNally and his CLA Library History Group. Support might take the form of subventions to aid in publishing of library history, or to encourage library school students in their thesis year to select a suitable topic for a dissertation. Personally I find all this prattle in current library literature about automation a weariness to the soul.

"At least three librarians have been honoured with festschrifts, namely, Elizabeth H. Morton, James Talman, and Wm Kaye Lamb; such collections of essays involve a number of contributors and are a contribution to library literature. The late Dr. F. Dolores Donnelly dealt with the evolution of our National Library, and of course Dr. Robert Blackburn is completing a history of Canada; most important academic library. Should other library histories be desirable, the people with the knowledge to write them are in Ex Libris.

"Some may say that a library's accumulated annual reports set out the history of the institution. So often these describe the obvious events without explaining how and why a certain administrative decision was reached and executed. In retrospect were our decisions in organizational patterns and building programmes always wisest? Perhaps what is needed is not the historian but the investigative reporter; and that is where library school students in thesis research might make some significant contributions to Canadian library literature."

The Board has discussed the financial future of Ex Libris. When New Horizon Funds run out in 1988, how can the Association survive if we want it to? One suggestion was a life membership but at our age that seemed a bit macabre. What do you think?

YOUR BOARD HAS BEEN WORKING (As well as enjoying retirement)

Since the organizational meeting of the Ex Libris Association in November, 1986, the Board has met four times - in April, May, August and September - both as the Boards of the Ex Libris Organization and of the Ex Libris Association.

Plans for the second annual meeting of the Association have been in the works since March. It was agreed early on that the theme of the meeting would be oral history. This session is to inspire groups to get going on interviewing the pioneers of county librarianship in Ontario for a start. At the same time we hope that members or groups of members will be inspired to ferret out original materials - letters, memos, photographs, etc. from personal possessions that are otherwise likely to be discarded. As an example of items that some members have located in their own possession - James Talman turned over a number of snapshots taken at the 1949 CLA Conference in Winnipeg and Harry Campbell sent copies of a number of documents including a letter of employment to Miss Barnstead from Dr. Locke in 1909. A miscellaneous collection of IPLO materials - minutes, reports, memoranda, etc. was deposited by several members of the Association in 1987. This collection was made available to Dr. Janet Fyfe for her course, Introduction to Archives Administration at SLIS, UWO and two students have undertaken a project to arrange the collection and prepare a finding aid. The project will be complete by mid-December.

Work on contacting potential members goes on and we hope those already in the network will spread the news. Early in 1987 a letter was sent to the directors of university and large public libraries asking for contact with their retirees and those close to retirement. We received little response but membership has been rising steadily. It is now over 100 members with a greater number (non-members as yet) on the mailing list. For your information the complete mailing list is attached.

The Board has approved a proposal for the establishment of an Elizabeth Morton Memorial. Its impetus came from Edith Jarvi who

suggested that the Association initiate a drive for funds to provide a suitable memorial in honour of this outstanding Canadian librarian. The Board decided that the Canadian Library Association should be approached and its Council agreed to consider a proposal if the Ex Libris Association presented it. At its September meeting the Board considered a draft proposal and, after a number of amendments, approved it for presentation to the membership at the annual meeting. The text of the proposal is included in this newsletter and if it is approved by the members will be considered by the CLA Council at its November meeting.

The Board was sorry to receive a letter of resignation at its September meeting, from fellow member June Munro who worked hard at the initial stages of both the Organization (for New Horizon Funds) and the Association. She gave freely of her time while coping with a number of health problems. The Board recorded its appreciation for her great effort on its behalf and wished her a speedy return to health and the activities of the Association.

=====
Proposed amendments to the Constitution (approved at the Board of Director's meeting, September 15, 1987) will be presented to the annual general meeting on Nov. 19, 1987. Deletions are underlined and amendments are capitalized.

CONSTITUTION
of the
EX LIBRIS ASSOCIATION

I. Name

1. The name shall be Ex Libris Association.

II. Objects

1. To provide a forum for interested individuals to come together to stimulate memories of Ontario library history, publishing and consulting for the development of archival collections.

Insert ..."and consulting IN CANADA for the development"...

2. To provide a vehicle for the collection of oral histories related to Ontario library history not currently being taped.

Insert ..."related to library history IN CANADA not currently"...

3. To identify and ensure collection of materials related to Ontario library history which are not at present collected, organized, or preserved by any other organization.

Insert ..."related to library history IN CANADA which are not"...

