

DOMINION OF CANADA

ANNUAL REPORT

OF THE

DEPARTMENT OF INDIAN AFFAIRS

FOR THE

YEAR ENDED MARCH 31

1935

OTTAWA

J.O. PATENAUDE, I.S.O.

PRINTER TO THE KING'S MOST EXCELLENT MAJESTY

1935

To His Excellency the Right Honourable the Lord Tweedsmuir, G.C.M.G., C.H. Governor General and Commander-in-Chief of the Dominion of Canada.

MAY IT PLEASE YOUR EXCELLENCY:

The undersigned has the honour to present to Your Excellency the Annual Report of the Department of Indian Affairs for the fiscal year ended March 31, 1935.

Respectfully submitted

T.A. CRERAR

Superintendent General of Indian Affairs.

OTTAWA.

CONTENTS

PART I

Report of the Deputy Superintendent General

Presentation of the King's Jubilee Medals

The Health of the Indians

Education

Lands and Timber

Construction and Maintenance of Engineering Works

Surveys

Buildings

Summary of Indian Affairs, by Provinces and Territories

Financial

PART II

Tabular Statements - Provinces, 1934

Table No. 2 - Grain, Vegetable and Root Production

Table No. 3 - Land: Private and Public Buildings and Property

Table No. 4 - Live Stock and Poultry: General Effects

Table No. 5 - Value of Real and Personal Property and Progress during the year

Table No. 6 - Sources and Value of Income

School Statement

Appropriation Accounts

Indian Trust Fund

PART I
REPORT
OF THE
DEPUTY SUPERINTENDENT GENERAL OF
INDIAN AFFAIRS
FOR THE YEAR ENDED MARCH 31, 1935

REPORT OF THE DEPUTY SUPERINTENDENT GENERAL

OTTAWA, NOV. 1, 1935.

The Hon. T.A. CRERAR
Superintendent General of Indian Affairs
Ottawa.

SIR: - I have the honour to submit my annual report for the year ended March 31, 1935.

Since the publication of the previous annual report there have been a slight but general and sustained betterment in the economic condition of the Indians throughout the Dominion.

In New Brunswick increased lumbering activities have lightened unemployment among the Indians in the northern part of the province.

The Indians of the settled parts of Ontario and Quebec have felt the benefit of increased prices for farm produce.

The grain-growing and stock-raising Indians of the Prairie Provinces, who have advanced rapidly during the present century under departmental supervision, have withstood the years of depression relatively well, owing to the advantages that they enjoy through exemption from taxation, mortgage principal and interest payments and other charges such as are borne by the white farmers and ranchers.

In British Columbia the Indians engaged in the coastal fisheries, who have suffered severely in recent years, experienced some amelioration due to higher prices and in certain areas larger catches.

The Indian mixed farmers of the interior of British Columbia, like those in Eastern Canada, have benefited from higher prices.

The hunting and trapping Indians on the whole enjoyed a large catch which they disposed of at profitable prices.

PRESENTATION OF THE KING'S JUBILEE MEDALS

Among the recent events of interest from the view point of this department, special mention may be made of the presentation of the King's Jubilee Medal to a number of His Majesty's Indian subjects in various parts of the Dominion in recognition of outstanding services on behalf of their people and the State.

A list of the recipients so honoured, by provinces, is as follows: -

Prince Edward Island	John J. Sark, Lennox Island.
Quebec	David Makakos, Lake Barriere.
...	Rev. Joseph de Gonzague, Pierreville Agency.

Ontario	Chief Charlie Wigwas, Port Arthur Agency.
...	Charles K. Jones, Cape Croker Agency.
...	Chief William Gardner, Wabigoon, Kenora Agency.
...	Chief John Oshkopkeda, Port Arthur Agency.
...	Job Fisher, Caradoc Agency.
...	Mrs. Wilbur Monture, Six Nations of the Grand River.
...	Wm. F. Powless, Six Nations of the Grand River.
...	Andrew Maracle, Tyendinaga.
...	Robert Marsden, Christian Island Agency.
...	Alfred McCue, Rice and Mud Lakes Agency.
...	John Bigwin, Rama Agency.
Saskatchewan	Rev. Edward Ahenakew, Ahtahkakoops Band, Carlton Agency.
...	Andrew Gordon, Qu'Appelle Agency.
...	Daniel Kennedy, Qu'Appelle Agency.
...	Pierre Harper, Onion Lake Agency.
Alberta	Chief Joseph Sampson, Hobbema Agency.
...	Chief Shot-on-both Sides, Blood Agency.
...	Duck Chief, Blackfoot Agency.
British Columbia	Chief Baptiste George, Osoyoos Band, Okanagan Agency.
...	Mrs. Kate Dudoward, Skeena River Agency.
...	Harry Stewart, New Westminster Agency.

Loyal addresses were tendered to Their Majesties on their Silver Jubilee by the Six Nations of the Grand River, Ontario, and by the Blackfoot Nation, Alberta. A ceremonial dancing robe was presented to His Majesty by Chief Edward Shakes of the Kitkatla Band, Skeena River Agency, B.C. This robe had been in use for five generations, but, notwithstanding its age, it is perfectly preserved and its design and colouring are of singular beauty.

It is noteworthy that the Indians did not receive their medals as members of the community at large through local authorities, but that His Majesty was pleased to treat them as a separate and distinct racial group through the Department of Indian Affairs, which, it may be mentioned, did not presume to make any suggestion in the matter.

This procedure follows the traditional policy of the Crown in its relation to its Indian wards, who, since the inception of British rule in North America have ever been regarded as a special and separate responsibility of Government.

From the time of the first British settlement in New England, the title of the Indians to lands occupied by them was conceded and compensation was made to them for the surrender of their hunting grounds. The Crown has always reserved to itself the exclusive right to treat with the Indians for the surrender of their lands, and this rule, which was confirmed by the Royal Proclamation of October 7, 1763, is still adhered to.

In 1670, during the reign of Charles II, instructions were given to the governors of the colonies, which, among other matters, directed that Indians who desired to place themselves under the British should be well received and protected.

There are still of record numerous agreements and treaties, dating back as far as the year 1664 and made by the British with the Indians of New England, while Canada was still under French Government.

Later it was found necessary to establish an Office devoted solely to the administration of Indian Affairs and in 1755, Sir William Johnson was appointed

Indian Superintendent with headquarters in the Mohawk Valley, the country of the Six Nations Confederacy in what is now the State of New York.

Following the Revolution, the Office was removed to Canada and the title of the position was changed to its present form Superintendent General of Indian Affairs. From that time on a continuing administrative organization has been maintained for the protection and advancement of the Indian interests.

HEALTH OF INDIANS

The year under review has been a very uneventful one from the standpoint of ordinary disease and accident. There have been no large epidemics of major communicable disease, but measles and whooping cough have been widely prevalent, causing some loss of life among small children.

The service has been extended by the appointment of a medical superintendent, who also acts as Indian agent, at Fort Good Hope, in the lower part of the MacKenzie River valley. Formerly there was no medical officer between Fort Simpson and Aklavik, a distance of some 700 miles. The first duty of the new officer was to relieve the medical superintendent at Aklavik during a well earned winter furlough.

A small hospital has been erected at the Stony Indian Agency at Morley, Alberta, where a full-time medical superintendency was established in the previous year. This band of Assiniboine Indians occupies a large reserve at the foot of the mountains between Calgary and Banff. The soil is almost entirely coarse gravel and cannot be cultivated. It provides fairly good grazing for a limited number of beef cattle, not sufficient to adequately support the population. These Indians have always had a severe economic struggle, and, as a consequence, have made less progress than many other bands more fortunately situated. They were later than other bands in passing the peak of their decline from tuberculosis. Infant mortality was phenomenal, in some years almost complete. From 1919 to 1924 they decreased by 14, from 621 to 607; in 1929 they had increased by 4 to 611; in 1934 they numbered 684. While undoubtedly several factors have contributed to their improvement, it is significant that a nurse was stationed at the reserve in 1927, and that whereas they lost almost every one of their babies in 1926 - 27, they raised nearly all of them in the next and subsequent years. They now have a medical superintendent and a hospital of their own, and the department feels somewhat less anxious as to their future.

Obvious progress is being made in the battle against trachoma. Begun in the midst of the financial depression this service, for lack of funds, has not been developed as rapidly as the Department would have wished. It has had, however, the advantage of the direction of an exceptionally well qualified, industrious and diplomatic eye specialist, and of the most careful co-operation of the principals and staffs of the residential schools, and of local medical officers attending schools and reserves. It is gratifying to be able to report that the number of acute cases of trachoma in the schools has greatly diminished. This does not mean that the disease is nearly conquered. There is a great deal of practically unreachable trachoma among the older people on the reserves, many of the young children coming into the schools are affected, and undoubtedly some of those whose eyes have been cleared up in school will forget their training and become reinfected after discharge. Their treatment and training in school, however, is bound to be of great value. They will protect themselves better, will recognize the disease in early form in their children and neighbours, submit more readily to treatment, and know how to carry out directions intelligently. The department anticipates a long struggle, but is very hopeful of the final outcome.

In the field of tuberculosis, the situation is not to be judged entirely by the adverse criticism in the public press. While such criticism is not unwelcome, as a means of arousing the public to a sense of its danger from Indian tuberculosis

in justice to the department it is only fair to say that the serious nature of the problem is clearly realized, and that plans are ready for a definite onslaught when financial conditions improve. In the meantime, tuberculosis is not increasing among the Indians at large. It is visibly decreasing, though the rate of decrease is not satisfactory.

In spite of an almost complete lack of funds available for health work outside the immediate care of acutely sick Indians, some useful measures have been taken over the past few years to deal with tuberculosis in localized areas. In this connection the department wishes to acknowledge its gratitude to the anti-tuberculosis organizations of the various provinces, which have provided diagnostic survey teams, partly and in some cases, wholly, at their own expense.

A large number of residential schools have been surveyed and resurveyed. The pupils are all examined, and most of them, at any rate all who are suspected of being tuberculous, are subjected to X-ray examination. They are divided finally into several grades, ranging from the definitely tuberculous, who are quite unfit for school life, to definitely clear of active tuberculosis. The latter class present no problem, but there are two groups of tuberculous children whose disposal, under present circumstances, is difficult. First, there are those who should be admitted to sanatorium, but for whose maintenance in such an institution the department has no funds. Second, there is a considerable group who are unfit for ordinary residential school life, but who could continue their education in a school having some special provision for their care, an institution midway between a residential school and a hospital. There would appear to be a possibility of working out something along this line without disturbing the present system of operating the residential schools.

Notwithstanding these difficulties, these surveys have proven of great and unexpected advantage. The school principal and his local medical adviser have the benefit of the advice of a competent specialist, their interest is aroused, and after two or three visits by the survey team, a great improvement is apparent. In comparison with the cost this service is one of the most valuable within present reach.

The areas where residential schools are not the prevailing factor in the situation appear to fall into two separate groups. In eastern Canada, and to some extent in British Columbia, there are many reserves where the children live at home and the living conditions of the Indians resemble those of their white neighbours. Some of these Indians have built up a comparatively high degree of resistance to tuberculosis. There are not many active cases among them. It would be possible at moderate cost to eradicate, or at least control, the disease by sanatorium treatment. In other bands, the incidence is higher and does not appear now to be decreasing. The financial problem in these latter bands is greater, but in all this group the only available effective remedy is isolation in sanatorium.

The other class comprises those Indians living in the far north, and in some parts of British Columbia, where primitive conditions obtain, the food supply is relatively uncertain, the tuberculosis rate is very high with no apparent improvement over several years. It is by no means obvious what can be done for these people. Their birth rate is high, they are raising their babies more successfully than they formerly did, they are free from many diseases which cause death in more settled regions, and they are as numerous as the country in which they live can support. They do badly when confined in hospital or sanatorium.

It may be well to include a short reference to the experience of the department in operating a system of public medicine. It employs, either regularly or fairly frequently, some 500 doctors and dentists at whole or part-time work, has several hospitals of its own, a small field nursing service and maintains sick Indians constantly in about 200 different public hospitals. It supplies drugs widely, both by central purchase and local prescription. It engages, in fact, in

every activity affecting the individual and community health of about 112,500 people living in some 800 separate communities.

It is beyond the scope of this report to go into this subject at any length. As to its effectiveness, it may serve to say that this service, even in the late difficult times, has been made and kept available for every acute case of illness and accident, and that substantial if not generous payment has been made for every service rendered by a professional man and hospital with the department's knowledge and consent, a condition which, in practice is quite liberally interpreted.

This service is managed at Ottawa by a Director of Medical Services with four lay assistants, receiving total salaries of approximately \$10,000 per annum. Its cost for services actually rendered to sick Indians was as follows during the twelve months ending March 31, 1934: -

...	Whole cost	Per capita
...	\$ cts.	\$ cts.
Professional services, including those of nurses and dentists	388,000 00	3 45
Hospital care, including maintenance in sanatoria and mental hospitals; public hospitals and the operating costs of departmental hospitals; including also 5 per cent interest on capital investment, and 5 per cent sinking fund on buildings belonging to the department	576,500 00	5 10
Drugs, and other related supplies	70,000 00	0 64
Travelling expenses of patients and personnel, including purchase and operation of automobiles	40,000 00	0 36
Other minor costs, such as freight, etc	5,500 00	0 05
...	1,080,000 00	9 60

EDUCATION

During the year 79 residential schools, 262 day schools and 10 combined Indian and white schools were in operation - a total of 351 centres of Indian educational activity, The total enrolment was 17,560 and the average attendance 13,442 - a percentage of attendance of 76.54. The enrolment for the year is the largest and the attendance the highest yet reached. In Part II of this report will be found a tabular statement showing the location and indicating the attendance at all Indian schools. The same number of residential schools were in operation last year and the results have been very encouraging.

Efforts were continued, during the year, to secure efficiency in both the residential and day schools. Many fully qualified teachers and instructors are engaged and equipment is maintained to standard. All residential schools had an enrolment of pupils to full capacity. The Indian parents more and more realize the benefits of education and are anxious to place their children in the residential schools.

The co-operation of the churches in the management of the residential schools was as follows: -

Roman Catholic	44 residential schools
Church of England	20 residential schools
United Church	13 residential schools
Presbyterian Church	2 residential schools
...	79 residential schools

Six new day schools were established, where there was promise of real usefulness. On many of the reserves, the Indian day schools secure as good an attendance and results as rural white schools.

Provincial curricula for public and separate schools are followed and fully qualified teachers are engaged. In addition to

the regular academic work at all Indian schools, there is the very important vocational training at the residential schools.

Under arrangement with the provincial Departments of Education, the services of regular public and separate school inspectors are utilized, except in the provinces of New Brunswick and British Columbia, where there are special Indian school inspectors. In addition, there is medical inspection and department officers give constant supervision.

Continuation and high school work is taught at several of the day and residential schools. The more advanced pupils in those residential schools that are situated close to municipal collegiate are benefited by secondary training in competition with white children. There were approximately 200 Indian students, not shown in the tabular statements, attending public schools, high schools and colleges in Canada. The department assists them with a grant from parliamentary appropriation.

The practice of assisting the most promising and industrious graduates of Indian schools was continued. Except in those Indian communities where successful farming is found, the school graduate presents a problem which is very difficult of solution. The department and the churches interested are continually trying and searching for better methods of helping the young people to establish themselves.

New main buildings were commenced during the year at two residential schools - Sault Ste. Marie, Ont. (Shingwauk Residential School) and Lebreton, Sask. (Qu'Appelle Residential School). An addition is being erected to the residential school at Morley, Alberta, to provide increased accommodation. All school buildings and equipment were kept in repair as far as funds permitted.

The expenditure for Indian education for the year shows an increase of \$35,690.97 as compared with the previous year. The expenditure for Indian education from parliamentary appropriation for the fiscal year ended March 31, 1935, amounted to \$1,655,820.82, as follows: -

INDIAN EDUCATION VOTE - EXPENDITURE FOR YEAR 1934 - 35

Provinces	Day Schools	Residential Schools	Stationery	Tuition and Assistance to Ex-Pupils	Miscellaneous	Total
...	\$ cts.	\$ cts.	\$ cts.	\$ cts.	\$ cts.	\$ cts.
Prince Edward Island	867 61	...	69 11	625 90	...	1,562 62
Nova Scotia	9,195 56	20,215 38	818 87	434 35	...	30,664 16
New Brunswick	15,604 94	...	602 28	521 27	793 12	17,521 61
Quebec	51,857 88	4,769 94	3,220 86	6,778 00	23 54	66,650 22
Ontario	95,915 03	225,823 06	10,034 70	17,873 55	5,170 68	354,817 02
Manitoba	49,985 54	141,984 57	4,726 94	1,659 37	238 97	198,595 39
Saskatchewan	28,824 44	261,682 35	5,411 56	1,550 50	273 00	297,741 85
Alberta	1,808 43	256,073 81	4,668 06	1,747 08	795 07	265,092 45
Northwest Territories	1,596 75	34,692 49	903 16	...	97 26	37,289 66
British Columbia	53,134 16	300,284 53	9,312 49	1,747 19	2,744 15	367,222 52
Yukon	3,162 80	15,297 66	114 76	88 10	...	18,663 32
...	311,953 14	1,260,823 79	39,882 79	33,025 31	10,135 79	1,655,820 82

LANDS AND TIMBER

LANDS

The period of agricultural depression continuing throughout the fiscal year 1934 - 35 increased very considerably the work of administration of Indian lands throughout the whole Dominion. The large wheat-growing sections in the

western provinces were, of course, most adversely affected, and as during the previous fiscal year, collections were much below normal, and the department was called upon in numerous cases to grant further extensions. It is believed that many land purchasers have now become so heavily in arrears of both principal and interest payments that it will be impossible to meet in full eventually the terms and conditions of their contracts, but notwithstanding this fact,

the department has refrained from taking cancellation or repossession proceedings, except in cases where default has been deliberate and avoidable, or where the purchasers themselves requested that such action be taken. The market price's of various grains, especially wheat, continue to be under what is held to be the cost of production. This alone, however, is not the only handicap, as drought, hail, frost and various pests all took their toll throughout the western farming sections, with the result that in hundreds of instances, farmers were unable to make any payments whatsoever, on account of purchases, and in addition, found it necessary to go on relief for temporary sustenance and support.

It appears to be somewhat paradoxical, but even in the face of such a deplorable situation as prevailed generally, there continued throughout the year an active interest in Indian lands, and numerous quarter-sections were sold at satisfactory prices. In many instances also purchasers have been transferred to crop share leases, agreements of this type being considered more suitable to existing conditions.

INDIAN FARMING OPERATIONS

It is regrettable, but perhaps inevitable, that a further decrease in both yield and acreage must be recorded in connection with Indian farming operations during 1934 - 35. The very unsatisfactory results obtained in 1933 - 34 may be held responsible for the fact that during the past year there were 408 fewer Indians engaged in raising crops. Necessarily these have sown a smaller acreage and reaped a lower yield. There was an actual decrease of 11,336 acres cultivated, while the average yields of the principal grains were as follows: -

Wheat	10.95 bush. per acre, as compared with 10.30 in 1933 - 34
Oats	12.26 bush. per acre, as compared with 19.90 in 1933 - 34
Barley	8.3 bush. per acre, as compared with 14.2 in 1933 - 34

It will be noted that wheat shows a slight increase in average bushels per acre, while the coarse grains show substantial decreases. The outlook for the ensuing agricultural season is far more promising, and the results, when recorded, will, it is hoped, indicate the turn of the tide. During 1934 - 35 the yields in Manitoba and Alberta were slightly above the average for the other provinces, while Saskatchewan yields were below. In the case of barley, Manitoba was also well below the average, and Alberta well above.

LIVE STOCK CONTINUE TO INCREASE

Much more satisfactory results are to be recorded with regard to cattle, there being a net increase in the Indian herds of 799 head, notwithstanding the fact that losses due to various causes have been heavy. A summary of reports received indicated that 1,102 head had died or been killed by accident, but there is some reason to assume that many of these were surreptitiously slaughtered for food by the Indians. During the past fiscal year 2,345 head were beefed for home consumption, and 2,137 head were sold for cash, so that in addition to the increase on the hoof, the Indians have obtained a very substantial part of their livelihood from their cattle. The number of cattle reported as Missing was 935 head, and of these 266 were recovered. Undoubtedly a considerable number of these missing animals were slaughtered by the Indians for food, and without permit to do so. The total receipts were 7,970 head, of which 6,590 were born on the reserves, the remainder having been acquired by trade or purchase. Total issues were 7,161. The Indian cattle are all good grades, mostly Shorthorns, and a limited number of Herefords.