4. To encourage persons and institutions possessing archival materials related to Ontario library history to preserve and publicize their holdings.

Insert ..."to library history IN CANADA to preserve and"...

5. To provide a focus for the ongoing intellectual and social activities of retired members of the library community.

III. Members

1. Any person whose career has been chiefly in libraries or in a related field is eligible for membership.

IV. Meetings

1. An annual meeting shall be held at a time and place to be decided by the Board.
2. The Board shall meet at least twice a year, once in the spring and once in the fall.

V. Board

1. The Board shall consist of: three officers - Past-President, President, and Secretary-Treasurer and eight members, all to be elected by the membership at the annual meeting. Membership on the Board shall be for two years. Initially four Board members shall serve for one year only. The Board shall decide by secret ballot, if required, which Board members shall retire at the end of the first year. The officers shall be elected annually.

Add clause 2:

2. IF A VACANCY OCCURS ON THE BOARD, THE BOARD MAY APPOINT A MEMBER OF THE ASSOCIATION TO FILL THE VACANCY FOR THE UNEXPIRED TERM.

Approved: November 6, 1986

Amended:

EX LIBRIS ASSOCIATION
2nd ANNUAL MEETING
Harbour Castle Hilton **ROOM PIER 4**
Toronto
Thursday, November 19, 1987

PROGRAM

9:30 am - 10:00 am	Registration
10:00 am - 10:30 am	Opening remarks Welcome by Mrs. Gerda Molson, President, Ontario Library Association
10:30 am - 12:00 noon	"Aspects of Oral History", Roger Nickerson, Sound Archivist, Ontario Archives
12:30 pm - 1:45 pm	Lunch (informal table talk)
2:00 pm - 3:00 pm	Annual General Meeting (Agenda to be distributed) The Chairman will ask for a motion to adjourn at 3:00 pm so that the next item on the agenda can be discussed.
3:00 pm - 4:00 pm	Future Directions for the Ex Libris Association - A panel of well known members of the Association will present ideas for discussion. However all are encouraged to present suggestions for discussion in writing or verbally. Participation is the key to the vitality of the Association.

NEWS FLASH !!

MODERATOR

MADGE ALLWOOD

MEMBERS

KATHLEEN MATHEWS

JOHN WILKINSON

DEANE KENT

Pre-registration is requested so that we may know how many to prepare for. To assist in costs for the meeting and for lunch a registration fee of \$10.00 has been set by the Board. Please make cheques payable to the Ex Libris Association but send to the OLA office as given on the form enclosed. There will be no additional charges. The meeting is supported by NEW HORIZON FUNDS.

It is not necessary to be a member of OLA or be registered for the OLA Conference or be a member of the Ex Libris Association to attend this meeting. Anyone who decides at the last minute to attend will be welcome (Pay at the door).

=====

PROPOSED SLATE OF OFFICERS FOR 1988

John Snell, responsible for nominations, submitted the following slate to the Board to be submitted to the membership at the Annual Meeting:

President: E. Stanley Beacock

Past President:

Secretary/Treasurer: Janette White

Directors continuing to November 1988:

Marjorie Allwood

Olga Bishop

Betty Hardie

James Talman

Directors to be elected, 1988-1989:

Isabel McLean

John Parkhill

Ida Reddy

Elizabeth Spicer

Submitted September 15, 1987

It isn't easy to say goodbye to those who are leaving the Board of Directors but it is hoped that they will continue to support the aims of the Ex Libris Association and do what they can on its behalf. Mary Barber and June Munro have been able to attend the Board meetings and have made substantial contributions on your behalf. Eleanore Donnelly and John Marshall, because of family illnesses and other commitments, have not been able to be as involved with the work of the Association as they had planned. Although John Snell's name is missing from the above list, it is the Board's hope that he will be elected to fill the vacant position of Past President.

PROPOSAL
for the establishment of the
ELIZABETH MORTON MEMORIAL FUND

The Ex Libris Association, at its second annual meeting to be held in Toronto on November 19, 1987, will be asked to approve:

that the Council of the Canadian Library Association be petitioned to establish a trust account to receive donations to honour the memory of Elizabeth Morton, a driving force in the establishment of the Canadian Library Association and its first Executive Director.

Background:

Many members of the Ex Libris Association believe that Elizabeth Morton should be further recognized for her immense contribution to Canadian libraries and librarians, to the Canadian Library Association and the international library community.

The Ex Libris Association believes that many librarians and others across Canada would donate funds to provide such a memorial. However a drive for funds should be Canada-wide and donors should receive a charitable receipt for tax purposes.