GRANTS TO EXHIBITIONS AND FAIRS

During the past fiscal year the department, in pursuance of existing practice and policy granted certain sums of money to various exhibitions and fairs throughout the Dominion, for the purpose, primarily, of encouraging the prosecution and development of Indian handicraft and the advancement of agriculture

among the more progressive Indians throughout the Dominion. The results were, as usual, uniformly satisfactory and encouraging, particularly in view of the fact that the greater portion of such grants as were made direct to exhibition associations were utilized for the purpose of offering prizes to Indian exhibitors, mainly of native handicraft. Considerable attention and recognition was also given to the work of pupils in Indian schools. The following were the grants made during the year 1934 - 35: -

New Brunswick -	\$ cts.
Fredericton Exhibition, N.B	25 00
Ontario -	...
Agricultural Society, Sarnia	200 00
Oshweken Agricultural Society, Brantford	300 00
Garden River Agricultural Society, Sault Ste. Marie	100 00
Caradoc Fair and Crop Competition	300 00
Chemong Fair, Rice and Mud Lakes	75 00
Manitoulin Island Unceded Agricultural Society	150 00
Snake Island Agricultural Society, Georgina Island	50 00
Plowing Matches	350 00
Attending Provincial Plowing Matches (expenses)	300 00
Field Prizes, Standing Crop Competitions	360 00
Garden Prizes, Standing Crop Competitions	250 00
Manitoba -	...
Rosburn Agricultural Society, Rosburn, Man	20 00
Saskatchewan -	...
Regina Agricultural and Industrial Exhibition Association, Limited	500 00
Alberta -	...
Calgary Exhibition, Calgary, Alberta	500 00
British Columbia -	...
Bulkeley Valley Fall Fair, Smithers, B.C	100 00
Farmers Institute, Bella Coola, B.C	25 00
Cowichan Agricultural Society, Duncan, B.C	150 00
North and South Saanich Agricultural Association	50 00
Windermere District Fall Fair	150 00
Cranbrook Agricultural Association	100 00
Northern B.C. Agricultural Indian Association	200 00
Vanderhoof Ploughing Association	50 00
Field Crops, Stuart Lake, B.C	100 00
Chilliwack Fair	100 00
Vancouver Fall Fair	500 00
Armstrong Fall Fair	300 00

In addition to the foregoing, some \$1,500 was granted to the Kamloops Agricultural Association, under whose auspices exhibits are received from the Kamloops, Williams Lake, Nicola, Okanagan and Lytton Agencies.

LEASES AND LOCATION TICKETS

Under the provisions of the Indian Act during the fiscal year 1934 - 35 there were 158 leases and permits issued, and during that period there were 962 such leases and permits current. One hundred and twenty-nine location tickets granting title under the provisions of the Indian Act to individual owners, covering lands on the reserves, were issued, and at the present time 3,048 such location tickets are current.

ENFRANCHISEMENT

During the past fiscal year one Indian, his wife and five minor, unmarried children, were enfranchised under the provisions of section 110 of the Indian Act; under the provisions of Section 114 there were carried out thirty-one enfranchisements, the total number of men, women and children enfranchised under this section being 51.

TIMBER

A somewhat improved log market, especially in the province of British Columbia, and a better demand for timber products, generally throughout the Dominion resulted in the cutting of nearly double the quantity of timber from Indian reserves during that past season, 1934 - 35, than in the previous year.

A corresponding increase in revenues was also registered but this was slightly offset by the fact that the department was compelled to waive collection of dues on timber cut by Indians of many reserves, as a measure of relief.

The kinds and quantities of timber cut for sale during the season 1934 - 35, on which royalties and dues were collected, were as follows: -

Pine (white)	7,555 f.b.m.
Pine (yellow)	638,234 f.b.m.
Pine (red or Norway)	31,128 f.b.m.
Spruce (various)	4,913,748 f.b.m.
Hemlock (western)	2,711,229 f.b.m.
Hemlock (eastern)	260,140 f.b.m.
Cedar (white)	40,026 f.b.m.
Cedar (red)	315,022 f.b.m.
Fir (Douglas)	7,932,770 f.b.m.
Fir (balsam)	750,052 f.b.m.
Maple	437,743 f.b.m.
Walnut	535 f.b.m.
Birch	104,722 f.b.m.
Elm	5,964 f.b.m.
Oak	169,638 f.b.m.
Basswood	20,748 f.b.m.
Poplar	63,924 f.b.m.
Cottonwood	530,673 f.b.m.
Cordwood (mixed)	5,551 cords
Pulpwood (spruce and balsam)	10,370 cords
Shingle bolts	76 cords
Ties	19,875 cords
Poles	255
Posts	1,598
Piling (lineal feet)	45,169

The above quantities expressed in terms of board measure feet represent a cut of approximately 25,000,000 f.b.m. but an additional quantity of 12,000,000 f.b.m. was cut by the Indians free of dues, while a further quantity estimated at 8,000,000 f.b.m. was cut by them for building, fencing and fuel purposes.

Revenue receipts during the year were as follows: -

Bonus payments on timber	\$5,525 00
Licence royalties and dues	34,688 56
Permit royalties and dues	13,343 51
Rentals from licences	1,543 10
Licence fees	606 00

Interest payments	994 30
Trespass dues	116 88
Fines	2 900
Deposits on timber sales	5,160 00
Total	\$62,006 38

Sales of timber during the year were as follows: -

Clatux and Fishery Reserves, B.C	Deposit	\$360 00
Malachan Reserve, B.C	Deposit	450 00
Wawwatl Reserve, B.C	Deposit	200 00
Katit Reserve, B.C	Deposit	4,000 00
Meetup Reserve, B.C	Deposit	100 00
Keogh Reserve, B.C	Deposit	50 00
...	...	\$5,160 00

There were eighteen timber licences current, being two more than the previous year, four new licences having been issued, one suspended, and one terminated.

FOREST PROTECTION

Although the number of forest fires occurring on Indian reserves in 1934 was about the same as in the previous year, the amount of damage sustained was considerably less, and the cost of extinguishing such fires was about one-half of that incurred during the past season.

A summary of the salient features with regard to forest fires during 1934, is shown hereunder: -

Total number of fires reported	34
Total area burned	2,180 acres
Timbered area burned	1,594 acres
Area of second growth burned	271 acres
Area of cut over lands burned	315 acres
Quantity of log timber destroyed	477,000 f.b.m.
Quantity of other timber destroyed	2,835 cords
Value of timber and wood destroyed	\$2,742
Value of other property burned	\$23
Cost of fire fighting	\$2,333 30

FOREST FIRE CLASSIFICATION

Size of fire	...	Monthly occurrence	...
"A" class, less than 1 acre	7	May	8
"B" class, less than 10 acres	16	June	4
"C" class, less than 100 acres	7	July	7
"D" class, less than 500 acres	2	August	13
"E" class, more than 500 acres	2	September	2
...	34	...	34
Cause of fire	...	Locality	...
Indians	4	Ontario	23
Campers	7	Saskatchewan	1
Brush burning	3	British Columbia	10
Smoking	9
Lightning	6	...	34
Unknown	5
...	34

The department does not maintain a fire-fighting organization other than as represented by a few Indian fire rangers, but arrangements have been made with the various provincial governments, whereby forest fires on Indian Reserves are extinguished by the provincial forest service.

I would again emphasize the necessity of providing a special item of \$5,000 in the estimates, for forest protection so that funds will be available to defray the cost of extinguishing fires on reserves which belong to Indians who have no band funds.

MINING

The revenue derived from mining, including the removal of sand and gravel was more than double the previous year. This is accounted for by the activity in road construction, and the consequent demand for gravel and fill-in material.

Such revenue is summarized as follows: -

Royalty on mining leases	\$195 14	Royalty on gravel, etc
4,033 85	Rental mining leases	400 00
Rental mining permits	1,872 00	Prospector's permit fees
527 00	Compensation paid for Indians	275 00
Total	\$7,302 99	

INDIAN LAND STATEMENT

SHOWING the number of acres of Indian Lands sold and the total amount of purchase money realized during the year ended March 31st, 1935.

ONTARIO		
Reserve	Number of acres sold	Amount of sale
...	...	\$
Rainy River	571.28	1,470 84
Nipissing	1,658.62	5,742 44
Gore Bay	100.00	10 00
...	2,329.90	7,223 28
MANITOBA		
Reserve	Number of acres sold	Amount of sale
...	...	\$
Gamblers	80.00	240 00
Riding Mountain	320.0	4,733 45
St. Peters	304.49	1,773 24
The Pas	...	320 00
...	704.49	7,066 69
SASKATCHEWAN		
Reserve	Number of acres sold	Amount of Sale
...	...	\$ cts
Highgate	...	118 02
Key	240.0	1,360 00
Lakeview	...	25 00
Little Black Bear	1,625 39	8,925 70
Little Bone	740.31	3,381 62
Muscowequan	627.3	7,240 00
Pasqua	13.85	41 55
...	3,006.58	21,091 89
ALBERTA		
Reserve	Number of acres sold	Amount of sale
...	...	\$ cts.
Beaver and other reserves in Peace River	1,220.55	16,655 60
Blackfoot	160.0	4,800 00
Ma-Me-O-Beach	...	1,545 03
...	1,380.55	23,000 63

CONSTRUCTION AND MAINTENANCE OF ENGINEERING WORKS

The following engineering works were carried out during the fiscal year 1934 - 35 -

BRIDGES

Repairs and construction of bridges were undertaken on the following reserves: -

Fort William, Walpole Island, Oneida and Six Nations in Ontario, and Upper Similkameen No. 3 in British Columbia.

DRAINAGE SYSTEMS

Drainage works were carried out on the following reserves for the improvements of farm land: -

Sarnia, Moravian and Rama in Ontario and Caughnawaga, in Quebec.

DYKING - BREAKWATER

Dyking and breakwaters were constructed or repaired on the following reserves: -

Nanaimo No. 3, Nicola and St. Mary's Reserves in British Columbia.

Breakwaters were constructed at the McIntyre Bay Reserve, Ont. and Middle River Reserve, Nova Scotia.

IRRIGATION

Irrigation systems were constructed, extended, improved or repaired in order to gradually increase farming operations on the following reserves in British Columbia, and other preliminary works were carried out to hold water rights held by the department under conditional licences with the British Columbia Government: -

Kamloops Indian Reserve No. 1, Little Shuswap No. 5, Deadman's Creek, Neskainlith, Sahhalkum, Columbia Lake, Shuswap, Mamette No. 1, Cook's Ferry, Salmon River No. 1, Bonaparte, Osoyoos No. 1, Soda Creek No. 2, Dog Creek, Anaham No. 1, Inkitsaph, Boothroyd, Okanagan No. 9, Penticton No. 1, Lytton No. 2, Canoe Creek.

ROAD WORK

Improvements, maintenance and repairs were carried out on highways, and ordinary roads, directly by this department or with the co-operation or assistance of Provincial governments on the following reserves: -

Ontario. - Cape Croker, Six Nations, Golden Lake, Alnwick, Saugeen, Rama, Rice Lake, Mud Lake, Cockburn Island, Walpole Island, Sarnia, Michipicoten, Spanish River, Caradoc, Moravian, Kettle and Stony Point, Parmachene, Pic River, Port Arthur and Tyendinaga.

Quebec. - Ouiatchouan, Bersimis, Caughnawaga, Abenakis, Restigouche, Maniwaki, St. Regis, and Timiskaming.

Alberta. - Blackfoot.

Manitoba. - Fisher River, Peguis and Brokenhead.

Saskatchewan. - Piapot, Pasqua and Muscowpetung.

Nova Scotia. - Bear River, Whycocomagh, Malagawatch, and Sydney No. 28.

New Brunswick. - Tobique and Devon.

British Columbia. - Musqueam.

WATER SUPPLY SYSTEMS

Water supply systems were constructed, improved or repaired at the following Indian villages in British Columbia, for domestic purposes or fire protection: -

Thaltan, Canoe Creek, Bella Bella, Skwah No. 1, Lytton No. 18.

Artesian wells were sunk at Fishing Lake, Sask. Woodstock, N.B. Indian Brook, N.S. and Samson, Alta.

WHARVES

Repairs were made to docks and wharves at Klemtu, B.C. and Gull Bay, Ont.

SURVEYS

Owing, to the small amount allotted for surveys during the fiscal year ending March 31, 1935, the work was confined to such surveys as demanded immediate attention. The following surveys were performed: -

British Columbia -

S. Saanich I.R. No. 1. A survey was made in connection with a proposed exchange of land.

Saskatchewan -

Cowesses Indian Residential School. A road survey was made through the school property.

Manitoba -

St. Peters I.R. No. 1. Subdivision of the surrendered hay lands was commenced.

Ontario -

Garden River I.R. No. 14. The West boundary of the reserve was re-established.

Sioux Lookout Indian Residential School. The boundaries of the School property were surveyed.

Sucker Creek I.R. No. 23. A subdivision was made of Lots 12 to 15, Con. S.

Grand River. Certain Islands in the Grand River in front of Lots 60 and 61 Township of Oneida were surveyed.

Rice Lake I.R. No. 36. The boundaries of Lot 7, R. 7, Tp. of Otonabee were re-established; a portion of the lot was subdivided for summer resort sites and a road through the lot was surveyed.

Rama I.R. No. 32. A subdivision was made of Lots 15 and 16, Con. 6.

Cornwall Island No. 9. The Easterbrook Farm was subdivided.

Quebec -

Caughnawaga I.R. No. 14. Subdivisions were made of Lots 195, 367, 381 and 590.

BUILDINGS

Under the Public Works Construction Act of 1934 two new Indian Residential Schools were commenced, one called the Shingwauk Indian Residential School at Sault Ste. Marie, Ont. and the other called the Qu'Appelle Indian Residential School at Lebret, Sask.

The Shingwauk Indian Residential School is to provide suitable accommodation for the children of that district, the old School having outlived its usefulness.

The Qu'Appelle Indian Residential School is to replace the one destroyed, by fire.

A small Hospital is under construction on the Stony Indian Reserve at Morley, Alta. and alterations and additions are being made to the Morley Indian Residential School on the same reserve.

Repairs were made to our agency buildings to the extent of the funds provided.

A residence was erected for the Medical Superintendent at Muncey, Ont. and a residence was also built for the Indian Agent in the Edmonton Agency.

SUMMARY OF INDIAN AFFAIRS BY PROVINCES AND TERRITORIES

The local administration of Indian bands, on the reserves scattered throughout the Dominion, is conducted through the department's agencies, of which there are in all 117. The number of bands included in an agency varies from one to more than thirty. The staff of an agency usually includes various officers, in addition to the agent, such as the medical officer, clerk, farm instructor, field matron, nurse, constable, stockman and others, according to the special requirements of the agency in question. At many of the smaller agencies in the older provinces, where the Indians are more advanced, the work is comparatively light, requiring only the services of an agent. The work of the agencies is supervised by the department's inspectors.

ONTARIO

Agencies. - The Indian Agency offices in Ontario are located as follows. Brantford (Six Nations), Cape Croker, Chapleau, Chippewa Hill (Saugeen), Christian Island, Deseronto (Tyendinaga), Roseneath (Alnwick), Fort Frances, Gore Bay, Hagersville (New Credit), Highgate (Moravians), Kenora, Longford Mills (Rama), Manitowaning, Moose Factory, Muncey (Caradoc), Parry Sound, Peterborough (Rice and Mud Lakes), Port Arthur, Port Perry (Scugog), Golden Lake, Sarnia, Sault Ste. Marie, Sutton West (Georgina and Snake Island), Sturgeon Falls, Thessalon, and Walpole Island.

Tribal Origin. - The great majority of the Indians of Ontario are Ojibwas, and are of Algonkin stock. The Oneidas of the Thames, the Mohawks of the Bay of Quinte, the Mohawks of the Parry Sound district, and the Six Nations of the Grand River, are of Iroquoian stock. There is a band of Pottawattamies at Walpole Island, and Delawares at the Caradoc (Muncey) agency; these are of Algonkin stock.

Occupations. - The Indians in the southwestern and central parts of Ontario engage largely in farming. The reserves generally are well suited to this purpose and the activity of the department's field agents has resulted in a steady improvement both in the methods of operation and the results achieved.

During the summer months Indians find a profitable source of income as guides and canoe-men. Others are employed at various industries and trades, The Indians are proficient bushmen and many find employment in the various lumber camps. There is still a market for snowshoes, canoes, and moccasins, and these are usually manufactured by the older members of the community.

The women also find sources of income; some are employed as domestics; others support themselves by making baskets and fancy work. In certain districts berry-picking is an important item and furnishes considerable income. In the more settled districts many of the Indians own houses of brick, stone or modern frame construction and on some reserves both houses and farm buildings are comfortable and well built. In the outlying and more remote parts the old type of log houses still predominate and tents and tepees are used during the summer months.

New Ontario. - In the remote parts of Ontario hunting and fishing are still the chief sources of livelihood. Acting as guides and canoe-men during the summer months adds considerably to their income. While agriculture is not carried on to any extent, most of the bands grow considerable crops of potatoes and vegetables. They are, of necessity, more or less nomadic and consequently live in tents most of the year.

QUEBEC

Agencies. - The following agencies are included in the province of Quebec: Becancour, Bersimis, Caughnawaga, Gaspé, Pointe Bleue, Lorette, Maria, Mingan, Oka, Maniwaki, Restigouche, Seven Islands, St. Augustin, St. Regis, Pierreville, Timiskaming and Cacouna.

Tribal Origin. - The principal tribes found in Quebec are: Iroquois at Caughnawaga, Lake of the Two Mountains, and St. Regis; the Hurons of Lorette are also of Iroquoian stock; the Montagnais, who are of Algonkin stock, at Bersimis, Mingan, Lake St. John, Seven Islands; the Abenakis, also of Algonkin stock, at Becancour and St. Francis; the Micmacs, also of Algonkin stock, at Maria and Restigouche; and the Malecites, also of Algonkin stock, at Viger.

Occupations. - In the agricultural districts of the province the Indians engage in mixed farming. In the Gaspé peninsula the Indians find employment in the lumber camps and mills, but on the north shore of the gulf, fishing, hunting and trapping are still the principal sources of income. In the northern part of the province lumbering is the chief pursuit. One of the principal industries of the Indians of Quebec is making baskets, and many of the Indians spend the summer months at the resorts in order to dispose of the baskets, lacrosse sticks, racquets, moccasins and other articles to the tourists. Some of them, particularly in the Saguenay district, act as guides and canoe-men. The Indians of the large Caughnawaga reserve situated near Montreal are expert steel workers and find highly profitable employment when building operations are active.

Dwellings. - In the older settled districts of the province many of the Indians own stone, brick or frame houses of good construction, comfortable and sanitary. In the more remote districts, where hunting and trapping are still the principal occupations, the Indians necessarily live in tents during a great part of the year.

NEW BRUNSWICK

Agencies. - There are three agencies in the province of New Brunswick, the Northeastern, located at Richibucto, the Northern, located at Perth, and the Southwestern, located at Fredericton.

Tribal Origin. - The majority of the Indians of New Brunswick belong to the Micmac race, which is of Algonkin stock. In addition to these there are some bands of Malecites, also of Algonkin stock.

Occupations. - The Indians of New Brunswick are among the least progressive in the dominion. Their farming operations are restricted mostly to the growing of potatoes for their own use. Formerly they derived a substantial income from hunting and trapping, but in later years this has dwindled to an almost negligible amount owing to the scarcity of fur-bearing animals. A considerable number find employment in the lumber camps and others as day labourers. In the southern part of the province the Indians are engaged commercially in the manufacture and sale of Indian wares.

Dwellings - The dwellings of the Indians in New Brunswick for the most part are small, of poor construction and indifferently kept. In recent years, however, the department has been endeavouring to improve the situation, both by assisting in the repair of existing houses and, in some cases, providing new ones.

NOVA SCOTIA

Agencies - There are nineteen Indian agencies in the province of Nova Scotia, namely: Yarmouth, Digby, Shelburne, Lunenburg, Annapolis, Kings, Queens, Windsor, Shubenacadie, Halifax, Cumberland, Colchester, Pictou, Antigonish-Guysboro, Richmond, Inverness, Victoria, Sydney and Eskasoni.

Tribal Origin - The Indians of Nova Scotia are of Algonkin stock, and bear the distinctive name of Micmac.

Occupations - They follow various occupations, but, as a rule, do not confine themselves to any particular one. Many of them are engaged in farming. Those living near industrial centres sometimes work as day labourers. Hunting, trapping, and acting as guides for sportsmen are favourite occupations, more especially with Indians of middle age. Basket-making and the manufacture of fancy moccasins, etc. are confined mostly to women. A profitable employment among Indians in some parts of Nova Scotia is the manufacture of hockey sticks.

Dwellings. - With very few exceptions, Indians in Nova Scotia occupy houses of frame construction, well finished on the outside, but unfinished inside. Every settlement, however, has a few comfortable dwellings well finished throughout. Other buildings owned by Indians - barns and storehouses - are mostly of frame construction also.

PRINCE EDWARD ISLAND

Agency. - One agency is sufficient for the purposes of the department in this province. It is located at Grand River.

Tribal Origin. - The Indians of this province all belong to the Micmac tribe, which is of Algonkin stock.

Occupations. - But few of the Indians of Prince Edward Island are farmers. The principal industries are basket-making and fishing.

Dwellings. - The Indians live in small frame houses.

MANITOBA

Agencies. - The following agencies are included in the province of Manitoba; Birtle, Clandeboye, Fisher River, Griswold, Portage la Prairie and Manitowapah, Norway House, Pas, Fort Churchill and York Factory.

Tribal Origin. - The majority of the Indians of Manitoba belong to the Ojibwa race, which is of Algonkin stock. Bands of Swampy Crees are found at the Norway House and Fisher River agencies and in the York Factory district; these are also of Algonkin stock. The Indians located at the Griswold agency are Sioux; there are also Sioux at the Birtle and Portage la Prairie agencies. There is a band of Chipewyans at Fort Churchill; this tribe is of Athapascan stock.

Occupations. - The reserves in Manitoba suitable for extensive agriculture are mainly within the Birtle, Griswold and Portage la Prairie agencies.

In the northern agencies the chief occupations are hunting, trapping and fishing. Many of the northern Indians are expert guides and canoe-men. They are employed by sportsmen and to some extent by the transport and fur companies, although their revenue from the latter sources, which was formerly considerable, has dwindled due, to the introduction of air transport and other modern facilities.

In the southern and more settled districts some of the younger people find employment as day labourers. The Indian women make needle-work, baskets, and other articles.

Dwellings. - In recent years the Indians have adopted more sanitary methods of living. Their houses are more comfortably furnished and of better construction than formerly. In the north the Indians live in the old-fashioned

log house, but even these are being greatly improved and in some cases are being replaced by suitable frame dwellings.

SASKATCHEWAN

Agencies. - The following agencies are included in the province of Saskatchewan: Battleford, Carlton, Crooked Lakes, Duck Lake, File Hills, Onion Lake, Pelly, Qu'Appelle, and Touchwood.

Tribal Origin. - The most numerous tribes among the Saskatchewan Indians are the Ojibwas, Swampy Crees, and Plain Crees, which all belong to the great Algonkin stock. In addition to these, Sioux Indians are found at the Crooked Lakes, Qu'Appelle and Carlton agencies, and on the Moose Woods reserve. In the Onion Lake agency there is a band of Chipewyans, who are of Athapascan stock. There are also a few Chipewyan Indians in the Ile à la Crosse district.

Occupations. - The principal occupations of the Indians of Saskatchewan are farming and stock-raising. The close supervision which the department has had over these Indians has greatly improved their methods of farming. Most of the Indian farmers are well provided with machinery and stock. In the outlying districts, however, hunting and trapping are still the main sources of income and will remain so until civilization encroaches upon the hunting grounds.

Dwellings. - The dwellings of the Indians on the reserves where farming is carried on are now mostly of frame construction. The outbuildings, however, are generally of logs. In the north most of the Indians live in log cabins and use tents and tepees in summer.

ALBERTA

Agencies. - The following agencies are included in the province of Alberta: Blackfoot, Blood, Edmonton, Hobbema, Peigan, Saddle Lake, Sarcee, Stony, Lesser Slave Lake, and Athabaska.

Tribal Origin. - The Alberta Indians are of Algonkin stock, with the exception of the Sarcees near Calgary and the Beavers and Slaves in the Lesser Slave Lake agency, who are Athapascan, the Paul's band in the Edmonton agency, who are Iroquoian, and the Stonies, who are of Siouan stock. The Algonkin Indians of Alberta are subdivided into Blackfoot nation, comprising the Indians of the Blackfoot, Blood and Peigan agencies; Plain Crees found in the Lesser Slave Lake, Saddle Lake, and Hobbema agencies.

Occupations. - The principal occupations of the Indians of Alberta are farming and stock-raising, in which, on the whole, they are remarkably successful. Almost all the reserves in the settled districts of the province have large herds of horses and cattle, and are well provided with agricultural machinery.

In the northern parts of the province hunting and trapping are still almost the sole source of income for this district. There is practically no farming carried on and the construction of steamers on the Peace and Athabasca rivers, and of the railways to Peace River Crossing and Fort McMurray and air transportation have greatly reduced the earnings of the Indians with the trading companies and transports.

Dwellings. - In the southern part of the province the dwellings and farm buildings on some of the reserves are of excellent construction and quality. Almost all the reserves where extensive farming is carried on boast of up-to-date modern dwellings, comfortable and well constructed. In the northern parts of the province the majority of the Indians live in log cabins and use tents and tepees during the summer.

BRITISH COLUMBIA

Agencies. - The following agencies are included in the province of British Columbia: Babine, Bella Coola, Cowichan, Kamloops, Kootenay, Kwawkewlth, Lytton, New Westminster, Nicola, Okanagan, Queen Charlotte, Skeena, Stikine, Stuart Lake, Vancouver, West Coast, Williams Lake and Fort St. John, the latter agency having been established to serve the needs of the Indians of the Peace River Block.

Tribal Origin. - The Indians of the Bella Coola, Cowichan, Kamloops, Lytton, New Westminster, Nicola, Vancouver and Okanagan agencies belong to the Salish tribes. The Kootenay tribe is located in the agency of the same name. The Kwakiutl-Nootka tribe is located at the Kwawkewlth and West Coast agencies, the Haidas, in the Queen Charlotte Islands; the Tlingit, in the Stikine; and the Tsimshian in the Skeena agency. The Indians of the Babine, Stuart Lake and Williams Lake agencies belong to the Athapascan race.

The Indians of the Peace River Block are Athapascan, with the exception of a small group of Saulteaux and Crees at Moberly Lake who are Algonkin.

Occupations. - The occupations of the Indians of British Columbia vary with their habitat. The Indians situated along the coast earn their livelihood principally by fishing. Many of them own their own motor launches, nets and gear, while others are supplied by the various canneries. Many of the Indian women are employed in the canneries.

In the lower and central inland parts of the Province farming operations are carried on, and, particularly in the irrigated districts grain, fruits of all kinds, and vegetables are raised with success and profit. A number of the Indian farmers have become well to do and in some instances are possessed of substantial personal estates.

In the Kootenay, Kamloops, Okanagan and New Westminster Agencies the Indians have large holdings of horses and cattle.

A considerable number of Indians, including many women are employed in the hop fields, in season, both in the south-western mainland of British Columbia and in the State of Washington. Their employers find them to be unusually patient, painstaking and regular in their picking which accounts for the special demand that exists for their services.

In the northern and remote parts of the Province the Indians still depend upon hunting, trapping and fishing for their livelihood.

Dwellings. - The best Indian houses in British Columbia are found on the north-west coast among the Haidas of Queen Charlotte Islands, the Tsimshian of Port Simpson, Metlakatla and Port Essington, and the Kwakiutls of Bella Bella. These Indians appear to have a natural bent for carpentry and housing architecture. They build from their own plans and without departmental assistance, either supervisory or financial, commodious bungalows, well finished inside and out, of the most modern type that would be a credit to a prosperous suburb of any large city. The Indians of the West Coast of Vancouver Island also have roomy, well-ventilated and well-kept houses, although of a less pretentious character than in the first mentioned locality.

These Indians were accustomed aboriginally to dwell in large community houses and this may account for the unusual size and height of the rooms in their modern homes.

The women of these more northerly coast villages are experienced housekeepers and maintain a high standard of neatness and cleanliness.

Strangely the Salish Indians of the southern British Columbia coast in the vicinities of the larger cities of Vancouver and Victoria and who have been in closer touch with civilization, are backward and unprogressive in their housing

conditions by comparison with the north coast Indians above mentioned. Indeed the houses of the Indians of the south coast are for the most part little better than shacks and show little evidence of care or good house-keeping. There are, of course, exceptions in the case of a few progressive Indians who have good homes. The general standard, however, is low.

In the farming districts of the central and lower mainland, housing conditions among the Indians are fairly good although even here their dwellings are not to be compared with those on the north coast.

In the northern interior the Indians still dwell in primitive shacks and tepees.

NORTHWEST TERRITORIES

Agencies. - The department has now three agencies in the Northwest Territories, namely: Fort Simpson, Fort Resolution and Fort Good Hope.

Tribal Origin. - The principal tribes found in the Far North are the Slave, Hares, Loucheux, Sicannies, Dogribs, Yellow-knives, Chipewyans and Caribou Eaters. All these tribes are of Athapascan stock. The most northerly tribes are the Takudah, who extend to the Mackenzie Delta; and the Copper Mines, who are located along the Coppermine river. The territory occupied by these two last-named tribes is contiguous to that inhabited by the Eskimos.

Occupations. - These Indians depend almost entirely upon hunting and trapping for a livelihood. A few have been induced to cultivate small plots of potatoes. They own no horses or cattle, transportation being almost entirely by canoe along the great waterways, or by dogs in winter. They catch and preserve large quantities of whitefish for their own use and for consumption by their dog-trains in winter.

Dwellings. - These Indians live in log cabins, using tents and tepees during the summer.

YUKON

Tribal Origin. - The Forty-Mile, Blackstone, and Moosehide bands belong to the Takudah tribe. There is a band of Slavies at Lancing Creek who migrated from Fort Good Hope on the Mackenzie river; another band of Slavies, called Nahanies, is located at the headwaters of the Pelly river. All these Indians are of Athapascan stock. At Mayo, Selkirk, Little Salmon and Carmacks there are bands belonging to the tribe known as Stick Indians. Bands belonging to the Tlingit tribe are found at Whitehorse, Teslin Lake, Champagne Landing, and Carcross.

Occupations - Hunting, trapping and fishing are the chief Occupations of the Yukon Indians. The women also derive some revenue from the sale of moccasins and curios of various kinds, while the men are expert at making toboggans and snowshoes. Practically no farming is carried on owing to climatic conditions, but some of the Indians cultivate patches of potatoes and other vegetables for their own use.

Dwellings. - The Indians of the Yukon live in log cabins.

FINANCIAL

At the close of the twelve months ended March 31, 1935, capital of the Indian Trust Fund, which at the end of the preceding year amounted to \$13,602,564.74, had increased to \$13,810,673.68.

The amounts expended from the Consolidated Revenue Fund were as follows: Voted by Parliament for the purposes of the department, \$3,973,432.83 and annuities by statute, \$236,426.00.

On March 31, 1935, the balance to the credit of the Indian Savings Account for the funding of the annuities and earnings of pupils at industrial schools was \$248,233.02. Deposits and interest during the twelve months aggregated \$42,608.41, and withdrawals, \$37,206.31.

In Part II of the annual report which follows will be found statistical information concerning the Indians of Canada.

Your obedient servant,

HAROLD W. McGILL

Deputy Superintendent General of Indian Affairs.

PART II

TABULAR STATEMENTS

TABLE NO. 1. - RECAPITULATION. - CENSUS OF INDIANS - ARRANGED UNDER PROVINCES, 1934

...	Number in Province	Religions							Under 7 years		From 7 to 16 inclusive		From 17 to 21 inclusive		From 22 to 65 inclusive		From 65 years upwards	
...	...	Anglican	Baptist	United Church	Presbyterian	Roman Catholic	Other Christian Beliefs	Aboriginal Beliefs	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
PROVINCES
Alberta	10,900	1,607	...	1,440	...	7,718	...	135	1,116	1,238	1,277	1,221	601	513	2,233	2,124	259	318
British Columbia	23,598	4,761	...	4,495	...	13,492	701	149	2,148	2,260	2,762	2,755	1,023	1,024	5,213	4,803	807	803
Manitoba	12,958	4,511	52	3,881	574	3,510	239	191	1,212	1,134	1,497	1,345	851	742	2,667	2,785	322	403
New Brunswick	1,734	1,734	165	173	208	193	92	89	401	333	39	41
Northwest Territories	3,854	632	3,222	355	428	439	408	262	183	812	888	31	48
Nova Scotia	2,093	...	1	2,091	1	...	178	177	210	235	134	117	466	427	83	66
*Ontario	30,631	9,995	1,170	5,630	261	10,308	714	2,653	2,012	2,046	2,618	2,576	1,868	1,857	5,898	5,923	829	842
Prince Edward Island	224	224	21	27	26	29	5	10	46	48	7	5
Quebec	13,281	2,546	...	555	...	9,885	183	112	1,334	1,252	1,406	1,441	753	732	2,940	2,696	350	377
Saskatchewan	11,878	3,904	...	1,111	165	5,637	...	1,061	1,288	1,347	1,313	1,330	575	502	2,351	2,507	289	376
Yukon	1,359	1,282	12	...	65	121	173	134	150	87	87	273	239	47	48
Total Indian Population	112,510	29,238	1,223	17,012	1,000	57,833	1,838	4,366	9,955	10,255	11,890	11,683	6,251	5,856	23,300	22,773	3,063	3,327

[*No details as to religion of 4,162 Indians available.]

NOTE. - 2,500 Nomadic Indians in British Columbia and 609 Nomadic Indians in Northwest Territories, formerly shown, have been omitted from this Census as they have now become absorbed in the different agencies of these provinces.

TABLE No. 2. - GRAIN, VEGETABLE AND ROOT PRODUCTION

Agencies	Wheat		Oats		Other Grains		Peas, Beans, etc.		Potatoes		Other Roots		Fodder - Tons		
...	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Hay Cultivated	Hay Wild	Other Fodder
ALBERTA
Athabasca	2	*	16	1,470	2	75	25	190	20
Blackfoot	3,970	25,172	2,750	3,895	11	572	447	1,573
Blood	4,452	54,591	770	6,821	2	34	16	700	25	2,108	85
Edmonton	1,084	17,830	1,695	38,933	555	7,594	33	2,064	76	1,744	725
Hobbema	2,475	26,661	2,653	20,909	52	378	18	1,283	2	160	...	2,815	408
Lesser Slave Lake	78	1,247	430	9,056	50	1,400	12	765	8	465	...	1,340	424
Peigan	1,382	16,883	118	1,202	711	9,540	5	100	2	...	50	500	500
SaddleLake	1,095	17,324	1,120	9,096	20	315	18	2,767	7	237	...	3,162	443
Sarcee	513	8,087	515	5,466	6	300	2	115	...	414	244
Stony	200	*	15	75	8	75	...	515	...
Total	15,049	167,795	10,253	95,378	1,340	17,861	50	1,400	150	10,096	31	1,127	176	13,235	4,422
BRITISH COLUMBIA
Babine	345	305	3	35	195	8,700	85	2,760	340	525	700
Bella Coola	34	2,625	2	150	40	650	...
Cowichan	104	3,150	363	13,490	205	6,920	1,502
Fort St. John	15	100	2	50	...	60	...
Kamloops	223	2,800	327	3,300	38	100	33	500	80	8,650	28	1,400	2,355	215	115
Kootenay	127	407	490	632	17	56	33	4,499	3	110	993	601	83
Kwawkwelth	10	458
Lytton	72	1,420	132	2,965	17	320	226	3,550	201	42,500	40	908	911	2	135
New Westminster	19	385	199	9,700	17	685	31	2,050	147	11,445	86	2,810	463	170	...
Nicola	113	2,240	391	9,190	10	150	15	214	116	12,850	12	330	4,545	755	46
Okanagan	2,830	75,350	845	21,925	145	3,375	170	6,825	434	71,610	263	43,395	4,235	1,315	275
Queen Charlotte	23	780	1	...
Skeena River	2	145	163	12,725	9	635	20	48	...
Stikine
Stuart Lake	325	*	44	8,200	27	2,450	287	595	470
Vancouver	3	...	1	...	15	620	56	5,150	18	1,265	17	25	...
West Coast	4	14	15	*	5	167	17	874	5	154	35	11	44
Williams Lake	36	490	235	7,930	117	6,625	73	...	1,795	2,540	...
Total	3,524	86,242	3,659	69,451	260	4,686	500	14,106	1,890	204,711	603	56,417	17,538	7,513	1,862

MANITOBA
Birtle	283	2,655	498	6,495	174	500	15	207	5	1,971	8
Clandeboye	344	6,039	235	2,208	153	1,895	221	11,000	38	380	...	2,040	243
Fisher River	19	398	438	13,854	51	989	72	4,560	5,663	31
Fort Churchill
Griswold	645	6,149	417	580	375	536	20	353	350	1

[*Cut green.]

Agencies	Wheat		Oats		Other Grains		Peas, Beans, etc.		Potatoes		Other Roots		Fodder - Tons		
...	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Hay Cultivated	Hay Wild	Other Fodder
MANITOBA - Concluded
Manitowapah	5	50	33	83	5	51	1,898	9 1/2	120	...	7,779	13
Norway House	83	5,900	1 1/2	90	...	315	...
Pas	28	*	62	4,385	2,615	61
Portage la Prairie	696	10,075	594	8,135	537	5,744	18	511	3	10	...	726	80
Port Nelson
Total	1,992	25,366	2,243	31 15	1,295	9,664	542	28,814	57	600	...	21,459	437
NEW BRUNSWICK
Northern Division	10	275	2	40	2	40	9	1,050	11	175	30
Northeastern Division	98	1,065	16	190	6	57	51	2,300	11	1,130	80	20	7
Southwestern Division	1	19	6 3/4	375	3/4	25	3
Total	108	1,340	18	230	9	116	66 3/4	3,725	13	1,330	113	20	7
NORTHWEST TERRITORIES
Fort Good Hope
Fort Resolution	2	60
Fort Simpson	29	864	14	478	...	52	8
Total	31	924	14	478	...	52	8
NOVA SCOTIA
Annapolis	1/4	9	4	298	1 1/4	40	2
Antigonish Guysborough	4	105	2 1/2	29	9 1/4	320	3	76	14	3	3
Cape Breton (Eskasoni)	3 1/2	50	2 1/2	30	1	45	12	300	1	30	20	4	2
Cape Breton (Sydney)	1	20	1	11	4	357	2	167	3	5	...
Colchester	1/4	...	2	250	1/4	15	5	...	2
Cumberland	1/4	*	2 1/4	65	3/4	20
Digby	3	155	5
Halifax	6	210	1	10	8	250	2 1/2	100	20	3	...
Hants (Indian Brook)	6	150	3/4	20	5	700	1	500	40	15	...

Hants (Windsor)	1/4	20
Inverness	4	60	1 3/4	8	22	410	3 1/2	115	10	17	2 1/2
Kings	1/4	4	2	35
Lunenburg	1/2	4	1/2	20	1/2	10	3	6	8
Pictou	3	3/4	15	7	497	1/4	35	...	1/2	...
Queens	3	*	1/2	25
Richmond	2	25	11	735	1 1/2	150	32	1	6
Shelburne	1/4	4	1	50	1/4	40	5
Victoria	3	*	1	*	1 1/2	25	15	550	1	45	30	70	4
Yarmouth	1 1/2	50
Total	30 1/2	595	3 1/2	30	17	209	110 1/4	5,087	18 3/4	1,343	189	124 1/2	27 1/2

Agencies	Wheat		Oats		Other Grains		Peas, Beans, etc.		Potatoes		Other Roots		Fodder - Tons		
...	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Hay Cultivated	Hay Wild	Other Fodder
ONTARIO
Alnwick	...	400	6,000	80	1,400	20	2,500	3	1,200	150	...	25	...
Cape Croker	21	426	205	5,109	28	362	31	488	41	1,371	9	213	392	58	11
Caradoc	120	1,450	350	6,750	75	1,500	177	3,475	107	4,265	16	960	990	33	130
Chapleau	13	1,050
Christian Island	100	1200	10	150	30	150	60	1,500	10	150	60	...	48
Fort Frances	67	1,407	42	2,212	62	1,315	23	302	36	2,500	1	101	571	110	12
Georgina Island	7	100	60	1,500	6	85	2	...	9	400	3	*	35	5	8
Golden Lake	14	25	26	150	8	15	10	500	2	20	4	15	...
Gore Bay	14	260	168	540	32	655	41	395	64	3,160	8	410	243	9	23
James Bay	...	1,100
Kenora	57	3,810	13	270	50	385	...
Manitowaning	165	1,815	420	7,965	69	1,215	61	598	320	8,235	29	701	2,237	55	113
Moravian	135	800	210	1,600	160	1,500	38	340	20	850	5	150	120	35	125
New Credit	30	200	300	5,000	50	700	10	150	10	450	30	70	...
Parry Sound	149	4,161	25	360	36	370	128	1,905	32	960	575	12	...
Port Arthur	1	29	137	2,242	7	442	71	36	...
Rama	18	...	94	1,880	5	75	3	75	5	300	1	50	105
Rice Lake	36	1,080	110	4,750	50	1,700	40	1,046	50	5,750	22	2,200	220	15	47
Sarnia	75	1,350	240	7,000	64	925	40	415	95	4,575	23	720	215	...	103
Saugeen	15	285	345	5,000	65	1,000	18	350	72	1,800	15	300	100	10	90
Sault St. Marie	5	60	80	1,540	32	320	131	26,000	54	650	99	50	...
Savanne	43	4,170	14	335	40
Scugog	2	125
Six Nations	680	7,200	6,150	120,000	1,210	15,600	80	1,150	130	4,600	290	8,400	2,900	...	6,200
Sturgeon Falls	22	440	9	180	5	200	17	1,450	12	210	30	25	...
Thessalon	1	12	110	910	23	165	8	120	95	3,450	7	174	405	56	...
Tyendinaga	50	1,000	1,840	52,000	910	27,000	45	850	30	1,300	4	450	2,000	30	3,000
Walpole Island	126	948	152	3,012	475	9,100	72	710	432	21,600	100	700	108
Total	1,579	19,518	11,573	238,719	3,408	64,987	801	11,548	2,134	109,858	580	19,066	11,702	1,774	9,918
PRINCE EDWARD ISLAND	5 1/2	55	44	800	13	800	1	200	35	12	...
QUEBEC
Becancour	2	20	3	125	1	5	1	10	4	95	20	...