For these reasons the Ex Libris Association petitions the Canadian Library Association to establish the fund and receive donations. The members of Ex Libris are prepared to assist the Canadian Library Association in any way possible in the project.

FURTHER The Association will be asked to approve:

that the memorial to Elizabeth Morton take the form of a well researched and written, readable history of the Canadian Library Association including the early association of Canadians with the American Library Association and the many attempts to separate from that Association in the pursuit of a separate Canadian identity.

Background:

At the time of her death Elizabeth Morton had collected a great deal of material relating to Canadian libraries. This collection has been deposited in the National Archives of Canada by the Canadian Library Association. She had also written on the subject and her essay in the Encyclopedia of Library and Information Science is the major resource on the history of the Canadian Library Association.

LIST OF EX LIBRIS ASSOCIATION MEMBERS

Maureen Adams, 27 Ladore Cres,
Brampton, Ont., L6Y 1V4. (416) 459-1740

John R. Adams, 27 Ladore Cres.,
Brampton, Ont., L6Y 1V4. (416) 459-1740

Madge Allwood, R.R. #6,
Wiaraton, Ont., N6C 4A6. (519) 534-0083

David C. Appelt, 18 Sunnyside Dr.,
St. Catharines, Ont., L2M 2A1. (416) 934-6046

Vera Badger, 4 Agar Drive,
St. Catharines, Ont., L2M 3K3.

Katharine L. Ball, 60 Highland Ln.,
Richmond Hill, Ont., L4C 3R9. (416) 884-1817

Mary Barber, 28 Bellevue St.,
London, Ont., N6C 4A6.

Kay Barkie, ADDRESS UNKNOWN.

E. Stanley Beacock, 668 Cranbrook Dr.,
London, Ont., N6K 1W6.

Olga Bishop, 62 Thornton Ave.,
London, Ont., N5Y 2Y3.

Dr. Robert H. Blackburn, 5324 Durie Rd.,
Streetsville, Ont., L5M 2C7. (416) 826-2104

Sue Bonsteel, 204 Cobourg St.,
Stratford, Ont., N5A 3G1. (519) 271-6026

Albert Wilson Bowron, 137 Beaconsfield Ave.,
Toronto, Ont., M6J 3J5. (416) 532-9762

Honor Buttars, R.R. #1,
Gore's Landing, Ont., K0K 2E0. (416) 342-3308

Harry Campbell, 373 Glengrove St., West,
Toronto, Ont., M5N 1W4. (416) 485-8063

Moira Cartwright, P.O. Box 758,
Kingston, Ont., K7L 4X6.

Audrey (Gray) Cobban, R.R. #5,
Mount Brydges, Ont., N0L 1W0. (519) 264-9263

Morton Coburn, 2508-B - 333 E. Ontario St.,
Chicago, Illinois, USA, 60611 . (312) 751-2693

Dr. Violet Coughlin, 1810 - 666 Spadina Ave.,
Toronto, Ont., M5S 2H8. (416) 961-0626

Grace Coutts, 1617-30 Tuscarora St.,
Windsor, Ont., N9A 6Y6. 253-6123

Florence Cummings, R.R. #3,
London, Ont., N6A 4B7. (519) 471-1577

Stephen Cummings, 1018 - 115 Cherryhill Blvd.,
London, Ont., N6H 2L8.

Margaret Davies, 2739 Sunset Dr.,
Kamloops, B.C., V2C 4K5.

Dorothy L. Dixon, 1202 - 250 Scarlett Rd.,
Toronto, Ont., M6N 4X5. (416) 769-2142

Frank Dolan, 1306-585 Proudfoot Lane,
London, Ont., N6H 4R6.

Eleanore C. Donnelly, 478 Cheapside St.,
London, Ont., N5Y 3X3.

Jean Eckmier, 310 - 555 Elm Ave., North,
 Listowel, Ont., N4W 3P5. (519) 291-1689
 Joan Edwards, 1715 Rossland Rd., East,
 Whitby, Ont., L1N 3P1. (416) 728-2467
 L. Galloway, ADDRESS UNKNOWN.
 Marjory George, 29 Renfrew Ave.,
 Chatham, Ont., N7M 4E4. (519) 354-2749
 Sara Girey, 13 Nelson Square,
 Barrie, Ont., L4M 4J6. (705) 728-1130
 Katharine Greenfield, 64 Inverness Ave., West,
 Hamilton, Ont., L9C 1A4. (416) 383-5143
 Betty Hardie, 507 - 61 Richview Rd.,
 Islington, Ont., M9A 4M8.
 Pam Hardisty, 3340 Albion Rd.,
 Ottawa, Ont., K1V 8V5.
 Dr. Mary E.P. Henderson, R.R. #2,
 Cornwall, P.E.I., COA 1H0. (902) 675-3826
 Caroline B. Hicks, 311 - 153 Nepean St.,
 Ottawa, Ont., K2P 0B5. (613) 233-2314
 Frances Hogan, 1502 - 800 Vaughan Rd.,
 Toronto, Ont., M6E 2Z4. (416) 781-8586
 Margaret Home, 10 Appletree Court,
 Simcoe, Ont., N3Y 4V1. (519) 426-4661
 Geraldine Hughes, 316 - 1265 6-Line,
 Oakville, Ont., L6H 1X2.
 Margaret Hughes, 1108 - 80 Inverlochy Blvd.,
 Thornhill, Ont., L3T 4P3.
 R.C. (Esther) Jacobsen, 32 Lowther Ave.,
 Toronto, Ont., M5R 1C6. (416) 923-8273
 Edith Jarvi, 905 - 1463 Eglinton Ave., West,
 Toronto, Ont., M6C 3Z5.
 Joan Johnston, ADDRESS UNKNOWN.
 Stephen Kees, Box 44,
 Fenwick, Ont., L0S 1C0. (416) 892-3949
 Eve Kendel, ADDRESS UNKNOWN.
 Janet M. Kenny, 176 Tyrrel Ave.,
 Toronto, Ont., M6G 2G8. (416) 656-5434
 C. Deane Kent, 1438 Bradshaw Cr.,
 Glouscester, Ont., K1B 5G2.
 Nancy Knight, 21 Roxborough St., East,
 Toronto, Ont., M4W 1V5.
 Robert Layton, 123 Lockhart Dr.,
 St. Catharines, Ont., L2T 1W3. (416) 682-2435
 Elizabeth Loosley, 427 Riverside Dr.,
 Oakville, Ont., L6K 3N6. (416) 845-4439
 Helen M. Lothian, P.O. Box 1454,
 Niagara-on-the-Lake, Ont., L0S 1J0. (416) 468-2922
 Lily Luoma, 312 Gillies St.,
 Sault-Ste. Marie, Ont., P6C 3Z7. (705) 253-2434
 Verna MacKellar, R.R. #2,
 Glencoe, Ont., N0L 1M0. (519) 287-5122
 Lachlan F. MacRae, P5 - 1305 Ontario St.,
 Burlington, Ont., L7S 1Y1. (416) 681-2490

Rusty H. Macdonald, 203 - 406 Simcoe St.,
 Victoria, B.C., V8V 1L4. (604) 383-0006
 John M. Marshall, 22 Braeside Rd.,
 Toronto, Ont., M4N 1X7. (416) 489-7165
 Kathleen R. Mathews, 205 - 33 Robinson St.,
 Hamilton, Ont., L8P 1Y8. (416) 527-5132
 Mary (Sheridan) McConnell, 534 Bridge St., East,
 Belleville, Ont., K8N 1R6. (613) 962-7022
 Isabel McLean, 604 - 375 Brunswick Ave.,
 Toronto, Ont., M5R 2Z3.
 Barbara Michell, 1503 - 260 Scarlett Rd.,
 Toronto, Ont., M6N 4X6. (416) 767-3356
 Clara G. Miller, 907 - 18 Brownlow Ave.,
 Toronto, Ont., M4S 2K8. (416) 488-6059
 Phyllis Moorhouse, 477 Rippleton Rd.,
 London, Ont., N6G 1M7. (519) 471-0324
 Frances Morrison, 803 - 337 6th Ave., North,
 Saskatoon, Sask., S7K 2S4. (306) 653-3670
 June E. Munro, 710 - 35 Towering Heights,
 St. Catharines, Ont., L2T 3G8.
 Florence B. Murray, 610 - 77 St. Clair Ave.,
 Toronto, Ont., M4T 1M5.
 Anne Nyland, R.R. #1,
 Long Sault, Ont., K0C 1P0. (613) 933-7195
 Mary C. O'Connor, 193 Earl St.,
 Kingston, Ont., K7L 2H5.
 John Parkhill, 62 Chelford Dr.,
 Don Mills, Ont., M3B 2E5.
 Bruce Peel, 11047 - 83 Ave.,
 Edmonton, Alta., T6G 0T8. (403) 439-0412
 Fred Pile, 63 Bowerbank Dr.,
 North York, Ont., M2M 1Z9. (416) 221-0239
 James W. Pilton, 604 - 999 Gilford St.,
 Vancouver, B.C., V6G 2N8. (604) 687-4688
 Gerry Prodrick, SLIS, Elborn College, U.W.O.,
 London, Ont., N6G 1H1. (519) 661-3542
 Katherine L. Punch, 171 McDougall St.,
 Sault Ste. Marie, Ont., P6A 3A9. 253-0289
 Reginald A. Rawkins, 44 Hiscock Blvd.,
 Scarborough, Ont., M1G 1S7. (416) 439-2222
 Ida E. Reddy, 408 - 17 Robinson St.,
 Hamilton, Ont., L8P 1Y6. (416) 525-9588
 Eugenia Repcyte, 6 - 89 Ofield Rd.,
 Hamilton, Ont., L8S 2M8. (416) 528-0536
 Mary Rossie, 822 - 1 Grosvenor St.,
 London, Ont., N6A 1Y2. (519) 432-1300
 Dr. Samuel Rothstein, 1416 W. 40th Ave.,
 Vancouver, B.C., V6M 1V6. (604) 263-8516
 Judith Ruan, Box 2439,
 Huntsville, Ont., P0A 1K0. (705) 789-9043
 Dorothy E. Ryder, 603 - 1420 West 11th Ave.,
 Vancouver, B.C., V6H 1L2. (604) 736-6974