Bersimis	13	71	2	10	9	315	2	6	88
Cacouna	5	50	41	820	19	240	3	27	17	2,000	600
Caughnawaga	3	34	405	7,100	80	1,800	20	220	195	3,000	17	350	1,000	5	8
Jeune Lorette
Maniwaki	158	2,345	6	50	4	13	29	2,917	3	603	319	17	57
Maria	2	35	15	300	1	18	2	30	18	1,800	1 1/2	145	10	...	9
Mingan
Oka	18	228	151	3,651	57	4,583	27	274	63	732	310	33	95
Pierreville	40	250	6	75	4	25	20	400	50	60	...
Pointe Bleue	22	182	202	1,922	47	472	9	68	33	1,122	4	24	190	...	19
Restigouche	4	8	140	1,100	5	15	1	2	31	800	15	45	...
Seven Islands	2	60
St. Regis	9	67	400	6,300	175	2,900	25	230	145	4,700	30	210	1,175	300	200
Timiskaming	8	70	50	450	8	45	10	550	1	50	60	...	20
Total	73	694	1,618	24,434	397	10,158	106	954	576	18,491	58 1/2	1,388	3,817	480	408

[*Cut green.]

Agencies	Wheat		Oats		Other Grains		Peas, Beans, etc.		Potatoes		Other Roots		Fodder - Tons		
...	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Acres Sown	Bushels Harvested	Hay Cultivated	Hay Wild	Other Fodder
SASKATCHEWAN
Assiniboine	457	211	484	...	60	8	...	4	1,171	...
Battleford	1,042	14,153	958	14,410	2	16	65	2,335	21	633	...	4,211	935
Carlton	2,629	30,328	1,119	21,130	780	1,534	25	1,926	4,266	...
Crooked Lakes	1,563	9,701	1,417	2,312	10	40	45	40	2,848	106
Duck Lake	1,476	19,465	744	12,239	67	359	25	2,051	3,565	209
File Hills	1,158	10,056	973	7,285	30	100	15	300	4	200	...	2,240	109
Isle a la Crosse	109	7,830	13	560	...	170	...
Moose Mountain	105	70	190	...	65	15	1,035	...
Moose Woods	39	162	124	66	1	14	543	7
Onion Lake	769	14,344	603	12,569	20	400	39	2,845	25	750	...	4,348	401
Pelly	926	15,202	1,284	25,857	180	1,423	7	950	1,892	195
Qu'Appelle	2,933	15,373	1,636	2,719	100	44	279	1,870	...
Touchwood	1,130	12,601	1,176	9,018	149	538	20	105	18	390	3,634	387
Wood Mountain Reserve	109	5	25	1
Total	14,336	141,666	10,708	107,605	1,463	4,410	20	105	421	16,985	68	2,143	...	31,793	2,349
YUKON TERRITORY
Yukon	1	208	1 1/2	25	...
RECAPITULATION
Provinces
Alberta	15,049	167,795	10,253	95,378	1,340	17,861	50	1,400	150	10,096	31	1,127	176	13,235	4,422
British Columbia	3,524	86,242	3,659	69,451	260	4,686	500	14,106	1,890	204,711	603	56,417	17,538	7,513	1,862
Manitoba	1,992	25,366	2,243	31,355	1,295	9,664	542	28,814	57	600	...	21,459	437
New Brunswick	108	1,340	18	230	9	116	66 3/4	3,725	13	1,330	113	20	7
Northwest Territories	31	924	14	478	...	52	8
Nova Scotia	30 1/2	595	3 1/2	30	17	209	110 1/4	5,087	18 3/4	1,343	189	124 1/2	27 1/2
Ontario	1,579	19,618	11,573	238,719	3,408	64,987	801	11,548	2,134	109,868	580	19,066	11,702	1,774	9,918
Prince Edward Island	5 1/2	55	44	800	13	800	1	200	35	12	...
Quebec	73	694	1,618	24,434	397	10,158	106	954	576	18,491	58 1/2	1,388	3,817	480	408
Saskatchewan	14,336	141,666	10,708	107,605	1,463	4,410	20	105	421	16,985	68	2,143	...	31,793	2,349
Yukon Territory	1	208	1 1/2	25	...
	36,558		40,136		8,148						1,445			76,487	19,438

Total	1/2	441,336	1/2	569,677	1/2	112,026	1,503	28,438	5,936	399,699	3/4	84,092	33,570	1/2	1/2
-------	-----	---------	-----	---------	-----	---------	-------	--------	-------	---------	-----	--------	--------	-----	-----

TABLE No. 3. - LAND: PRIVATE AND PUBLIC BUILDINGS AND PROPERTY

RECAPITULATION																			
Provinces	Total Area of Reserve (Acres)	Acres under Wood	Acres Cleared but not Cultivated	Acres under actual Cultivation	Acres Fenced	Private Property							Public Property						
						Stone, Brick and Frame Dwellings	Other Dwellings	Outbuildings, etc.	Ploughs, Harrows, Drills, etc.	Mowers, Reapers, Binders, Threshers, etc.	Carts, Wagons, and Vehicles	Automobiles	Tools and small Implements	Churches	Council Houses	School Houses	Saw Mills	Other Buildings	Engines and Machinery
Alberta	1,281,030	407,465	808,791	64,774	407,876	384	1,837	2,549	2,333	1,497	2,497	69	9,623	5	10	8	...	127	272
British Columbia	796,956	462,012	299,788	35,156	294,164	4,233	3,078	4,255	2,885	1,001	2,670	441	35,180	159	56	46	13	63	139
Manitoba	474,653	333,526	128,305	12,822	53,258	229	2,764	1,859	882	694	1,245	40	8,558	55	10	47	1	90	50
New Brunswick	37,752	36,176	1,216 1/2	1,359 1/2	1,135	353	35	183	66	23	75	14	1,100	6	5	10	...	9	1
Northwest Territories	1,574	1,466	55	53	47	...	389	258	372
Nova Scotia	19,656	16,898 3/4	1, 984 1/2	772 3/4	1,584	434	109	166	105	29	129	21	1,029	10	2	11	...	14	...
Ontario	1,016,585	874,773	84,188	57,624	114,034	2,196	2,366	6,120	4,907	1,404	4,193	472	47,596	96	38	85	9	95	118
Prince Edward Island	1,668	1,457	23	188	188	36	7	19	13	9	8	...	6	1	1	1	...	1	5
Quebec	193,683	165,255	17,304	11,114	12,193	1,346	378	2,188	613	406	1,360	99	4,987	15	4	24	1	32	68
Saskatchewan	1,501,379	609,275	849,274	42,830	32	167	2,431	2,844	2,471	1,777	2,940	77	14,449	33	18	24	3	59	69
Yukon Territory	160	154	3 1/2	2 1/2	160	...	1	6	2	1	2	...	30	1	5
Total	5,325,096	2,908,467 3/4	2,190,032 1/2	225,695 3/4	1,208,443	9,378	13,395	20,447	14,227	6,835	15,119	1,233	122,916	380	144	257	27	490	727

TABLE No. 4. - LIVE STOCK AND POULTRY: GENERAL EFFECTS

RECAPITULATION															
Provinces	Horses			Cattle				Other stock	Poultry	General Effects					
	Stallions	Geldings and Mares	Foals	Bulls	Steers and work Oxen	Milch Cows	Young stock	Pigs, Sheep, etc.		Motor and ail Boats	Row Boats and Canoes	Rifles and Shot Guns	Steal Traps	Nets	Tents
Alberta	64	9,603	948	127	1,625	5,171	4,559	453	6,555	148	598	2,057	17,487	2,037	2,231
British Columbia	201	8,675	1,690	264	4,548	2,651	3,490	3,489	25,280	1,386	3,238	8,487	72,422	2,117	2,324
Manitoba	2	1,541	113	58	773	2,272	1,366	380	7,373	97	1,823	3,352	52,595	5,749	1,685
New Brunswick	...	10	1	...	1	28	20	19	373	39	156	246	1,170	181	48
Northwest Territories	3	35	9	78	951	1,346	14,840	1,174	614
Nova Scotia	...	44	2	4	20	125	53	66	680	20	83	321	2,048	24	27
Ontario	57	2,957	354	95	830	3,143	3,069	5,197	76,223	385	2,989	5,340	93,702	4,544	2,199
Prince Edward Island	...	7	15	10	1	130	3	11	13	90	32	...
Quebec	3	495	62	102	2	1,578	550	563	5,462	67	1,091	1,844	21,639	702	928
Saskatchewan	15	5,316	204	119	1,402	4,055	2,748	458	16,532	44	667	2,706	39,824	1,369	2,110
Yukon Territory	...	3	...	1	...	2	4	20	1
Total	345	28,686	3,383	760	9,201	19,040	15,869	10,646	138,609	2,267	11,607	25,712	315,817	17,929	12,166

TABLE NO. 5. - VALUE OF REAL AND PERSONAL PROPERTY AND PROGRESS DURING THE YEAR

RECAPITULATION												
Provinces	Total Value of lands in Reserve	Value of Private Fencing	Value of Private Buildings	Value of Public Buildings Property of the Band	Value of Implements and Vehicles	Value of Live Stock and Poultry	Value of General Effects	Value of Household Effects	Total Value of Real and Personal Property	Progress during the Year 1934 - 35		
										Value of New Land Improvements	Value of Buildings Erected	Total increase in Value
...	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
Alberta	16,726,924	114,114	717,524	193,101	428,658	555,312	102,660	151,708	18,990,010	7,042	21,360	28,402
British Columbia	13,379,811	325,925	1,741,860	573,355	438,774	750,511	1,024,845	517,895	18,752,976	36,490	49,170	85,660
Manitoba	3,029,429	39,146	537,171	137,893	149,255	221,905	189,240	106,625	4,410,664	3,113	3,300	6,413
New Brunswick	75,178	3,344	76,946	83,082	8,855	5,072	6,975	21,820	281,272	...	3,775	3,775
Northwest Territories	1,574	940	14,150	2,500	1,183	2,735	109,660	109,275	241,997	760	2,150	2,910
Nova Scotia	82,526	4,340	66,990	38,075	7,825	10,670	7,001	15,320	232,746	455	1,705	2,160
Ontario	4,783,769	624,255	1,848,165	505,150	560,242	471,885	316,815	546,670	9,656,951	4,195	47,800	51,995
Prince Edward Island	1,600	305	800	1,596	955	630	1,500	1,500	8,886
Quebec	1,418,226	40,850	905,445	222,706	118,150	96,799	99,740	228,727	3,130,643	850	8,000	8,850
Saskatchewan	13,952,783	133,875	617,565	73,205	394,497	496,771	225,099	190,961	16,084,756	4,589	14,379	18,968
Yukon Territory	2,000	500	2,500	44,050	600	750	1,000	3,000	54,400
Total	53,453,819	1,287,594	6,529,116	1,874,713	2,108,974	2,613,040	2,084,544	1,893,501	71,845,301	57,494	151,639	209,133

TABLE No. 6. - SOURCES AND VALUE OF INCOME[illegible]

Stuart Lake	15,265	2,700	1,750	...	31 18	8,900	505	1,616 51	30,767 69
Vancouver	5,100	150	39,500	9,406 48	3,509 26	2 00	29,500	1,400	30,000	8,938 51	127,506 25
West Coast	1,623	823	18,264	165 00	13,552 87	...	73,500	4,705	2,270	1,082 70	115,985 57
Williams Lake	35,400	9,250	15,500	313 90	50 95	933 79	...	5,920	...	80 55	67,449 19
Total	338,013	61,703	304,439	31,236 50	44,264 16	2,794 43	377,450	132,270	103,875	47,680 41	1,443,725 50
MANITOBA
Birtle	18,900	1,590	6,550	392 90	16 50	...	375	2,775	2,600	3,186 35	36,385 75
Clandeboye	20,500	1,300	22,500	100 00	703 68	...	11,500	34,700	8,700	17,393 47	117,397 15
Fisher River	24,608	4,457	9,150	150 00	7,700	4,000	6,000	9,617 28	65,682 28
Fort Churchill	4,000	...	2,970 00	6,970 00
Griswold	6 050	160	1,300	500	1,600	375 03	10,035 03
Manitowapah	47,833	5,485	14,900	21,450	21,800	11,120	10,995 96	133,583 96

Agencies	Value of Farm Products including Hay	Value of Beef Sold also of that used for Food	Wages Earned	Received from Land Rentals	Received from Timber	Received from Mining	Earned by Fishing	Earned by Hunting and Trapping	Earned by other Industries and Occupations	Annuities paid and interest on Indian Trust Funds	Total Income of Indians
...	\$	\$	\$	\$ cts.	\$ cts.	\$ cts.	\$	\$	\$	\$ cts.	\$ cts.
Norway House	7,400	620	17,000	1 00	14,500	90,000	10,000	15,307 17	154,828 17
Pas	15,475	1,000	26,250	70 00	6 50	...	6,250	60,350	3,125	23,675 18	136,201 68
Portage la Prairie	19,667	560	2,100	504 77	42 50	4,450	1,600	7,893 04	36,817 31
Port Nelson	2,000	25,000	27,000 00
Total	160,433	15,172	101,750	1,218 67	769 18	...	61,775	247,575	44,795	91,413 48	724,901 33
NEW BRUNSWICK
Northern Division	225	...	4,500	300	100	1,300	969 38	7,394 38
Northeastern Division	5,550	110	750	...	54 00	11 14	825	210	430	1,170 97	9,111 11
Southwestern Division	800	...	7,800	35	760	2,200	76 53	11,671 53
Total	6,575	110	13,050	...	54 00	11 14	1,160	1,070	3,930	2,216 88	28,177 02
NORTHWEST TERRITORIES
Fort Good Hope	4,235 00	4,235 00
Fort Resolution	3,000	25,350	117,000	...	8,900 00	154,250 00
Fort Simpson	4,860	...	9,715	16,980	77,200	7,425	6,200 00	122,380 00
Total	4,860	...	12,715	42,330	194,200	7,425	19,335 00	280,865 00
NOVA SCOTIA
Annapolis	376	...	675	50	65	320	...	1,486 00
Antigonish and Guysboro	225	60	640	91 50	185	230	500	...	1,931 50
Cape Breton (Eskasoni)	750	250	400	50	50	100	...	1,600 00
Cape Breton (Sydney)	900	...	320	1,220 00
Colchester	200	...	125	225	800	...	1,350 00
Cumberland	75	...	350	100	500	...	1,025 00
Digby	128	...	1,300	250	200	...	1,878 00
Halifax	575	...	1,000	...	50 00	1,000	...	2,625 00
Hants (Indian	700	50	350	25	100	800	...	2,025 00

Brook)											
Hants (Windsor)	1,500	150	300	1,000	...	2,950 00
Inverness	1,200	60	700	125	200	325	...	2,610 00
Kings	100	...	1,500	100	400	...	2,100 00
Lunenburg	260	...	500	10 00	100 00	...	150	100	300	...	1,420 00
Pictou	300	...	1,200	300	35	2,500	...	4,335 00
Queens	100	...	1,200	15 00	300	10	700	...	2,325 00
Richmond	1,100	215	630	105	1,000	...	3,050 00
Shelburne	120	...	2,500	100	100	200	...	3,020 00
Victoria	350	30	200	150	135	865 00
Yarmouth	250	250	...	500 00
Micmacs of Nova Scotia	1,554 57	1,554 57
Total	7,459	665	15,340	116 50	150 00	...	1,585	2,105	10,895	1,554 57	39,870 07
ONTARIO
Alnwick	4,000	...	11,500	1,139 00	1 000	4,000	2,000	10,249 47	33,888 47
Cape Croker	5,400	1,154	8,600	239 00	14 80	...	2,600	105	1,500	21,792 94	41,405 74
Caradoc	30,080	2,060	18,950	1,570 75	22 43	...	135	705	4,875	3,438 06	61,836 24
Chapleau	800	...	6,000	5,000	...	2,831 89	14,631 89
Christian Island	1,200	630	2,100	...	4 37	...	1,120	...	500	14,554 90	20,109 27

Agencies	Value of Farm Products including Hay	Value of Beef Sold also of that used for Food	Wages Earned	Received from Land Rentals	Received from Timber	Received from Mining	Earned by Fishing	Earned by Hunting and Trapping	Earned by other Industries and Occupations	Annuities paid and interest on Indian Trust Funds	Total Income of Indian
...	\$	\$	\$	\$ cts.	\$ cts.	\$ cts.	\$	\$	\$	\$ cts.	\$ cts.
ONTARIO - Concluded
Fort Frances	7,711	...	15,000	785 00	232 25	916 30	13,000	17,000	14,100	14,711 23	83,455 78
Georgina Island	1,100	200	7,000	600	100	200	3,515 81	12,715 81
Golden Lake	300	...	300	30 00	200	...	13 37	843 37
Gore Bay	7,970	540	7,900	...	210 55	...	950	700	425	9,639 91	28,335 46
James Bay	1,500	...	13,700	2,350	194,564	2,500	...	214,664 00
Kenora	5,690	...	15,000	320 00	1,854 92	525 00	77,500	40,000	15,000	25,372 07	181,261 99
Manitowaning	21,310	6,230	21,595	100 00	2,607 76	433 10	4,216	3,320	4,755	25,010 12	89,570 98
Moravian	3,000	110	1,000	470 40	15 00	...	40	80	225	5,710 06	10,650 46
New Credit	14,000	1,200	4,000	2,700 00	60	...	4,874 91	26,834 91
Parry Sound	1,500	...	7,578	80 00	2,757 00	17,215 65	29,160 65
Port Arthur	3,950	600	22,650	444 51	5,713 75	477 61	3,950	6,596	5,000	17,075 06	66,456 93
Rama	1,878	84	3,000	867 00	64 90	...	250	1,500	4,000	7,959 92	19,603 82
Rice Lake	9,600	1,400	30,000	9,500	18,000	8,236 22	76,736 22
Sarnia	4,300	1,300	8,500	105 00	39 30	34 30	400	250	2,500	17,610 23	35,038 83
Saugeen	5,500	350	2,500	222 00	40	550	2,500	13,463 97	25,125 97
Sault Ste. Marie	15,400	1,760	7,200	125 00	591 30	25 00	4,400	2,100	2,500	12,881 59	46,982 89
Savanne	2,200	...	15,000	99,500	102,000	30,000	6,380 00	255,080 00
Six Nations	69,500	...	46,000	2,465 00	175 00	1,200	14,600	47,073 95	181,013 95
Sturgeon Falls	2,700	200	3,400	100 00	...	40 00	500	5,600	5,050	60,408 55	77,998 55
Thessalon	10,750	765	2,200	16 00	79 12	2,041 11	800	3,475	7,600	6,816 46	34,542 69
Tyendinaga	76,000	2,500	30,000	5,713 15	2,000	300	3,000	5,355 80	124,868 95
Walpole Island	18,116	1,100	40,000	1,375 25	169 45	...	3,500	2,000	17,000	3,081 16	86,341 86
District of Patricia	425 00	15,640 00	16,065 00
Georgian Bay Islands	126 48	126 48
Total	325,505	22,183	351,023	19,363 54	14,976 90	4,492 42	218,920	401,405	158,330	382,148 75	1,898,347 61
PRINCE EDWARD	948	155	1,605	200	200	550	...	3,658 00

ISLAND											
QUEBEC
Becancour	225	75	175	10	25	...	312 57	822 57
Bersimis	450	175	1,000	200 00	681 00	...	300	4,200	600	6,045 22	13,651 22
Cacouna	1,500	...	18 50	400	...	490 50	2,409 06
Caughnawaga	11,600	3,400	40,000	7,866 41	400	100	800	672 98	64,839 39
Jeanne Lorette	15,000	600	7,000	698 16	23,298 16
Maniwaki	5,000	175	9,500	121 00	40 96	...	225	5,500	1,000	4,162 06	25,724 02
Maria	1,000	30	900	150	30	300	...	2,410 00
Oka	4,385	650	835	16 00	353 25	...	215	50	370	409 78	3,734 00
Pierreville	2,500	500	2,000	388 55	200	700	250 14	6,538 69
Pointe Bleue	9,500	450	9,000	1 00	1,200	28,000	2,500	592 23	51,243 23
Restigouche	8,500	300	7,000	265 00	392 94	...	150	...	450	271 63	17,329 57
Seven Islands	600	20,000	500	...	21,100 00

[illegible]

Saskatchewan	249,515	43,040	46,878	4,460 27	122 13	...	154,050	234,666	28,622	144,145 88	905,499 28
Yukon Territory	2,811	...	3,626	6,437 00
Total	1,347,423	202,892	985,468	108,407 25	62,006 38	7,302 99	867,397	1,352,281	428,793	916,272 66	6,278,243 28

[illegible]

[illegible]

[illegible]

Brennan's Lake	At Brennan's Lake	Timiskaming	Mr. L. McMahon, B.A	4	4	8	7	1	1	2	2	2
Hunter's Point	At Hunter's Point	Timiskaming	Miss A. Marcotte	5	5	10	9	2	2	1	2	...	1	1	1	...
Long Point	At Long Point	Timiskaming	Mrs. J.D. McLaren	23	14	37	21	20	5	7	5
Timiskaming	Timiskaming	Timiskaming	Sister John of the Eucharist	18	15	33	25	7	5	3	5	...	9	...	4	...
1Waswanipi	At Waswanipi	Timiskaming	Mr. S.R. Iserhoff	19	29	48	32	48
1Fort George	At Fort George	Treaty No. 9	Miss B.A. Nesbitt	2	5	7	2	5	...	1	...	1
1Rupert's House	At Rupert's House	Treaty No. 9	Mr. G. Morrow	39	29	68	17	58	6	...	4
1Manouan	At Manouan	Outside Treaty	Miss U. Bordeleau	27	18	45	38	34	8	3
...	Miss O. Richard
1Obedjiwan	At Obedjiwan	Outside Treaty	Miss L. Dion	19	18	37	26	28	9
...	Miss J. Lafrance
1Weymontaching	At Weymontaching	Outside Treaty	Miss M. Alie	15	19	34	19	12	9	11	1	1
...	Miss B. Bruyere
Total, Quebec	779	783	1,562	1,183	624	302	216	183	92	76	46	23	...