Louise Schryver, 454 King St., West,
 Chatham, Ont., N7M 1G5. (519) 352-0985

Margaret Sexsmith, Box 59,
 Cedar Springs, Ont., NOP 1E0.

Dorothy Shahoff, 39 Ross St.,
 Barrie, Ont., L4N 1G1. (705) 726-0771

Mary Silverthorn, 539 - 4000 Yonge St.,
 Toronto, Ont., M4N 2N9.

Helen Margaret Smith, R.R. #1,
 Washago, Ont., LOK 2B0. (705) 689-2151

Olive I. Smith, 612 - 55 Oakmount Rd.,
 Toronto, Ont., M6P 2M5. (416) 762-2329

W.R. (Evelyn M.) Smith, 123 Yonge Blvd.,
 Toronto, Ont., M5M 3H2. (416) 487-0726

Jean Snell, 64 Stuart St.,
 Guelph, Ont., N1E 4S5.

John D. Snell, 64 Stuart St.,
 Guelph, Ont., N1E 4S5.

Eliz Spicer, 1038 Patricia St.,
 London, Ont., N6A 3V4.

Mac de St. Remy, 236 Princess St.,
 Kingston, Ont., K7L 1B2. (613) 542-1682

Dr. Guy Sylvestre, 2286 Bowman Rd.,
 Ottawa, Ont., K1H 6V6. (613) 521-8468

James J. Talman, 6 Northcrest Dr., R.R. #2,
 London, Ont., N6A 4B6. (519) 434-4049

Lyn E. Tovee, 607 - 170 Cherryhill Circle,
 London, Ont., N6H 2M1. (519) 432-8850

Donald A. Watt, 50 Pinewood Ave.,
 Toronto, Ont., M6C 2V1. (416) 651-9930

Roberta Wilson Weiner, 821 Windsor St.,
 Fredericton, N.B., E3B 4G7. (506) 454-2563

Pauline Weir, 6 - 74 Sanford St.,
 Barrie, Ont., L4N 3C5. (705) 737-2538

Janette H. White, 1107 - 1231 Richmond St.,
 London, Ont., N6A 3L9.

Dr. John Wilkinson, 14 Whittaker Cres.,
 Willowdale, Ont., M2K 1K8. (416) 221-7277

Marion C. Wilson, R.R. #2,

NON-MEMBERS ON THE MAILING LIST

Jean Kerfoot Allen, 3051 Weston Rd.,
 Weston, Ont., M9M 2T1.

Ethel Allison, R.R. #2,
 South Woodslee, Ont., NOR 1V0.

Beryl Anderson, 601 - 175 Bronson Ave.,
 Ottawa, Ont., K1R 6H2. (613) 238-3734

Joan Baillie, Canadian Opera Co., 227 Front St.
 Toronto, Ont., M5A 1E8. (416) 363-6671

Doris Barnett, 271 Grandview Rd.,
 Nepean, Ont., K2H 8B9.