[1Seasonal school only.]

School	Reserve	Agency	Teacher	Number on Roll			Average Attendance	Grades								
...	Boys	Girls	Total	...	I	II	III	IV	V	VI	VII	VIII	IX
ONTARIO
Alnwick	Alnwick	Alnwick	Miss D. Atkinson	19	19	38	28	15	10	6	3	2	...	1	1	...
Cape Croker	Cape Croker	Cape Croker	Miss S.J. Burlie	18	24	42	35	20	1	...	8	6	4	2	1	...
Port Elgin	Cape Croker	Cape Croker	Mrs. S.M. Bell	14	16	30	23	20	3	3	2	2
Sidney Bay	Sidney Bay	Cape Croker	Miss G. Edington	9	7	16	13	2	3	2	4	3	...	2
Back Settlement	Caradoc	Caradoc	Miss H.M Howe	22	15	37	26	12	2	5	3	9	4	...	2	...
Bear Creek	Caradoc	Caradoc	Miss M. Stiltz	15	13	28	14	6	2	3	4	7	3	...	3	...
Muncey	Caradoc	Caradoc	Miss B. Comfort	9	6	15	12	5	2	5	...	1	2
Oneida No.2	Oneida	Caradoc	Mr. V.H. Morris	26	18	44	25	28	2	1	3	4	3	1	2	...
Oneida No. 3	Oneida	Caradoc	Mr. G.A. Rumble	24	23	47	24	24	11	6	3	...	3
River Settlement	Caradoc	Caradoc	Miss M.H. Evoy	16	10	26	21	5	9	6	...	4	1	1
Christian Island R.C	Christian Island	Christian Island	Miss M.M. O'Toole	14	14	28	24	6	5	3	6	4	2	1	1	...
Christian Island U.C	Christian Island	Christian Island	Rev. C.C. Dean	34	30	64	43	44	...	14	2	1	...	3
...	Miss M. Nesbitt
Manitou Rapids	Manitou Rapids	Fort Frances	Miss A. Herrem	17	12	29	13	10	8	4	2	3	2
Grand Bay	Grand Bay	Port Arthur	Miss S.A. Fex	8	13	21	17	8	6	1	...	6
Gull Bay	Gull Bay	Port Arthur	Miss D. Ross	13	13	26	15	6	5	7	4	2	1	1
Lake Helen	At Lake Helen	Port Arthur	Mr. C.W. Vesey	7	11	18	11	8	4	4	2
Mission Bay	Fort William	Port Arthur	Miss C. Troy	8	11	19	13	6	1	3	2	3	3	1
Mobert	Mobert	Port Arthur	Mrs. S.A. Prudhomme	15	10	25	12	7	3	1	14
Pic	Pic	Port Arthur	Mrs. M.H. Reed	7	18	25	13	13	4	3	...	2	2	1
Whitesand	Whitesand	Port Arthur	Miss A.	12	8	20	15	11	3	22	...	2

[illegible]

Garden Village	Nipissing	Nipissing	Cox	27	18	45	28	26	9	9	1
1Temogami	At Temogami	Nipissing	Miss M.C. McLaren	9	18	27	19	15	1	11
Gibson	Watha	Parry Sound	Mrs. C.O. Sommer	15	12	27	19	7	1	6	...	3	4	3	3	...

School	Reserve	Agency	Teacher	Number on Roll			Average Attendance	Grades								
...	Boys	Girls	Total	...	I	II	III	IV	V	VI	VII	VIII	IX
Lower French River	Lower French River	Parry Sound	Mr. A.B. Carruthers	10	10	20	9	15	...	1	...	1	1	...	2	...
Maganetawan	Maganetawan	Parry Sound	Miss G.E. O'Meara	8	3	11	9	4	2	...	4	1
Moose Door Point	At Moose Deer Point	Parry Sound	Miss E. Donald	9	7	16	10	8	2	1	2	3
Ryerson	Parry Island	Parry Sound	Mr. D. Bolton	19	16	35	25	16	10	7	2
Shawanaga	Shawanaga	Parry Sound	Mrs. E. English	19	13	32	14	12	2	2	7	9
Rama	Rama	Rama	Miss G. Swerdfeger	25	34	59	48	12	12	5	15	6	4	2	3	...
...	Miss M. Smith
Mud Lake	Mud Lake	Rice Lake	Mr. W.G. Rome	29	37	66	57	12	9	12	1	10	7	7	8	...
...	Miss B.V. Long
Kettle Point	Kettle Point	Sarnia	Mr. G. Dill	9	15	24	17	12	7	3	...	2
St. Clair	St. Clair	Sarnia	Mr. W.E. Windover	16	20	36	20	19	7	4	2	4
Stoney Point	Stoney Point	Sarnia	Miss M.E. Anderson	5	12	17	9	6	3	3	2	2	1
French Bay	Saugeen	Saugeen	Miss W. Stead	6	7	13	11	5	2	4	2
Saugeen	Saugeen	Saugeen	Mr. W.M. Knechtel	17	13	30	21	12	6	5	3	4
Scotch Settlement	Saugeen	Saugeen	Mr. M.J. McIver	18	10	28	23	9	6	3	5	5
Six Nations No. 1	Six Nations	Six Nations	Miss J.L. Jamieson	22	27	49	30	8	11	...	7	8	6	2	7	...
Six Nations No. 2	Six Nations	Six Nations	Miss V. Davis	42	38	80	58	19	13	24	24
...	Miss N. Jamieson
Six Nations No. 3	Six Nations	Six Nations	Miss H. Miller	33	22	55	37	17	4	6	11	6	4	2	5	...
Six Nations No. 4	Six Nations	Six Nations	Miss M. Hill	19	16	35	24	8	5	5	1	9	1	4	2	...
Six Nations No. 5	Six Nations	Six Nations	Miss A. Hill	23	13	36	21	7	6	5	4	4	2	3	2	3
Six Nations	Six Nations	Six Nations	Miss E.	29	27	56	33	17	13	4	3	7	4	6	2	...

Total, Ontario	1,474	1,430	2,904	1,849	1,230	399	377	286	273	143	110	73	13
MANITOBA
Berens River R.C	Berens River	Clandeboyne	Rev. F. Leach, O.M.I	15	11	26	16	7	6	...	8	1	1	2	1	...
Berens River U.C	Berens River	Clandeboyne	Mr. C.D Street	29	25	54	25	14	15	16	3	2	4	...
Black River	Black River	Clandeboyne	Mr. G. Slater	8	7	15	9	8	1	4	2
Bloodvein River	Bloodvein	Clandeboyne	Mr. B. Guimond	11	10	21	11	8	8	5
Brokenhead	Brokenhead	Clandeboyne	Mr. G.E. Sage	13	13	26	12	11	7	1	6	1
Fort Alexander Upper	Fort Alexander	Clandeboyne	Mrs. C.R. Harbord	11	14	25	10	19	1	2	1	1	1
Grand Rapids	Grand Rapids	Clandeboyne	Rev. G.M. Armstrong B.A	15	10	25	17	12	1	6	5	1
Hollowwater River	Hollowwater River	Clandeboyne	Mr. R.C. Marsh	12	15	27	16	10	2	6	3	3	3

[1Seasonal school only.]

[illegible]

Waterhen River	Waterhen	Manitowapah	Sister P. Fuller	9	4	13	10	4	1	4	3	1
1Churchill	At Fort Churchill	Norway House	Rev. L.F. Rowe	29	39	68	30	68
Cross Lake R.C	Cross Lake	Norway House	Sister Leonard of Port Maurice	14	13	27	19	13	5	6	3
Cross Lake U.C	Cross Lake	Norway House	Mrs G. Savage	15	17	32	12	25	3	...	3	1	...
Island Lake R.C	Island Lake	Norway House	Mr. J.R. Bilodeau	27	17	44	20	43	1
Island Lake U.C	Island Lake	Norway House	Mr. O. Northcott	45	35	80	11	73	5	1	1
Jack River R.C	Norway House	Norway House	Sister St. Patrick	7	8	15	6	8	3	1	3
Oxford House	At Oxford House	Norway House	Mr. G. Harris	9	16	25	13	15	7	...	2	1
Rossville	Norway House	Norway House	Miss V. Blackford	8	8	16	11	9	3	...	4
York Factory	At York Factory	Norway House	Mr. F.E. Goldring	3	6	9	5	8	1
Big Eddy	Pas	Pas	Mr. H. Newton	11	9	20	15	13	3	1	2	1
Chemawawin	Chemawawin	Pas	Mr. H. Priestley-Barrett	13	10	23	18	7	8	3	5
Nelson House R.C	Nelson House	Pas	Mr. R. Lauze	13	7	20	17	8	6	2	3	1
Nelson House U.C	Nelson House	Pas	Miss I. Bell	10	10	20	11	18	...	2
Pas	Pas	Pas	Miss A. Wright	15	10	25	19	14	3	3	3	2
Pine Bluff	Pine Bluff	Pas	Mr. P. Scott	6	5	11	9	4	...	2	3	2
Red Earth	Red Earth	Pas	Mr. B.T. Plunkett	17	9	26	22	14	3	4	3	2
Shoal Lake	Shoal Lake	Pas	Miss M. Faithfull	8	6	14	13	2	...	3	...	9
Split Lake	Split Lake	Pas	Rev. G.C. Cowley	11	12	23	11	23
Swan Lake	Swan Lake	Portage la Prairie	Rev. J.E. Cooper	12	9	21	15	12	2	2	1	3	1
Total, Manitoba	653	614	1,267	673	752	180	128	108	63	21	6	9	...

[1Seasonal school only.]

School	Reserve	Agency	Teacher	Number on Roll			Average Attendance	Grades								
...	Boys	Girls	Total	...	I	II	III	IV	V	VI	VII	VIII	IX
SASKATCHEWAN
Assiniboine	Assiniboine	Qu'Appelle	Miss F.M. Hodgson	10	12	22	19	6	2	6	4	3	1	...
Little Pines	Little Pines	Battleford	Miss A.L. Cunningham	23	19	42	30	6	6	8	6	6	6	...	4	...
...	Miss M. Armitage
Red Pheasant	Red Pheasant	Battleford	Henry Reynolds	13	13	26	19	13	5	2	...	5	1
Thunderchild	Thunderchild	Battleford	Miss K. Beanland	12	8	20	9	11	1	2	5	1
Ahtahkakoops	Ahtahkakoops	Carlton	Mr. E.B. Goodman	21	17	38	25	14	12	4	4	1	3
Big River	Big River	Carlton	Mr. D.E. Eastmead	11	12	23	10	20	2	...	1
Little Red River	Little Red River	Carlton	Mr. H.W. Shaw	10	11	21	13	12	4	3	...	2
Mistawasis	Mistawasis	Carlton	Rev. W.W. Moore	5	9	14	6	9	2	2	1
Montreal Lake	Montreal Lake	Carlton	Rev. J.L. Lowe	12	15	27	18	19	3	3	2
Sturgeon Lake	Wm. Twatt's	Carlton	Mr. T.E. MacDonald	7	10	17	12	7	6	3	1
Fort-a-la-Corne South	James Smith	Duck Lake	Mrs. E.M. Siddons	10	4	14	7	6	5	1	1	1
James Smith	James Smith	Duck Lake	Mrs. A.M. McFarlane	5	10	15	9	5	4	3	3
John Smith	John Smith	Duck Lake	Rev. G.J. Waite	11	13	24	18	9	...	6	6	...	2	1
White Bear's	White Bear's	Moose Mountain	Miss M.G. Blair	12	17	29	23	15	7	4	1	2
Whitecap Sioux	Moose Woods	Moose Woods	Miss H.J. Hare	7	8	15	11	4	3	6	2
Big Island Lake	Bighead	Onion Lake	Mrs. E. Grey	8	12	20	12	18	2
Frog Lake	Frog Lake	Onion Lake	Mr. A.E. Peterson	11	9	20	9	14	2	2	...	2
Long Lake	Keehewin's	Onion Lake	Mr. C. Hebert	7	7	14	12	15	1
Ministikwan	Ministikwan	Onion Lake	Mr. J. Chamberlain	6	6	12	6	6	1	...	5
Cote's	Cote's	Pelly	Mrs. D.R.	21	12	33	22	14	3	4	11	1

			Fraser														
...	Mrs. R.F. Roy
Key's	Key's	Pelly	Mr. W.J.D. Kerley	10	4	14	9	4	4	2	2	1	...	1
Day Star's	Day Star's	Touchwood	Rev. F.E. Torpey	5	7	12	10	4	3	1	1	3
Fishing Lake	Fishing Lake	Touchwood	Rev. A.J. Lawes	14	12	26	14	15	4	7
1Stanley	Stanley	Treaty No. 10	Miss C. Merrett	12	12	24	9	22	2
Total, Saskatchewan	263	259	522	332	266	83	69	55	29	13	2	5
ALBERTA
Sarcee	Sarcee	Sarcee	Rev. P.M.R. Gibney	14	17	31	21	10	...	3	6	...	4	6	1	1	...
Morley	Morley	Morley	Miss D.M. Grayson	4	3	7	5	3	...	2	2
Total, Alberta	18	20	38	26	13	...	5	8	...	4	6	1	1	...
NORTHWEST TERRITORIES
Fort Smith	At Fort Smith	Athabaska	Sister O. Lavoie	4	2	6	2	3	1	...	2
Fort Simpson	At Fort Simpson	Fort Simpson	Sister M.A. Gamache	7	12	19	14	11	4	...	1	3
1Fort McPherson	At Fort McPherson	Fort Simpson	Rev. J.W. Johnson	7	13	20	5	19	...	1
1St. David's Mission	At St. David's Mission	Fort Simpson	Miss M. Gifford	9	6	15	3	15
Total, Northwest Territories	27	33	60	24	48	5	1	3	3
BRITISH COLUMBIA
Fort Babine	Fort Babine	Babine	Mr. J.I. Moroney	22	1	40	20	15	16	4	5
Glen Vowell	Sikedakh	Babine	Mr. A.F. Parkinson	7	13	20	17	4	4	7	2	2	1
Hazelton	Hazelton	Babine	Rev. B. Shearman	20	27	47	27	15	11	7	6	2	6
Kispiox	Kispiox	Babine	Rev. I.T. Burchill	16	28	44	23	34	5	3	1	1
Kitsegukla	Kitsegukla	Babine	Mr. R.H. Goodridge	11	16	27	14	13	1	9	1	3
Kitwanga	Kitwanga	Babine	Rev. H. Flores	14	12	26	13	10	8	3	3	...	2
Rocher Deboule	Hagwilget	Babine	Mr. S. Browning	8	13	21	13	15	3	3

...	Mrs. S. Browning
-----	-----	-----	---------------------	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

[1Seasonal school only.]

[illegible]

Shulus	Nicola Mameet	Nicola	Mr. A.E. Fyall	8	11	19	13	9	6	2	2
Inkaneep	Osoyoos	Okanagan	Mr. A. Walsh	8	5	13	10	4	...	4	...	3	...	2
Okanagan	Okanagan	Okanagan	Miss M. Hepworth	12	18	30	17	13	3	8	1	4	...	1
Penticton	Penticton	Okanagan	Miss M.E. Weydert	7	7	14	9	5	2	1	3	...	2	1
Masset	Masset	Queen Charlotte	Miss P.M. Kent	31	32	63	30	48	6	5	3	1
...	Miss E. Gibson
Skidegate	Skidegate	Queen Charlotte	Miss L. Kinley	27	21	48	27	12	13	6	8	5	4
...	Miss E. Phillips
Gitladamicks	Kitladamax	Skeena	Rev. S. Kinley	16	18	34	11	21	5	7	1
Gwinoha	Gwinoha	Skeena	Miss H.N. Taylor	9	5	14	8	4	2	5	3
Hartley Bay	Hartley Bay	Skeena	Mr. R.F. Davey	14	10	24	18	6	6	5	4	1	1	...	1	...
Kincolith	Kincolith	Skeena	Miss E.M. Aylwin	20	30	50	21	39	6	2	1	1	1
Kitkatla	Kitkatla	Skeena	Mr. M.H. Lawrence	29	23	52	22	24	5	7	6	10
Kitselas	Kitselas	Skeena	Mr. P.H. Gladstone	8	8	16	9	2	4	3	4	2	1
Lakalsap	Lakalsap	Skeena	Mrs. N.C. Hayhurst	17	23	40	25	21	8	6	3	3
...	Mr. J. Hayhurst
Metlakatla	Metlakatla	Skeena	Mr. T.A. Bryant	13	15	28	18	11	5	2	2	5	3	...
Port Essington	Port Essington	Skeena	Mrs. E. Pogson	17	26	43	25	18	8	...	10	2	2	...	3	...
Port Simpson	Port Simpson	Skeena	Miss F.L. Patterson	56	34	90	30	47	7	16	9	9	...	1	1	...
...	Miss R.J. Horton
1McDame	...	Stikine	Rev. E. Allard, O.M.I	11	14	25	18	22	3
Homalco	Aupe	Vancouver	Mr. W.H. Sowrey	18	12	30	11	20	8	1	1
SlIAMMON	SlIAMMON	Vancouver	Miss M.	8	17	26	16	7	7	6	5

			Boeur													
Squamish	Squamish	Vancouver	Sister Mary Amy	15	11	26	16	16	3	3	...	2	...	2
Ucluelet	Itedse	West Coast	Mr. C. Von Storch	15	9	24	13	19	4	...	1
Total, British Columbia	723	795	1,518	830	767	265	198	145	94	26	12	11	...

[1Seasonal school only.]

School	Reserve	Agency	Teacher	Number on Roll			Average Attendance	Grades								
...	Boys	Girls	Total	...	I	II	III	IV	V	VI	VII	VIII	IX
YUKON
1Champagne Landing	At Champagne Landing	Yukon	Mr. L.G Chappell	10	14	24	8	24
1Little Salmon	At Little Salmon	Yukon	Mr. G.W Lang	15	20	35	8	23	12
Moosehide	At Moosehide	Yukon	Rev. L.G. Chappell	4	10	14	11	5	2	3	2	2
1Ross River	At Ross River	Yukon	Miss M. Martin	13	7	20	8	9	3	7	1
Selkirk	At Selkirk	Yukon	Rev. W. Valentine	11	11	22	9	12	4	4	2
1Teslin Lake	At Teslin Lake	Yukon	Mr. R.C. Ward	19	15	34	22	16	7	2	9
Total, Yukon	72	77	149	66	89	28	16	14	2

SCHOOL STATEMENT

[illegible]

Round Plain	Near Prince Albert	Carlton	2	4	6	3	2	2	...	1	1
BRITISH COLUMBIA
Telegraph Creek	At Telegraph Creek	Stikine	2	8	10	4	7	1	1	...	1

SCHOOL STATEMENT
STATEMENT Of Indian Residential Schools in the Dominion for the Fiscal Year ended March 31, 1935

School	Post Office Address	Agency	Principal	Denomination	Number on Roll			Average Attendance	Grades								
...	Boys	Girls	Total	...	I	II	III	IV	V	VI	VII	VIII	IX
NOVA SCOTIA
Shubenacadie	Shubenacadie	Hants	Rev. J.P. Mackey	Roman Catholic	78	80	158	133	19	25	56	27	20	11
QUEBEC
Fort George	Moosonee	Treaty No. 9	Rev. T.E. Jones	Church of England	19	21	40	29	21	7	11	1
ONTARIO
Albany Mission	Fort Albany	Treaty No. 9	Rev. A.R. Bilodeau, O.M.I	Roman Catholic	38	51	89	83	36	14	19	20
Cecilia Jeffrey	Kenora	Kenora	Mr. E.W. Byers	Presbyterian	74	68	142	132	53	15	27	10	21	3	2
Chapleau	Chapleau	Chapleau	Canon A.J. Vale	Church of England	53	50	103	95	40	7	6	2	13	10	12	8	5
Fort Frances	Fort Frances	Fort Frances	Rev. M. de Bretagne, O.M.I	Roman Catholic	46	47	93	86	18	19	11	15	16	8	4	2	...
Fort William	Fort William	Fort William	Sister M. Helena	Roman Catholic	44	57	101	80	43	5	21	14	11	7
Kenora	Kenora	Kenora	Rev. J.E. Baillargeon,	O.M.I. Roman Catholic	37	51	88	83	31	22	5	11	8	11
McIntosh	McIntosh	Savanne	Rev. C. Perreault, O.M.I	Roman Catholic	50	49	99	81	36	16	18	12	12	2	3
Mohawk	Brantford	Six Nations	Rev. H.W. Snell, B.A	Church of England	67	81	148	140	23	18	5	20	13	18	16	27	8
Moose Fort	Moose Fort, via Moosonee	Treaty No. 9	Rev. Gilbert Thompson	Church of England	15	24	39	38	17	8	10	...	1	3
Mount Elgin	Muncey	...	Rev. O.B. Strapp	United Church	74	84	158	154	32	10	15	7	42	32	3	15	2
Shingwauk	Sault Ste. Marie	Sault Ste. Marie	Rev. C.F. Hives	Church of England	49	58	107	106	13	19	...	15	17	16	16	5	6
Sioux Lookout	Sioux Lookout	Kenora	Rev. J.F.J. Marshall	Church of England	70	74	144	129	50	29	38	12	12	3
Spanish	Spanish	...	Rev. P. Mery, S.J	Roman Catholic	126	121	247	236	70	20	33	33	33	27	27	4	...
Total,	743	815	1,558	1,443	462	202	208	171	199	140	83	71	22

Ontario																	
MANITOBA
Birtle	Birtle	Birtle	Rev. E.H. Lockhart	Presbyterian	58	64	122	112	38	27	22	15	13	3	1	2	1
Brandon	Brandon	...	Rev. J.A. Doyle D.D	United Church	75	97	172	167	32	14	15	16	21	20	26	15	13
Cross Lake	Cross Lake	Norway House	Rev. H. Boissin, O.M.I	Roman Catholic	14	14	28	23	11	2	7	8
Elkhorn	Elkhorn	...	Canon S.J. Wickens, B.A.	Church of England	91	73	164	148	54	18	23	22	21	17	6	...	1
Fort Alexander	Fort Alexander	Clandeboye	Rev. S. Perreault, O.M.I	Roman Catholic	57	49	106	103	41	30	13	10	7	4	1
Norway House	Norway House	Norway House	Rev. R.T. Chapin, B.A	United Church	48	52	100	89	45	8	16	13	15	2	...	1	...
Pine Creek	Camperville	Manitowapah	Rev. S. Brachet, O.M.I	Roman Catholic	47	59	106	94	86	12	22	14	9	10	3
Portage la Prairie	Portage la Prairie	Portage la Prairie	Rev. W.R. Wood	United Church	36	58	94	83	16	16	7	14	16	15	7	3	...
Sandy Bay	Marius	Manitowapah	Rev. O. Chagnon, O.M.I	Roman Catholic	46	42	88	77	37	19	10	10	4	6	...	2	...
Total, Manitoba	472	508	980	896	310	146	135	122	108	77	44	23	15

[illegible]

[illegible]

Aklavik	Aklavik	...	Sarrasin	Catholic	16	14	30	24	14	5	2	4	5
Fort Resolution	Fort Resolution	Fort Resolution	Sister J. Dussault	Roman Catholic	22	44	66	58	47	6	2	2	1	8
Hay River	Hay River	Fort Resolution	Rev. W.B. Singleton	Church of England	18	33	51	45	24	10	10	1	6
Providence Mission	Fort Providence	Fort Resolution	Sister Caron	Roman Catholic	28	32	60	58	22	14	10	5	8	1
Total, Northwest Territories	84	123	207	185	107	35	24	12	20	9

School	Post Office Address	Agency	Principal	Denomination	Number on Roll			Average Attendance	Grades								
...	Boys	Girls	Total	...	I	II	III	IV	V	VI	VII	VIII	IX
BRITISH COLUMBIA
Ahousaht	Ahousaht	West Coast	Rev. J. Jones	United Church	32	29	61	53	12	4	...	15	8	10	8	4	...
Alberni	Alberni	West Coast	Rev. F.E. Pitts, B.A	United Church	70	55	125	118	34	10	16	13	13	15	10	9	5
Alert Bay	Alert Bay	Kwawkewlth	Mr. F.E. Anfield	Church of England	128	110	238	204	36	40	50	32	17	27	24	7	5
Cariboo	150 Mile House	Williams Lake	Rev. G. Forbes, O.M.I	Roman Catholic	51	71	122	120	42	12	14	14	13	12	10	5	...
Christie	Kakawis	West Coast	Rev. B. McLaughlin, O.S.B.	Roman Catholic	60	59	119	111	35	10	9	30	22	8	5
Coqualeetza	Sardis	New Westminster.	Rev. G.H. Raley	United Church	148	113	261	214	76	39	32	30	35	21	13
Kamloops	Kamloops	Kamloops	Rev. T.M, Kennedy, O.M.I	Roman Catholic	166	168	334	286	117	70	45	49	30	18	5
Kitamaat	Kitamaat Mission	Bella Coola	Mrs. E.H. Durnin	United Church	13	29	42	33	11	11	7	8	5
Kootenay	Cranbrook	Kootenay	Rev. J.M. Patterson, O.M.I	Roman Catholic	44	49	93	89	41	23	17	3	7	2
Kuper Island	Kuper Island	Cowichan	Rev. S. Guerts, S.N.I.M	Roman Catholic	51	53	104	100	60	20	9	8	4	3
Lejac	Lejac	Stuart Lake	Rev. L H. Rivet. O.M.I	Roman Catholic	89	98	187	163	79	26	23	18	21	10	5	5	...
Port Simpson	Port Simpson	Skeena	Miss L.M. Deacon	United Church	...	29	29	28	7	...	10	...	5	...	6	1	...
St. George's	Lytton	Lytton	Rev. A.R. Lett	Church of England	84	90	174	159	48	25	26	39	16	9	7
St. Mary's Mission	Mission City	New Westminster	Rev. A.M.D. Gillen, O.M.I	Roman Catholic	77	82	159	143	46	40	43	20	7	3
Sechelt	Sechelt	Vancouver	Rev. T.J. Fahlmann, O.M.I	Roman Catholic	53	40	93	81	26	24	10	10	9	6	4	4	...
Squamish	North Vancouver	Vancouver	Sister Mary Amy	Roman Catholic	27	30	57	56	18	10	8	7	8	2	3	1	...
Total, British Columbia	1,093	1,105	2,198	1,958	688	364	319	296	220	146	100	41	24

YUKON
Carcross	Carcross	Yukon	Rev. H.C.M. Grant	Church of England	20	23	43	42	25	6	4	6	...	1	...	1	...
St. Paul's Hostel	Dawson	Yukon	Mr. C.F. Johnson	Church of England	11	12	23	22	6	...	4	4	4	1	...	3	1
Total, Yukon	31	35	66	64	31	6	8	10	4	2	...	4	1

STATEMENT showing the enrolment by Provinces in the different classes of Schools for the Fiscal Year ended March 31, 1935

RESIDENTIAL SCHOOLS																			
Province	Number of Schools	Denomination				Number on Roll			Average Attendance	Percentage of attendance	Grades								
...	...	Church of England	Presbyterian	Roman Catholic	United Church	Boys	Girls	Total	I	II	III	IV	V	VI	VII	VIII	IX
Nova Scotia	1	1	...	78	80	158	133	84.17	19	25	56	27	20	11
Quebec	1	1	19	21	40	29	72.50	21	7	11	1
Ontario	13	5	1	6	1	743	815	1,558	1,443	92.61	462	202	208	171	199	140	83	71	22
Manitoba	9	1	1	4	3	472	508	980	896	91.42	310	146	135	122	108	77	44	23	15
Saskatchewan	14	3	...	9	2	789	908	1,697	1,541	90.80	514	262	205	249	203	128	88	39	9
Alberta	19	5	...	12	2	841	964	1,805	1,633	90.471	652	262	225	245	158	121	73	45	24
Northwest Territories	4	1	...	3	...	84	123	207	185	89.37	107	35	24	12	20	9
British Columbia	16	2	...	9	5	1,093	1,105	2,198	1,958	89.08	688	364	319	296	220	146	100	41	24
Yukon	2	2	31	35	66	64	96.96	31	6	8	10	4	2	...	4	1
Total, Residential Schools	79	20	2	44	13	4,150	4,559	8,709	7,882	90.50	2,804	1,309	1,191	1,133	932	634	388	223	95

[illegible]

Ontario	5	70	69	139	100	71.94	53	22	30	12	11	4	4	2	1
Manitoba	3	27	31	58	29	50.00	27	6	9	7	5	1	2	1	...
Saskatchewan	1	2	4	6	3	50.00	2	2	...	1	1
British Columbia	1	2	8	10	4	40.00	7	1	1	...	1
Total, Combined White and Indian Day Schools	10	101	112	213	136	63.84	89	29	40	21	17	6	7	3	1

SUMMARY OF SCHOOL STATEMENT

Province	Class of Schools			Total Number of Schools	Number on Roll			Average attendance	Percentage of attendance	Grades								
...	Day	Residential	Combined		Boys	Girls	Total			I	II	III	IV	V	VI	VII	VIII	IX
Prince Edward Island	1	1	8	15	23	15	65.21	11	3	2	...	4	...	3
Nova Scotia	10	1	...	11	219	214	433	309	71.36	141	72	103	50	43	21	1	2	...
New Brunswick	11	11	159	161	320	250	78.12	97	47	53	45	38	23	10	6	1
Quebec	30	1	...	31	798	804	1,602	1,212	75.65	645	309	227	184	92	76	46	23	...
Ontario	82	13	5	100	2,287	2,314	4,601	3,392	73.72	1,745	623	615	469	483	287	197	146	36
Manitoba	44	9	3	56	1,152	1,153	2,305	1,598	69.32	1,089	332	272	237	176	99	52	33	15
Saskatchewan	24	14	1	39	1,054	1,171	2,225	1,876	84.31	782	345	274	306	232	142	91	44	9
Alberta	2	19	...	21	859	984	1,843	1,659	90.01	665	262	230	253	158	125	79	46	25
Northwest Territories	4	4	...	8	111	156	267	209	78.27	155	40	25	15	23	9
British Columbia	48	16	1	65	1,818	1,008	3,726	2,792	74.93	1,462	630	518	441	315	172	112	52	24
Yukon	6	2	...	8	103	112	215	130	60.46	120	34	24	24	6	2	...	4	1
Total	262	79	10	351	8,568	8,992	19,560	13,442	76.54	6,912	2,697	2,343	2,024	1,570	956	591	356	111

APPROPRIATION ACCOUNTS
FINANCIAL

STATEMENT No. 1
APPROPRIATION ACCOUNTS 1934 - 35

Appropriation	Amount Authorized	Expenditure	Appropriation	
...	Not used	Exceeded
...	\$ cts.	\$ cts.	\$ cts.	\$ cts.
Civil Government Vote 10 -
Salaries	117,581 00	117,066 24	514 76	...
Contingencies	19,700 00	18,074 21	1,625 79	...
...	137,281 00	135,140 45	2,140 55	...
General Vote 176 -
Administration	550,500 00	554,502 15	...	4,002 15
Education	1,627,800 00	1,655 820 82	...	28,020 82
Medical Services	794,000 00	797,929 71	...	3,929 71
Aids to Indians	847,400 00	845,427 71	1,972 29	...
B.C. Special	100,000 00	99,996 95	3 05	...
Surveys, Irrigation, Roads, etc	19,800 00	19,755 49	44 51	...
...	3,939,500 00	3,973,432 83	2,019 85	35,952 68
*Overdraft covered by Sec. 3, Chap. 22 (Con.) Act 1934. Shortage arising out of exemptions	33,932 83
To compensate Long Plain Indians	14,000 00	14,000 00
Annuities (Statutory)	236,426 00	236,426 00
Salary Deduction (Statutory)	1,353 82	1,353 82
Miscellaneous Gratuities (Statutory)	1,379 98	1,379 98
Public Works Construction Act, 1934	500,000 00	179,687 61	320,312 89	...

STATEMENT No. 2
EXPENDITURE - VOTE 176 - BY PRIMARY ALLOTMENTS AND PROVINCES 1934 - 35

Provinces	Administration	Education	Medical	Aids to Indians	B.C. Special	Irrigation, Roads and Surveys	Total
...	\$ cts.	\$ cts.	\$ cts.	\$ cts.	\$ cts.	\$ cts.	\$ cts.
Prince Edward Island	960 00	1,562 62	3,425 86	5,497 32
Nova Scotia	4,628 50	30,664 16	33,141 38	66,289 58	...	3,166 42	...
New Brunswick	6,053 86	16,728 49	23,212 49	55,543 62	...	685 01	...
Quebec	19,326 90	66,615 21	79,146 06	196,549 38	...	3,614 36	...
Ontario	75,975 94	349,661 34	166,884 22	117,239 03	...	8,543 38	...
Manitoba	58,000 89	198,256 33	90,094 01	76,202 97	...	112 25	...

Saskatchewan	118,736 07	296,950 85	89,745 46	62,923 60	...	273 04	...
Alberta	89,982 72	263,392 72	79,630 80	82,039 82	...	4 75	...
British Columbia	127,421 68	363,602 22	180,019 07	135,698 15	99,996 95	3,356 28	...
Northwest Territories	20,955 96	37,192 40	31,782 80	22,122 76
Yukon	535 00	18,575 22	8,838 33	7,824 24
General	31,924 63	12,619 26	12,009 23	17,497 24
...	554,502 15	1,655,820 82	797,929 71	845,427 71	99,996 95	19,755 49	3,973,432 83

ANNUITIES PAID AND INTEREST ON INDIAN TRUST FUNDS 1934 - 35

ALBERTA	
...	\$ cts.
Athabasca	7,525 00
Blackfoot	117,050 31
Blood	7,080 59
Edmonton	23,061 60
Hobbema	14,781 80
Lesser Slave Lake	18,891 55
Peigan	6,410 90
Saddle Lake	6,433 79
Sarcee	2,375 93
Stony	4,762 78
...	208,374 25
BRITISH COLUMBIA	
...	cts.
Babine	689 83
Bella Coola	307 68
Cowichan	5,374 70
Fort St. John	1,620 00
Kamloops	939 95
Kootenay	597 79
Kwawkewlth	3,012 57
Lytton	3,824 97
New Westminster	15,575 99
Nicola	45 80
Okanagan	964 05
Queen Charlotte	330 19
Skeena River	2,677 87
Stikine	75
Stuart Lake	1,616 51
Vancouver	8,938 51
West Coast	1,082 70
Williams Lake	80 55
...	47,680 41
MANITOBA	
...	\$ cts.
Birtle	3,186 35
Clandeboyne	17,393 47

Fisher River	9,617 28
Fort Churchill	2,970 00
Griswold	375 03
Manitowapah	10,995 96
Norway House	15,307 17
Pas	23,675 18
Portage la Prairie	7,893 04
...	91,413 48
NEW BRUNSWICK	
...	\$ cts.
Northern Division	969 38
Northeastern Division	1,170 97
Southwestern Division	76 53
...	2,216 88
NOVA SCOTIA	
...	\$ cts.
Micmacs of Nova Scotia	1,554 57
NORTHWEST TERRITORIES	...
...	\$ cts.
Fort Good Hope	4,235 00
Fort Resolution	8,900 00
Fort Simpson	6,200 00
...	19,335 00
ONTARIO	
...	\$ cts.
Alnwick	10,249 47
Cape Croker	21,792 94
Caradoc	3,438 06
Chapleau	2,831 89
Christian Island	14,554 90
Fort Frances	14,711 23
Georgina Island	3,515 81
Golden Lake	13 37
Gore Bay	9,639 91
James Bay	...
Kenora	25,372 07
Manitowaning	25,010 12
Moravian	5,710 06
New Credit	4,874 91
Parry Sound	17,245 65

Port Arthur	17,075 06
Rama	7,959 92
Rice Lake	8,236 22
Sarnia	17,610 23
Saugeen	13,463 97
Sault Ste. Marie	12,881 59
Savanne	6,380 00
Scugog	1,205 45
Six Nations	47,073 95
Sturgeon Falls	60,408 55
Thessalon	6,816 46
Tyendinaga	5,355 80
Walpole Island	3,081 16
District of Patricia	15,640 00
...	379,148 75

QUEBEC	
...	\$ cts.
Bécancour	312 57
Bersimis	6,045 22
Cacouna	490 50
Caughnawaga	672 98
Jeune Lorette	698 16
Maniwaki	4,162 06
Maria	...
Mingan	...
Oka	409 78
Pierreville	250 14
Pointe Bleue	592 23
Restigouche	271 63
Seven Islands	...
St. Regis	2,886 43
Temiskaming	2,611 74
...	19,403 44
SASKATCHEWAN	
...	\$ cts.
Assiniboine	1,392 18
Battleford	17,598 65
Carlton	22,018 18
Crooked Lakes	28,094 89
Duck Lake	9,126 23
File Hills	2,841 93
Ile-à-la-Crosse	...
Moose Mountain	1,209 87
Moose Woods	...
Onion Lake	6,672 46
Pelly	11,579 54
Qu'Appelle	24,199 89
Touchwood	19,409 14
Wood Mountain Reserve	2 92
...	144,145 88

INDIAN TRUST FUND

Showing transactions in connection with the Fund during the fiscal year ended March 31, 1935

Service	Debit	Credit

...	\$ cts.	\$ cts.
Balance, March 31, 1934	...	13,602,564 74
Collections on land sales, timber and stone dues, rents, fines, fees, etc	...	508,897 79
Interest for year ending March 31, 1935	...	691,026 67
Outstanding cheques 1932 - 33	...	1 00
Credit transfers during year	...	37,115 31
Expenditure during year	865,092 70	...
Transfers by warrant, etc	163,839 13	...
Balance, March 31, 1935	13,810,673 68	...
...	14,839,605 51	14,839,605 51

1934 - 1935

AUDITOR GENERAL'S REPORT

PART "I"

INDIAN AFFAIRS DEPARTMENT

DETAILS OF REVENUE AND EXPENDITURE

RAPPORT DE L'AUDITEUR GÉNÉRAL

PARTIE "I"

DÉPARTEMENT DES AFFAIRES INDIENNES

DÉTAIL DES REVENUS ET DES DÉPENSES

INDIAN AFFAIRS DEPARTMENT

DETAILS OF REVENUE AND EXPENDITURE

(Statements of Revenue and Expenditure detailed herein are given in Volume I)

DÉPARTEMENT DES AFFAIRES INDIENNES

DÉTAIL DES REVENUS ET DES DÉPENSES

(Des états de ces revenus et de ces dépenses paraissent au Volume 1)

DETAILS OF REVENUE - DÉTAIL DES REVENUS

Casual Revenue - Revenu casuel	...
Miscellaneous Revenue - Revenus divers: -	...
Rent of house, W.M. Graham, y. to April 30, 1935	300 00
Proceeds from Sales - Produits de ventes: -	...
Babine, Ford car, \$120 Birtle, windmill tower, \$20 Blue Quills, bathtub, \$10 Carlton, cattle, \$103.37 Claresholm Farm, share of crop, \$418.85, cattle, \$70.90 Duck Lake, furnaces, \$25 Hobbema, wagon and box, \$18 Muscowpetung, stove, \$15 Nicola, car, \$150 Pas, table, \$15 Peigan, battery jars, \$10; Tyendinaga, typewriter, \$5; Head Office, maps, treaties, etc. \$95.92	1,077 04
Refunds of Expenditure - Recouvrements sur dépenses: -	...
Collections from Indians for relief, etc.; Manitowaning, \$117.50; Portage la Prairie \$30; Okanagan, \$47.76; Regina, \$36.85; Stony, \$656; sundry, \$9.33	897 44
General: Province of Ontario, share of road cost, Caradoc, 1933, \$1,444.84, Walpole, 1934, \$814.86, less \$611.14 credited to Trust Fund and Vote 176; overpayments, 1933 - 34, etc. sundry, \$170.56, annuities, \$30, A.G. Report, 1933 - 34, page I-20, \$11.10, J.K. Jocks, \$88.03, less \$10 refunded in 1933 - 34; containers returned, \$11.40; bank interest, 98 cents	1,950 63
...	2,848 07
...	\$4,225 11

DETAILS OF EXPENDITURE - DÉTAIL DES DÉPENSES

(A classification and summary, by votes, of this expenditure, appears on pages I-37. Un sommaire de ces Dépenses, classifies par crédit, parait pages I-37 & 38)