Katherine Bartolotta, ADDRESS UNKNOWN.

Dr. Bertha Bassam, 728 - 10 Wm. Morgan Dr.,
 Toronto, Ont., M4H 1E7.

Sister Evelyn Beerepoot, 750 Kingston Rd.,
 Toronto, Ont., M4E 1R7.

Ruth M. Bell, 3080 Richmond Rd.,
 Nepean, Ont., K2B 7J5.

Beatrice Bombough, ADDRESS UNKNOWN.

Eileen Bradley, 144 Rusholme St.,
 Toronto, Ont., M6H 2Y7. (416) 536 6670

Ilze Bregzis, OISE Library, 252 Bloor St.
 Toronto, Ont., M5S 1V6.

Charles Brisbin, 33 Springdale Dr.,
 Kitchener, Ont., N2K 1P8.

Dr. Jack E. Brown, 417 Meadow Dr.,
 Ottawa, Ont., K1K 0M3. (613) 746-0632

Grace Buller, Lib. and Community Info. Br., 77 Bloor St., Queen's Park
 Toronto, Ont., M7A 2R9.

Jean F. Burness, 607 - 6 Milepost Place,
 Toronto, Ont., M4H 1C9.

Marion D. Cameron, 407 - 671 Woolwich St.,
 Guelph, Ont., N1H 3Y9.

Jean Carson, 15 Coronation Dr.,
 Brantford, Ont., N3R 1K8.

Inez Cawley, 1601 - 221 Queen St. South,
 Kitchener, Ont., N2G 1W5.

Lavinka Clark, 73 George St.,
 Brantford, Ont., N3T 2Y3.

Katherine Clarke, R.R. #3 - "Gairloch",
 Lakefield, Ont., K0L 2H0.

MacDonald Coleman, The Kingfisher Press, 4721 - 56 Street
 Red Deer, Alta., T4N 2J9.

M. Elizabeth Colley, Apt. B - 212 Queen St., South,
 Streetsville, Ont., L5M 1L5.

Ruth Corner, 19 Cousins Dr.,
 Aurora, Ont., L4G 1B2.

John Cozzi, 49 Dodge Rd.,
 Scarborough, Ont., M1N 2A8.

Esther Crichton, 35 - 1078 Tower Rd.,
 Halifax, N.S., B3H 2Y5.

Lily Dill, 308 - 717 Eglinton Ave., West,
 Toronto, Ont., M5N 1C9.

Helen M. Dobie, 162 Light St.,
 Woodstock, Ont., N4S 6H4.

Mavis Eastham, 201 - 2346 West 43rd Ave.,
 Vancouver, B.C., V6M 2E5.

William Edwards, 607 - 30 High St.,
 Mississauga, Ont., L5G 1J8.

Sheila Egoff, 3687 W. 16th Ave.,
 Vancouver, B.C., V6R 3C3.
 Joan Fairfield, Box 488,
 Thornbury, Ont., NOM 2P0.
 Father P.-Emile Filion, ADDRESS UNKNOWN.
 Marion Fisher, 9-B Prince of Wales Dr.,
 Belleville, Ont., K8P 2T5.
 Isabel Fraser, C22 - 1477 Bayview Ave.,
 Toronto, Ont., M4G 3B2.
 J. Eldred Fulton, ADDRESS UNKNOWN.
 Gwendoline Fyfe, 3387 Silverado Dr.,
 Mississauga, Ont., L5A 3W5.
 G. Mary Galt, 3 Kilbarry Rd.,
 Toronto, Ont., M5P 1K4. (416) 489-0897
 Rose Mary Gibson, 907 - 91 King St., East,
 Kingston, Ont., K7L 2Z8.
 Grace Giles, 151 - 320 5th Ave., North,
 Saskatoon, Sask., S7K 2P5.
 Thomas H. Goudge, 41 Burnhamthorpe Park Blvd.,
 Islington, Ont., M9A 1H8.
 Bert Gravelle, 177 Queen St.,
 Newmarket, Ont., L3Y 2G1.
 Dorothy Hall, 327 Fifth Ave.,
 Ottawa, Ont., K1S 2N6.
 Malda Hall, 509 - 341 Bloor St., West,
 Toronto, Ont., M5S 1W8.
 Frances G. Halpenny, Fac. Lib. & Info. Sc., 140 St. George St.; U. of T.
 Toronto, Ont., M5S 1A1.
 Mr. & Mrs. N. Hebblewaite, 18 Stephen St.,
 Cambridge, Ont., N1S 3R8.
 Sheila Hillen, 114 - 22 Elkhorn Dr.,
 North York, Ont., M2K 1J4.
 Edna F. Hunt, 14 - 174 Dufferin Rd.,
 Ottawa, Ont., K1M 2A6.
 Annie J. Hunt, 16 Edgemont St., North,
 Hamilton, Ont., L8H 4C6.
 Mrs. H.J. Irwin, Ridley Blvd. R.R. #2,
 Orillia, Ont., L3V 6H2.
 Alice Kane, 518 - 77 Huntley St.,
 Toronto, Ont., M4Y 2P3.
 Joseph Keast, 431 Reid St.,
 Peterborough, Ont., K9H 4G6.
 Joyce King, 158 East Ave.,
 Brantford, Ont., N3S 3M6.
 Martha Kister, 27 Academy St.,
 St. Catharines, Ont., L2R 4Z9.
 H. Jean Kondo, 66 Newlin Crescent,
 Downsview, Ont., M3L 1X6.
 Ruth Konrad, 100 Queen St., North,
 Kitchener, Ont., N2H 2H6.
 Tatiana Krynycky, Ottawa Public Library, 120 Metcalfe St.
 Ottawa, Ont., K1P 5M2.