Salaries at Ottawa	Amount
Traitements à Ottawa	Montant
Vote - Crédit 10 - Civil Government Salaries - Gouvernement civil : Traitements	...
Superintendent General - Surintendant général -	...
Hon. T.G., Murphy (salary shown under Interior Department)	...
Deputy Superintendent General - Surintendant général-adjoint - H.W., McGill	\$8,100 00
Assistant Deputy and Departmental Solicitor -	...
A.S., Williams	4,428 00
PERMANENT EMPLOYEES	...
PERSONNEL PERMANENT	...
Adkins, W., clk. gr. 2	1,242 00
Armstrong, G., deptl. acct. gr. 1	1,890 00
Awrey, H.N., head clk	2,592 00
Bernard, P.J., clk. gr. 3	1,350 00
Boast, K.E., sten. gr. 2	1,242 00
Bradley, J., head clk	2,376 00
Bristow, A.E., clk. gr. 3	1,458 00
Bury, H.J., supervisor of Indian timber lands	2,916 00
Caldwell, J.C., direc. of Indian lands and timber	3,618 00
Chene, J.D., sr. asst. eng.	2,970 00
Churchill, W., sten. gr. 3	1,458 00
Coghlan, H., sten. gr. 3	1,350 00
Conley, G.A., deptl. acct. gr. 3	2,808 00
Currie, M., sten. gr. 2	1,242 00
Davis, S., sten. gr. 2	1,242 00
Downing, W.A., packer and helper	1,170 00
Fabian, H., prin. trans.	2,700 00
Gilroy, F.O.E., typist, gr. 1	720 00
Gorrell, G.A., clk. gr. 4	1,728 00
Hooper, J.H., clk. gr. 3	1,512 00
Johnston, F, confidential messenger	1,188 00
Lahey, J.T.H., office boy	540 00
MacInnes, T.R.L., chief clk	2,916 00
MacKenzie, A.F., secy	3,510 00
MacRitchie, E.L., law sten. gr. 3	1,566 00

Matheson, G.M., head clk	2,700 00
McBride, E., clk. gr. 2	1,296 00
McDermid, E.B., sten. gr. 2	1,080 00
McGookin, T., insp. of Indian agencies, gr. 2	2,484 00
McGuire, W.J., clk. gr. 2	1,080 00
Meitz, E., sten. gr. 2	1,242 00
Moodie, K., secy. to executive	\$1,890 00
Munro, F., sr. messenger	1,026 00
O'Connor, P.J., head clk	2,700 00
Ogilvy, H.G., prin. clk	1,944 00
O'Meara, M.M., sten gr. 2	1,242 00
Orr, R.G., architect	2,970 00
Parker, C.C., insp. of Indian agencies gr. 3	3,240 00
Patrick, G., sr. map draftsman	1,944 00
Pescod, E.G., clk. gr. 2, 12 m. at \$1,242, less 78 d	979 80
Phelan, A.B., sten. gr. 3	1,458 00
Phelan, P., print. clk	2,160 00
Read, G.B., surveys, eng. gr. 1	1,782 00
Riley, M.C., sten. gr. 2	1,242 00
Robertson, D.F., chief surveyor	3,348 00
Russell, H.G., sten. gr. 2	1,242 00
Skinner, F.T., sr. draftsman	1,836 00
Smith, A.M., clk. gr. 3	1,512 00
St.-Louis, A.E., prin. clk	2,160 00
Stone, E.L., director of medical services	4,590 00
Sutherland, J.D., head clk	2,700 00
Walton, M.O., sten. gr. 2	1,242 00
White, W.R., surveys eng. gr. 3	2,956 44
Young, P.E., sten. gr. 2	1,188 00
...	117,066 24
Vote - Crédit 10 - Civil Government and Contingencies - Gouvernement civil: Dépenses contingentes	...
TEMPORARY EMPLOYEES	...
PERSONNEL TEMPORAIRE	...
Clerks, Typists and Stenographers, unless otherwise specified - Commis aux écritures sténos et dactylos, sauf indication contraire: Gr. 1 - \$720 Gr. 2 - \$1,000.	...
Balderston, K.L., office boy, July 17 to Mar. 31, at \$420	296 94
Blake, M.M., gr. 1, Jan. 7 to 30	46 45
Chatterton, E.M., gr. 1, Aug. 30 to Oct. 6	75 48
Finklestein, E.P., gr. 2, May 17 to Aug. 31	290 31

Hellard, E.G., Office boy, May 15 to July 16 at \$420	72 25
McKeever, L.F., gr. 2	999 96
Patterson, E.G., office boy	420 00
Webster, J.P., gr. 1, June 2 to 30	

NOTE: Unless otherwise stated, all Salaries are for the 12-month period ended March 31, 1935.

REMARQUE: Sauf indication contraire, tous les traitements sont donnés pour la période des 12 mois terminés le 31 mars 1935.

Salaries at Ottawa	Amount
Traitements à Ottawa	Montant
Vote - Crédit 176 - Expenses connected with the administration etc. of Indian Affairs - Affaires indiennes: Frais d'administration etc.	...
PERMANENT EMPLOYEES	...
PERSONNEL PERMANENT	...
Cherry, D.G., sten. gr. 2	\$1,026 00
Cookson, S., prin. clk	2,160 00
Johnson, H.P., prin. clk	2,160 00
Murphy, L.M., typist, gr. 1	999 96
Walker, E.V., sten. gr. 2	1,080 00
...	7,425 96
Under Statute - Statutaire - Salary Deduction (Continuance) Act, 1934 - Loi continuant la déduction sur les traitements, 1934	...
Charged under Sec. 5(2) with respect to certain of the above-mentioned employees and distributed amongst the votes shown above as follows: -	...
Civil Government Salaries	\$159 36
Vote 176, Indian Affairs, etc.	124 44
...	283 80
Total	127,035 39

Charged as follows - Imputées comme suit: -
Vote - Credit 10 - Civil Government Salaries	(Page I-37)	117,066 24
Vote - Crédit 10 - Civil Government Contingencies	(Page I-4)	2,259 39
Vote - Crédit 176 - Indian Affairs, etc	(Page I-21)	7,425 96
Under Statute - Statutaire - Salary Deduction (Continuance) Act, 1934, Sec. 5 (2)	(Page I-36)	283 80
...	...	\$127,035 39

Vote - Crédit 10 - Civil Government Contingencies - Gouvernement civil : Dépenses contingentes

Salaries and Wages - Traitements et salaires: - Temporary employees (Page I-4)	2,259 39
Travelling Expenses - Frais de voyages: - Dr. H.W. McGill, \$584.90; G. Armstrong, \$53.39; A.E. Bristow, \$97.30; H.J. Bury, \$1,143; J.D. Chené, \$109.90; G.A. Conley, \$396.23; H. Fabien, \$274.71; T. McGookin, \$952.59; T.R.L. MacInnes, \$674.35; A.F. MacKenzie, \$193.25; Miss K. Moodie, \$51.93; P.J. O'Connor, \$9.25; R.G. Orr, \$1,081.89, less \$19.90 charged to Public Works Construction Act, 1931 - 35 (Page I-36); C.C. Parker, \$438.40; P. Phelan, \$169.30; F.T. Skinner, \$89.50; Dr. E.L. Stone, \$527.30	6,777 29
Materials, Supplies, Repair, etc. - Matériel, fournitures, réparations, etc.: - Blueprints, etc. \$343.79; sundries, \$69.29	4134 08
Printing and Stationery - Impressions et papeterie: - King's Printer, supplies	6,175 44
Miscellaneous - Divers: - Newspapers and publications, \$290.89; postage, \$460; telegraph and telephone, \$1,575.74; laundry, \$96; sundries, \$26.38	2,449 01
...	\$18,074 21

**Vote - Crédit 176 - Expenses connected with the administration, etc. of Indian Affairs - Affaires indiennes:
Frais d'administration, etc.**

SUMMARY - SOMMAIRE

Nova Scotia	(Page I-5)	106,977 43
New Brunswick	(Page I-6)	85,500 33
Prince Edward Island	(Page I-7)	9,841 13
Quebec	(Page I-7)	299,535 24
Ontario	(Page I-8)	367,865 91
Manitoba	(Page I-11)	223,815 27
Saskatchewan	(Page I-13)	266,992 24
Alberta	(Page I-15)	212,654 89

Vote - Crdit 176 - Expenses connected with the administration, etc. of Indian Affairs - Con. - Affaires indiennes : Frais d'administmtion, etc. - Suite

SUMMARY - Conc. - SOMMAIRE - Fin

British Columbia -
General	(Page I-17)	\$450,945 90	...
Special Grant	(Page I-20)	99,996 95	...
...	\$550,942 85
Northwest Territories	(Page I-20)	...	110,176 16
Yukon	(Page I-21)	...	17,197 57
General	(Page I-21)	...	66,112 99
Indian Education	(Page I-22)	...	1,655,820 82
...	3,973,432 83
Less - Amount charged to Consolidated Revenue Fund under Sec. 3 (1) of the Salary eduction (Continuance) Act 1934	(Page I-36)	...	33,932 83
...	\$3,939,500 00

DETAILS - DTAIL

NOVA SCOTIA - NOUVELLE �COSSE	...
Annapolis Agency: - Salaries: agent, gr. 1, A.A. Nicholl, \$200; physician, part time, Dr. H.E. Kelly, \$200. Travelling expenses, agent, \$30.10; medical supplies, etc. \$24.32; medical attendance, \$738.76; aids to Indians, agriculture, \$97.40, relief, \$2,772.47	4,063 05
Antigonish and Guysboro Agency: - Salaries: agent, gr. 1, W.J. Cameron, \$200; physician, part time, Dr. W.F. McKinnon, \$500. Travelling expenses, agent, \$43.82, Indians, \$12.10; medical supplies, \$16.52; hospitals, \$1,881.29; medical attendance, \$623.26; sundries, \$24.45; aids to Indians, agriculture, \$155, relief, \$4,872.70	8,329 14
Colchester Agency: - Salaries: agents, gr. 1, at \$200, R.H. Kennedy, 6 m. to Sept. 30, J.F. Kennedy, 6 m. to Mar. 31; physician, part time, Dr. H.V. Kent, \$300. Travelling expenses, J.F. Kennedy, \$9.45, Indians, \$9.90; medical supplies, \$214.66; road grant, \$40 00; hospitals, \$753; medical attendance, \$35.50; sundries, \$73.62; aids to Indian relief, \$2,507.32	4,548 41
Cumberland Agency: - Salaries: agent, gr. 1, C.H. Cameron, \$200; physicians, part time, Dr. D Drury, \$100, Dr. C.S. Henderson, \$100, Dr. R.R. Withrow, \$100, drug allowance, 9 m. to Dec. 31, at \$50. Travelling expenses, agent, \$41.05; medical supplies, \$14.25; hospitals, \$224.25; medical attendance, \$171; sundries \$9.34; aids to Indians, agriculture, \$59.55, relief, \$2,156.97	3,213 91
Digby Agency: Salaries: agent, gr. 1, F.C. Harris, \$200; physicians part time, Dr. A.B. Campbell, \$400, Dr. H.J. Melanson, \$100. Travelling expenses, agent, \$41, Indians, \$34.00; medical supplies, \$20.77; road repairs, \$149.86; hospitals, \$1,045.25; medical attendance, \$483.09; sundries, \$50.32; aids to Indians, agriculture, \$47.35, relief, \$2,906.38	5,478 52
Eskasoni Agency: - Salaries: agent. gr, 1, A.R. MacDonald, \$200; physician, part time, Dr. W.T.	

McKeough, \$200 drug allowance, 9 m. to Dec. 31 at \$150, travel allowance, 3 m. to June 31, at \$150. Travelling expenses, agent, \$14, physician, \$50.40, physicians, \$86.85; medical supplies, \$35.90; hospitals; \$360.44; medical attendance, \$47.45; sundries, \$6; aids to Indians, agriculture, 115, relief, \$2,106.11	3,372 15
Halifax Agency: - Salaries: agent, gr. 1, R.B. Henley \$200; physician, part time. Dr. D.F. McInnes, \$200, drug allowance, y. to Dec. 31, \$100. Travelling expenses, agent, \$10; hospitals. \$1,402.65; medical attendance, \$924.20; sundries, \$45.14; aids to Indians, agriculture, \$32, relief, \$1,861.56	4,77 55
Hants Co. Agency: - Salaries: agents, gr. 1, A.W. MacDonald, \$150, Allison MacDonald, \$200; physicians part time, Dr. D.F. McInnes. \$250, Dr. C.H. Morris, \$150. Travelling expenses. A.W. MacDonald, \$27.02, Allison MacDonald, \$152.50, Indians, \$61.50; medical supplies, \$165.53; well repairs, etc. \$405; hospitals, \$1,221.87; medical attendance. \$103.11; sundries, \$20.50; aids to Indians, agriculture, \$88.01, relief, \$4,144.88	7,140 22
Inverness Agency: - Salaries: agent, gr. 1, A.C. McNeill, \$200; physician, part time, Dr. M.G. MacLeod, \$200. Travelling expenses, agent, \$116, Indians, \$56.45; medical supplies, \$54.78; road repairs, \$749.68; hospitals, \$1,405.48; medical attendance, \$1,326; sundries, \$70.25; aids to Indians, agriculture, \$246, relief, \$7,196.50	11,621 14

NOVA SCOTIA - Conc. - NOUVELLE ÉCOSSE - Fin

Kings Agency: - Salaries: agents, gr.1, at \$200, M. Williams, April 1 - 9, W.O. Bligh, April 10 to Mar 31; physicians, part time, Dr. R.O. Bethune, \$200, drug allowance, \$100. Travelling expenses, W.O. Bligh, \$106.02; road repairs, \$16.25; hospitals, \$482; medical attendance, \$584.48; sundries, \$35.62; telegraph and telephone, \$8.68; aids to Indians, agriculture, \$74.87, relief, \$5,121	6,928 92
Lunenburg Agency: - Salaries: agents, gr.1, at \$200, Dr. S.P. Young, April 1 to June 10, Dr. C.G. MacKinnon, July 24 to Mar. 31, physicians, part time, at \$50, Dr. S.P. Young, April 1 to June 30, Dr. C.G. MacKinnon, July 24 to Mar. 31, Dr. W.N. Rehfuß, \$100. Travelling expenses, Dr. C.G. MacKinnon, \$17.08; hospitals, \$87.50; medical attendance, \$158.68; legal expenses, \$25; sundries, \$50; aids to Indians, agriculture, \$23, relief, \$9,47.51	1,632 20
Pictou Agency: - Salaries: agent, gr. 1, Rev. A.A. Johnston, \$200; physician, part time, Dr. J.J. MacDonald, \$50 00, drug allowance, 18 m. to Mar. 31, at \$300. Travelling expenses, agent, \$30.39, Indians, \$31.65; medical supplies, \$22.17, hospitals, \$935.35; medical attendance \$632.06; sundries, \$17.27, aids to Indians, agriculture, \$84.44, relief, \$5,205.99	8,109 32
Queens Agency: - Salary: agent, gr. 1, C.A. Brown, \$100. Travelling expenses, agent, \$21; hospitals, \$710.90; medical attendance, \$455.40; aids to Indians, agriculture, \$14.69, relief, \$1,180.47	2,482 46
Richmond Agency: - Salaries: agent, gr. 1, J.A. Currie, \$200; physician, part time, Dr. J.H. Digout, \$300, drug allowance, \$200. Travelling expenses, agent, \$30; bridge repairs, \$30; medical supplies, \$11.64; sundries, \$8; aids to Indians, agriculture, \$1,40, relief, \$6,385.93	7,305 57
Shelburne Agency: - Salary: agent, gr. 1. D. Williams, \$100. Travelling expenses, agent, \$25.50, Indians, \$17.95; medical supplies, \$33.75; hospitals, \$971.92; medical attendance, \$812.28; sundries, \$11; aids to Indians, agriculture, \$21.06, relief, \$2,445.94	4,439 40
Sydney Agency: - Salaries: agent, gr. 1, J. McKinnon, \$200; physician, part time, Dr. E.W. MacDonald, 9 m. to Dec. 31 at \$350. Travelling expenses, agent, \$170.25, Indians, \$158.08; bridge and road repairs, \$600.68; medical supplies, \$300.88; pump repairs, \$160.95; hospitals, \$3,296.62; medical attendance, \$868.57; sundries, \$12; aide to Indians, agriculture, \$134.65, relief, \$6,333.04	12,498 22
Victoria Agency: - Salary: agent, gr. 1, Rev. D.J. Rankin, \$200. Travelling expenses, agent, \$42.55, Indians, \$28.76; Breakwater repairs, \$650; hospitals, \$1,455.29; medical attendance, \$783.45; sundries, \$83; telegraph and telephone, \$36; aids to Indians, agriculture, \$171 15, relief, \$3,386.44	6,836 64
Yarmouth Agency: - Salary: agent, gr. 1, G.L. Cairn, \$150. Travelling expenses, Indians \$34.35; medical supplies, \$195.26; hospitals, \$213.26; medical attendance, \$458.40; sundries, \$12.35; aids to Indians, agriculture, \$23.11, relief, \$3,115.88.	4,202 61
(Page I-4)	\$106,977 43
NEW BRUNSWICK - NOUVEAU BRUNSWICK	
Northern Division: - Salaries: agent, gr. 4, part time, N.H. McPhail, \$999.96; physician, part time, Dr. R.P. Laporte, \$200. Travelling expenses, agent, \$43.30, Indians, \$41.12; medical supplies, \$224.78; repairs, \$425.32; road repairs, \$161; supplies, \$37.90; hospitals, \$1,664.50; medical attendance, \$1,701.05; light, power and water, \$62.16; rent of office, \$120; sundries, \$43; telegraph and telephone, \$33.08; relief, \$7,231.99	12,989 16
Northeastern Division: - Salaries: agent, gr 4 part time, C. Hudson, \$1,242; physicians, part time, Dr. J.R. Disbrow, \$150, Dr. G. Leger, \$80, Dr. J. Meahan, \$150, Dr. R.H. Morrissy, \$750, Dr. L.E. Robidoux, \$200; constables, W. Cassidy, \$25, J. Ginish, \$19.43, J. Pictou, \$8.75, W. Simon, \$40.46. Travelling expenses, agent \$516.81, Indians, \$235.70; fuel; \$40, medical supplies, \$191.90; hospitals, \$4,508.54; medical attendance, \$4,289.50; postage, \$50; rent of office, y. to Aug. 31, \$50; sundries, \$109.26; telegraph and telephone, \$180.80; aids to Indians, agriculture, \$909.76, relief, \$38,483.97	52,231 88
Southwestern Division: - Salaries: agent, gr. 4, part time, B.J. Griffiths, \$1,242; physicians, part time, Dr. J.F.L. Brown, \$300, Dr. E.L. Kennedy, \$200, Dr. B.W. Robertson, \$300, Dr. A. Sterling, \$200. Travelling expenses, agent, \$345.90, Indians, \$61.85, Ford car, \$781.15, auto repairs, etc. \$32.85;	

gasoline and oil, \$78.20; fuel, \$50; medical supplier \$856.51; well repairs, etc. \$393.01; hospitals, \$4,274.46; medical attendance, \$2,037.58; rent office, \$49.50; sundries, \$15; telegraph and telephone, \$88.63; water rates, to Oct. 31, \$131; aids to Indian agriculture, \$183.39, relief, \$8,658.26	20,279 29
(Page I-4)	\$85,500 33