Joan Lampel, 403 - 59 Spadina Rd.,
 Toronto, Ont., M5R 2T2. (416) 925-7286

Mary Land, 1 Briarfield Crescent,
 St. Catharines, Ont., L2T 3T4.

Brian Land, Ontario Legislative Library, Queen's Park
 Toronto, Ont., M5S 2C5.

Eleanor Lansberg, 49 Mulvagh Ave.,
 Nepean, Ont., K2E 6M7.

Rosemary T. Leavens, 387 Empire Ave.,
 Thunder Bay, Ont., P7E 4S3.

Aksella Lokk, 21 - 8 Corinth Gardens,
 Toronto, Ont., M4P 2N5.

George Lowe, c/o D. Stokes (McGraw-Hill, Ryerson) 330 Progress Ave.
 Toronto, Ont., M1P 2Z5.

Virginia F. Ludlow, Apt. A - 8 Linden St.,
 Toronto, Ont., M4Y 1V6.

Dr. Jean Lunn, R.R. #3,
 Carp, Ont., K0A 1L0.

Christine MacKeracher, 306 - 1181 Ellesmere Rd.,
 Scarborough, Ont., M1P 2X6.

Anne R. Mack, Metropolitan Toronto Library, 789 Yonge St.
 Toronto, Ont., M4W 2S8.

Sara Maley, 13 Nelson Square,
 Barrie, Ont., L4M 4J6.

Newman Mallon, 163 Heath St., East,
 Toronto, Ont., M4T 1S6.

Mrs. W.H.C. Marsh, 367 Harvey St.,
 Orillia, Ont., L3V 3M6.

Margaret Martin, 304 Murray St.,
 Sudbury, Ont., P3B 2R7.

Heather McCallum, 402 - 175 Elm St.,
 Toronto, Ont., M5T 2Z8.

Ronald McCracken, 32 The Queensway North,
 Keswick, Ont., L4P 1E3.

Sister Mary C. Mccann, 118 Cochrane St.,
 Whitby, Ont., L1N 5H8.

Dr. Margaret Meikleham, St. Joseph's Villa, 50 Governor's Rd.
 Dundas, Ont., L9H 5G7.

Jessie B. Miffen, Elizabeth Towers, Apt. 603,
 St. John's, Nfld., A1B 1S1.

Margaret Millman, 27 Brookdale Ave.,
 Toronto, Ont., M5M 1P2.

Irma McDonough-Milnes, 43 Chester Ave.,
 Toronto, Ont., M4K 2Z8.

Gladys I. Mitchell, 1824 Moy Ave.,
 Windsor, Ont., N8W 2M2.

Peter Mitchell, 33 Balmoral Ave.,
 London, Ont., M5Y 2K9.

Doris Moggridge, 1005 - 190 St. George St.,
 Toronto, Ont., M5K 2N4.

Rev. A.-M. Morriset, 305 rue Nelson,
 Ottawa, Ont., K1N 7S5.

Nell Nakoneczny, ADDRESS UNKNOWN.

Howard Overend, 3281 Beverley Cres.,
 Abbotsford, B.C., V2S 4M4. (604) 853-1953

Ruth Parsons, 897 Edgewater Dr.,
 Tonawanda, New York, USA, 14150 .

Florence G. Partridge, 507 - 671 Woolwich St.,
 Guelph, Ont., N1H 3Y9.

Grace Pincoe, 12 Borestead Ave.,
 Toronto, Ont., M6R 1Y8.

Maurice Price, P.O. Box 351,
 Carleton Place, Ont., K7C 3P4.

Reita Rankin, 506 - 1952 Comox St.,
 Vancouver, B.C., V6G 1R5.

Donald Redmond, 9 St. Chatherine St.,
 Kingston, Ont., K7K 3R9.

Mrs. H.N. Rice, 60 Coldwater St., East,
 Orillia, Ont., L3V 1W5.

Bill Roedde, 16 Oneida Ave.,
 Toronto, Ont., M5J 2E3.

Dorothy Rogers, 1939 Lulie St.,
 Victoria, B.C., V8R 5W9.

Mrs. Bruce Rothwell, Box 608,
 Shawville, Que., J0X 2Y0.

M. Grace Schmidt, 650 Queen St., South,
 Kitchener, Ont., N2M 1A2.

Rev. Robert J. Scollard, St. Michael's College, 50 St. Joseph St.
 Toronto, Ont., M5S 1J4.

Mary Shantz, 193 Maki Ave.,
 Sudbury, Ont., P3E 2P3.

Martha Shepard, 4360 Kingscote Rd., R.R. #3
 Cobble Hill, B.C., V0R 1L0.

Aleta Vikse Sherriff, 903 - 9927 114 St.,
 Edmonton, Alta., T5K 1P8.

Dorothy Shoemaker, 176 Riverbank Dr.,
 Cambridge, Ont., N3H 4R6.

Mary Shortt, 137 Colin Ave.,
 Toronto, Ont., M5P 2C4. (416) 482-0172

Dorothy Simpson, 508 - 17 Robinson St.,
 Hamilton, Ont., L8P 1Y6.

Betty Sloan, 801 - 396 Queens Ave.,
 London, Ont., N6B 1X8.

Seward Smith, 2 - 126 Ontario St.,
 Victoria, B.C., V8V 1L1.

M. Joan Stearns, 36 Grand Ave.,
 Wallaceburg, Ont., N8A 4J9.

Mary (Price) Stephens, 7 - 720 11th St.,
 Bellingham, WA, USA, 98225 .

Laura Stewart, 102 - 190 Cherryhill Circle,
 London, Ont., N6H 2M3.

Sister Gertrude Stock, 750 Kingston Rd.,
 Toronto, Ont., M4E 1R7.

Audrey Storey, 309 Butler St.,
 Niagara-on-the-Lake, Ont., L0S 1J0.

Mrs. I. Stouffer, 512 - 1407 Royal York Rd.,
Weston, Ont., M9P 3A6.
Dan Sudar, 102 - 7351 Halifax St.,
Burnaby, B.C., V5A 4H2.
Elaine de Temple, 111 Riverdale Ave.,
Ottawa, Ont., K1S 1R1.
Ethel Tooley, 25 Gearin St.,
Trenton, Ont., K8V 2Y2.
Laurine Tremaine, 155 Burritt St.,
Parry Sound, Ont., P2A 1N5.
John Vickers, Ballycliffe Lodge, 70 Station St.
Ajax, Ont., L1S 1R9.
Mildred Webber, 11 New St.,
Guelph, Ont., N1E 2T2.
Alma Webster, 2B - 10242 120 Street,
Edmonton, Alta., T5K 2A3.
Jean Weihs, 6 Edgar Ave.,
Toronto, Ont., M4W 2A9.
Leonard Wertheimer, INFOLIT, 27 MacLean Ave.
Toronto, Ont., M4E 3V7.
Gladys Western, 19 Nelles Rd., South,
Grimsby, Ont., L3M 2Z3.
Margaret Whiteman, Box 98,
Nobel, Ont., P0G 1G0.
Shirley K. Wigmore, OISE, 252 Bloor St., West
Toronto, Ont., M5S 1V6.
Pearl Wilner, 1193 Cline Crescent,
Ottawa, Ont., K2C 2P3.
Verna Wilson, 1005 - 322 Brock St.,
Kingston, Ont., K7L 1S9.
Gordon Wright, 226 Timberbank Blvd.,
Agincourt, Ont., M1W 2A3.
Patricia Yaccato, 400 Scarborough Rd.,
Toronto, Ont., M4E 3M8.