PRINCE EDWARD ISLAND - ÎLE DU PRINCE ÉDOUARD

Salaries: agent, gr. 4, part time, Rev. J.A. MacDonald, \$960; physician, part time, Dr. J.A. Stewart, \$570; ferryman, M. Sark, \$175. Travelling expenses, Indians, \$36.06; medical supplies, \$281.90; hospital, \$810.25; medical attendance, \$1,686.20; aids to Indians, agriculture, \$293.81, relief, \$5,027.91 (Page I-4)	\$9,841 13
QUEBEC - QUÉBEC	
Bécancour Agency: - Salaries: agent, gr. 1, L.P. Leblanc, \$199.92; physician, part time, Dr. G.O. Roy, \$199.92. Travelling expenses, Indians, \$16.90; medical supplies, \$75.70; hospitals, \$211; medical attendance, \$75.03; relief, \$1,196.19	1,974 66
Bersimis Agency: - Salaries: Dr. E. Lavallée, agent, gr. 3, \$618 (allowances in kind \$300); physician, part time, \$1,350. Travelling expenses, Dr. E. Lavallée, \$89.71, Indians, \$37.59; equipment, \$107.42; fuel, \$293.38; medical supplies, \$362.38; repairs, \$143.76; road repairs, \$1,009.91; medical attendance, \$654.95; court expenses, \$129.25; sundries, \$48.56; aids to Indians, agriculture, \$98.80, relief, \$1,860.08	6,803 79
Cacouna Agency: - Salaries: agent, gr 2, D. Lebel, \$300; physician, part time, Dr. D. Saindon, \$199.92, drug allowance, \$50. Travelling expenses, agent, \$48.35, Indians, \$4.52; medical supplies, \$17.40; hospitals, \$1,350.55; medical attendance, \$894.27; sundries, \$94.59; relief, \$1,653.64	4,613 24
Caughnawaga Agency: - Salaries: agents, L. Letourneau, gr. 3, 9 m. to Dec. 31, \$931.50, allowance, \$162, F. Brisebois, gr. 2, 3 m. to Dec. 31, \$112.50, gr. 5, 3 m. to Mar. 31, \$472.50; physician, part time, Dr. J.H. Jacobs, \$1,350; clerk, gr. 2, J.A. Laplante, Feb. 12 to Mar. 31, \$133.93; gate keepers, \$158.32. Travelling expenses, L. Letourneau, \$55.44, constable J.K. Jocks, \$764.32, F. Brisebois, \$62.44, physician, \$18.59, Indians, \$48.33; cleaning river, \$295.20; fuel, \$29; fence repairs, etc. \$98.23; repairs, \$345.07; furnace replacement, \$888.29; medical supplies, \$1,023.38; road repairs, \$500; surveys, W.R. White, \$183.05; hospitals, \$10,757.35; medical attendance, \$3,227.15; electricity, \$325.84; legal, \$123; sundries, \$44.64; telegraph and telephone, \$84.95; aids to Indians, agriculture, \$400, relief, \$45,517.29	68,112 31
Gaspé Agency: - Salaries: R.F. Eden, \$156.74. Travelling expenses, Indians, \$77.50; hospitals, \$183; medical attendance, \$567.23; aids to Indians, agriculture, \$116, relief, \$2,111.39	3,211 86
Lorette Agency - Salaries: agent, gr. 2, M.E. Bastien, \$399.96; physician, part time, Dr. E. Allard. \$100. Travelling expenses, Indians, \$76.45; fuel, \$75; medical supplies, \$41.28; hospitals, \$1,178; medical attendance, \$2,213.15; sundries, \$65.05; relief, \$13,742.82	17,891 71
Maniwaki Agency: - Salary: agent, gr. 3, E.S. Gauthier, \$1,296, allowance for car, 9 m. to Dec. 31 at \$150, for office, \$110. Travelling expenses, Indians, \$105.56; medical supplies, \$92.25; hospitals, \$627; medical attendance, \$201.90; sundries, \$8.83; relief, \$2,018.44	4,572 48
Maria Agency: - Salaries: agent, gr. 2, J.A. Cyr, \$300; physician, part time, Dr. J.R. Boileau, \$300. Travelling expenses agent, \$6.75, Indians, \$37.85, sundry, \$15.75; medical supplies, \$52.16; hospital, \$130.20; medical attendance, \$356.69; sundries, \$47.75; aids to Indians, agriculture. \$148.20, relief, \$10,772.27	12,167 62
Mingan Agency: - Salaries: agents, gr. 2 at \$420, M.G. Hamilton, 11 m. to Feb. 28. Dr. E.E. Binet, 1 m. to Mar. 31; services of physician, Provincial Bureau of Health, \$600. Travelling expenses, M.G. Hamilton. \$4, Dr. E.E. Binet, \$205.50, Indians, \$12.50; hospitals, \$252; storage. \$300; sundries, \$14.79; relief, \$1,493.80.	3,302 59
Oka Agency.- Salaries: agents, gr. 2 at \$450, F. Brisebois, 6 m. to Sept. 30, P.E. Brisebois, 6 m. to Mar. 31, physician, part time, Dr. C. Guilbault, \$900; custodian, M. Martin, \$200. Travelling expenses, F. Brisebois, \$110.91, P.E. Brisebois, \$87.62, Indians, \$65.90; medical supplies, \$96.78; road repairs, \$12.33; hospitals \$1,874, medical attendance, \$906.70; office rent, \$60; sundries, \$94.63; relief, \$11,172.79	16,031 66
Pierreville Agency: - Salary: agent, gr. 2, B. Maurault, \$399.96. Travelling expenses, Indians, \$88.40; medical supplies, \$73.19; road repairs, \$100; watermain repairs \$100; hospitals, \$1,502.02; medical attendance, \$1,475; electricity, \$125; legal, \$40.45; sundries, \$2; aids to Indians, agriculture, \$60, relief, \$13,028.80	16,994 82
Pointe Bleue: - Salaries: agent, gr. 3, A de la Boissière, \$932.04 (allowances in kind \$400); physicians,	

part time, Dr. A. Bouchard, \$199.92, Dr. H. Pinault, \$649.92, Dr. J.H. Tousignant, \$499.92. Travelling expenses, Indians, \$204.43; fuel, \$61.88; repairs, roads, etc. \$335.48; hospitals, \$2,898.82; medical attendance, \$521.10; sundries, \$11.50; telegraph and telephone, \$44; relief, \$3,383.76

9,742 77

QUEBEC - Conc. - QUÉBEC - Fin

Restigouche Agency: - Salaries: Dr. A. Richard, agent, gr. 3, \$922.08, allowance for travel, cleaning office and care of lighting plant, \$360 (allowance in kind \$500); physician, part time, \$702. Travelling expenses, agent, \$17, Indians, \$150.83, sundry, \$13.30; fuel, \$384; gasoline and oil, \$125.49; repairs, roads, etc. \$140.43; medical supplies, \$438.75; hospitals, \$452.92; medical attendance, \$818.02; prisoners, expenses, \$62.80; telegraph and telephone, \$26.55; sundries, \$57; relief, \$21,736.18	26,407 35
St. Augustine Agency: - Salaries: agent, gr. 1, Dr. D.G. Hodd, \$200; services of physician, Grenfell Labrador Medical Mission, \$200. Travelling expenses, Dr. D.G. Hodd, \$6.75, Indians, \$385.21; medical supplies, \$239.54; sundries, \$135.67; relief, 5,068.58	6,235 75
St. Regis Agency: - Salaries: agents, gr. 3, W.A. McGibbon, 4 m. to July 31, \$508.68 (allowances in kind \$133.32), G. Leslie, Aug. 13 to Dec. 31, \$477.44, W.R.W. Haight, 3 m. to Mar. 31, \$307.50 (allowances in kind \$30); domestic services, Mrs. M. McGibbon, \$82.65; graduate nurse, B. Cousins, \$1,476 (allowances in kind \$360), typing, \$30. Travelling expenses, W.A. McGibbon, \$35.76, G. Leslie, \$55.82, W.R.W. Haight, \$31.27, B. Cousins, \$487.88 less \$461.87 detailed in General, Indians, \$62.05, sundry, \$19.95. Fuel, \$142.02; construction and repairs, \$2,101.58, equipment, \$292.13; gasoline and oil, \$57.68; medical supplies \$686.67; road repairs, \$32.20; surveys, W.R. White, \$146.50; hospitals, \$4,741.5, medical attendance, \$3,426.76; legal, \$150; telegraph and telephone, \$127.45; sundries, \$109.02; relief, \$23,065.27; less \$12 over-refunded by Estate of W.A. McGibbon repaid, 1935 - 36	38,179 91
Seven Islands Agency: - Salaries: Dr. J.H. Lavallée, agent, gr. 2, \$467.52 (allowances in kind \$500), physician, part time, \$1,350. Travelling expenses, agent, \$1,190.65, Indians, \$245.12; building repairs, etc. \$104.10; fuel, \$315; medical supplies, \$557.64; supplies, \$54.39; hospitals, \$246.50; medical attendance, \$463.05; telegraph and telephone, \$34.80; sundries, \$28.40; relief, \$11,274.86	16,332 03
Temiskaming Agency: - Salary: agent, gr. 3, Z. Caza, \$1,220.40 (allowances in kind \$216). Travelling expenses, agent, \$68, Indians. \$255.88; medical supplies, \$338.94; repairs, \$18.58; hospitals, \$3,513.64; medical attendance, \$4,269.51; telegraph and telephone, \$43.86; sundries, \$26; aids to Indians, agriculture, \$199.42, relief, \$9,427.62	19,381 85
Remote District: - Salaries: gardens, 3, 6 m. to Mar. 31, \$540, 1, 2 m. t. Mar.31, \$60. Travelling expenses, Dr. J.H. Tousignant, \$101.70, Indians, \$972.10, sundry, \$134.53; medical supplies, \$395.14; hospitals, \$6,666.90; medical attendance, \$2,550.99; prisoners expenses, \$89.90; sundries, \$54; aids to Indians, agriculture, \$84.09, relief, \$15,929.49	27,578 84
(Page I-4)	\$299,535 24
ONTARIO	
Alnwick Agency: - Salary: agent, gr. 3, J.G. Grieve, \$720. Travelling expenses, agent, \$95.22; medical supplies, \$44.05; hospitals, \$37.50; medical attendance, \$385.03; office rent, \$75; sundries, \$8.75; aids to Indians, agriculture, \$83, relief, \$78	1,526 55
Caldwell Agency: - Travelling expenses, E.J. Sexsmith, \$451.54, Indians, \$3, medical supplies, \$13.23; hospitals, \$549.95; medical attendance, \$2,055.08, telegraph and telephone, \$38.08; sundries, \$18.31; aids to Indians, agriculture, \$112.70; relief, \$2,495.42	5,737 31
Cape Croker Agency: - Salaries: agent, gr. 4, A.C. Poste, \$1,492.08 (allowances in kind \$2,00); field matron, Elsie S. Poste, \$300. Travelling expenses, agent, \$366.92, Indians, \$6; gasoline and oil, \$49.66; medical supplies, \$207.23; hospitals, \$1,537.75; medical attendance. \$66.15; telegraph and telephone, \$18.45; sundries, \$26.29; aids to Indians, agriculture, \$83; relief \$3.98	4,157 51
Caradoc Agency: - Salaries: agent, gr. 4, A.D. Moore, \$1,812 (allowances in kind, \$240), medical superintendent, Dr. T.R. McLeod, \$2,796.90, less \$1,259.79, detailed in Mount Elgin school and Trust Fund, allowance April 1 to Jan. 6, \$330.84 (allowances in kind. Jan. 7 to Mar. 31, \$112.40). Travelling expenses, agent, \$273.10, physician, \$16.94, Indians, \$45.95: sundry, \$37.43; construction and repairs, \$6,759.85; equipment, \$98; fuel, \$14.50; medical supplies, \$997.18; car repairs, \$110.18; gasoline and oil, \$261.66; road repairs, \$988.61; hospitals, \$12009.60; medical attendance, \$1,059.75; electricity,	37,575 15

\$119.06; legal, \$268.07; telegraph and telephone. \$51.31: sundries, \$100.50; purchase of land, \$300, (O.C. Sept. 8, 1934); aids to Indians, agriculture, \$691.90; relief, \$9,491.61	
---	--

ONTARIO - Con. - Suite	
Chapleau Agency: - Salary: agent, gr. 4, part time, T.J. Godfrey, \$1,242. Travelling expenses, agent, \$129.70, Indians, \$365.74; sundry, \$26.70; fuel, \$49; medical supplies, \$208.95, hospitals, \$8,170.71; medical attendance, \$5,437.95, office and storeroom rent, \$255; telegraph and telephone, \$58.53; sundries, \$108.43; aids to Indians, agriculture, \$182.59; relief, \$15,478.52	31,713 82
Christian Island Agency: - Salaries: agents, gr. 3, H.J. Fade, 2 m. to May 31, \$203 (allowances in kind, \$40), transferred to Tyendinaga agency, J.A. Allan, 8 m. to Mar. 31, \$480; field matrons at \$300, Gladys Eade, 2 m. to May 31 Mrs. C.C. Dean, 10 m. to Mar. 31. Travelling expenses, H.J. Eade, \$39.60, J.A. Allan, \$69.84, Mrs. C.C. Dean, \$27.60, Indians, \$19.50, sundry, \$7.50, Boa engine and repairs, \$979.73; fuel, \$45; gasoline and oil, \$142.73; lighting plant repairs, \$216.91; road repairs, \$267.20; sundry, \$66.04; medical supplies, \$136.02; hospitals, \$1,816.78; medical attendance, \$176.64; sundries, \$28.49; aids to Indians, agriculture, \$83; relief, \$1.12	5,106 30
Fort Francis Agency: - Salaries: agent, gr. 4, A. Spencer, \$1,776 (allowances in kind, \$600); physician, part time, Dr. F.H. Bethune, \$399.96, Dr. R. Moore, \$600, less \$150, detailed in school, farming instructor, W.J. Hayes, \$1,152, (allowances in kind, \$360); interpreter, E. Lyons, \$864, allowance, \$432. Travelling expenses, agent, \$262.31, Dr. F.H. Bethune, \$28.28, Dr. R. Moore, \$364.60, Indians, \$14.12. Fuel, \$234; gasoline and oil, \$23.43; medical supplies, \$643.45; repairs, etc. \$43.42; hospitals, \$1,527.50; medical attendance, \$1,307.73; electricity and water rates, \$104.70; telegraph and telephone, \$76.60; municipal taxes, \$31.06; sundries, \$23; relief, \$5,185.09	14,943 25
Georgina Island Agency: - Salary: agent, gr. 2, O.J. Silver, \$399.96. Travelling expenses, agent, \$126.87; hospitals, \$217; medical attendance, \$516.98; sundries, \$12.55; agriculture, \$98	1,371 36
Golden Lake Agency: - Salary: agent, gr. 1, J.M. Farrell, \$199.92. Travelling expenses, agent, \$56.96, Indians, \$62.31; medical supplies, \$108.37; road repairs \$204.54; hospitals, \$1,134.55; medical attendance, \$2,229.70; office rent, \$75.sundries, \$62.20; aids to Indians, agriculture, \$583.01; relief, \$7,870 18	12,586 74
Gore Bay Agency: - Salaries: agent, gr. 4, E.F. Priddle, \$1,836; physician, part time. Dr. F.A. Strain, \$250, drug allowance, \$112.50. Travelling expenses, agent, \$332.90, Indians, \$75.05; medical, supplies, \$58.01; hospitals, \$488; medical attendance, \$364.98; postage, \$46; telegraph and telephone, \$32.87; sundries, \$15.50; relief, \$412.97	4,024 78
James Bay Agency: - Salaries: Dr. W.L. Tyrer, agent, gr. 4, part time, \$1,080, physician, part time, \$1,890; dispensers, \$540; labourer, W. Moore, \$170; nurses services, Lady Minto Hospital, Cochrane, \$3,000. Travelling expenses, Dr. W.L. Tyrer, \$577.65, Indians, \$1,125.34; building repairs, etc. \$507.74; fuel, \$99.75; gasoline and oil, \$295.67; launch expenditure, crew and labourers, \$977.99; motor, etc. \$410.67; repairs, \$323.06, medical supplies, \$1,293.05; hospitals, \$15,764.20; medical attendance, \$2,246.59; office rent, 11 m. to Feb. 28, \$132; freight, \$158.03; sundries, \$154.07, aids to Indians, agriculture, \$173.99; relief, \$32,028.03	62,947 83
Kenora Agency: - Salaries: agent, gr. 5, F. Edwards, \$2,262 (allowances in kind \$600); clerk, gr. 2, I. Meikle, \$1,026, allowance, \$540; physicians, part time, Dr. A.D. Ferguson, \$1,260 less \$270, detailed in school, Dr. H.K. Mitchell, \$1,890; interpreter, J.J. Linklater, \$905.04.allowance, \$108 (allowances in kind \$130); Labour, A.J. Flett, \$240. Travelling expenses, agent, F. Edwards. \$581.56, Dr. A. Ferguson, \$158.85, Dr. H.K. Mitchell, \$31.6, annuity payments, \$543.10, Indians, \$568.35, sundry, \$15.50. Boat repairs, \$233.46, building repairs, \$66.25; equipment, \$309.33; fuel, \$492.25; gasoline aid oil, \$140.60 medical supplies, \$517.53; surveys, \$141.50; hospital, \$4,110.70: medical attendance, \$361.63; electricity and water, \$216.60; office rent, y.to Dec. 31, \$192; postage, \$43; telegraph and telephone, \$97.77; sundries, \$118.28; relief, \$3,790.52	20,691 42
Manitowaning Agency: - Salaries: agent.gr. 4. R.J. Lewis, \$1,821 (allowances in kind \$150); clerk, gr. 1, F. Hembroff, \$720; physician, part time, Dr. R.W. Shaw, \$1,260, less \$1,099.80, detailed in Trust Fund. Travelling expenses, agent, \$480.57, Indians, \$109.75; Medical supplies, \$154.79: hospitals, \$3,881.50; medical attendance, \$922.62: postage, \$45; sundries, \$164.35; aids to Indians, agriculture, \$160, relief, \$3,596.71	12,216 49

Moravian Agency: - Salary: agent, gr. 3. Nelson Stone, \$1,242. Travelling expenses, agent, \$298.78, Indians, \$7, sundry, \$12.90; medical supplies, \$52.97; road repairs, \$973.36; hospitals, \$1,279.40; medical attendance, \$652.48, legal, \$102.52; office rent, \$60; telegraph and telephone, \$56.33; sundries, \$59.71; agriculture, \$83	4,880 45
--	----------

ONTARIO - Con. - Suite	
New Credit Agency: - Salary: agent, gr. 3, M. Winger, \$1,080. Travelling expenses, agent, \$85.14; medical supplies, \$23.61; road repairs, \$300; hospitals, \$95; medical attendance, \$155.60; office rent, \$180; telegraph and telephone, \$38.51; sundries, \$57.05	2,014 91
Parry Sound Agency: - Salaries: agent, gr. 4, J.M. Daly, \$1,836, allowance, \$324, typist, gr. 1, Elizabeth Knight, \$960. Travelling expenses, agent, \$351.30, Indians, \$53.50; medical supplies, \$303.97; hospitals, \$2,303.85; medical attendance, \$963.83; postage, \$42.10; telegraph and telephone, \$52.83; sundries, \$75.30; relief, \$3,337.17	10,603 85
Port Arthur Agency: - Salaries: agent, gr. 5, J.G. Burk, \$1,998, allowance, \$540; stenographer, gr. 1, M.C. Morton, \$999.96; farming instructor, T. Moffitt, 5 m. \$350, allowance, \$125; constable, J. Bananish, \$120; matron, Mrs. J. Desmoulin, \$120; launchman, M. Henry, 5 m. \$500. Travelling expenses, agent, \$1,036.50, annuity party, \$453.45; Indians, \$1,752.13. Chevrolet coach, \$778.85, less \$290 on used car; car repairs, \$151.94; gasoline and, oil, \$350.86; launch, \$2,487.60; launch repairs and supplies, \$577.16; medical supplies, \$776.71; sundry construction, \$2,726.50; hospitals, \$8,313.33; medical attendance, \$4,048.16; garage rent, \$120; postage, \$45; telegraph and telephone, \$274.74; sundries, \$110.24; aids to Indians agriculture, \$3,306.24; relief, \$10,283.12	42,055 49
Rama Agency: - Salary: agent, gr. 3, A.S. Anderson, \$1,242. Travelling expenses, agent, \$131.40, Indians, \$15; fuel, \$48; medical supplies, \$43.94; hospitals, \$155.85; office rent and cleaning, \$120; sundries, \$37.60; aids to Indians, agriculture, \$48, relief, \$592.92	2,434 71
Rice Lake Agency: - Salary: agent, gr. 2, V.M. Eastwood, \$575.04. Travelling expenses, agent, \$61.46, Indians, \$5; medical supplies, \$216.20; hospitals, \$134.50; medical attendance, \$626.41; surveys, W.R. White, \$175.85; office rent, \$120; sundries, \$17.15; aids to Indians, agriculture, \$36, relief, \$25	1,992 61
Sarnia Agency: - Salaries: agent, gr. 3, J.C. McCormick, \$972, allowance, \$324; typist, gr. 1, Jean Lucas, \$999.96. Travelling expenses, agent, \$232.09, Indians, \$158.09; medical supplies, \$51.43; road repairs, \$1,416.55; hospitals, \$752.05; medical attendance, \$155; telegraph and telephone, \$58.56; sundries, \$28.15; aids to Indians, agriculture, \$66, relief, \$30.10	5,243 98
Saugeen Agency: - Salary: agent, gr. 3, D. Robertson, \$1,060.08 allowances in kind \$200). Travelling expenses, agent, \$250, Indians, \$60; building repairs, \$84.20; fuel, \$56; medical supplies, \$113.18; wiring residence, \$185; hospitals, \$190; medical attendance, \$1,031.37; telegraph and telephone, \$29.39; sundries, \$6; aids to Indians, agriculture, \$83, relief, \$91.13	3,239 35
Sault Ste. Marie Agency: - Salaries: agent, gr. 4, G.H. Harris, \$1,836, allowance, \$324; field matron, A. Whytall, \$360; constable, T. Thibeault, \$799.96, less \$611.16, detailed in Trust Fund, allowance, \$200. Travelling expenses, agent, \$126.55, Indians, \$138.61, constable, \$5; car repairs, \$135.93; gasoline and oil, \$149.38; medical supplies, \$450.48; surveys, C.R. Kenny, \$192.92; hospitals, \$2,132.50; medical attendance, \$1,476.18; legal, \$31; telegraph and telephone, \$71.91; sundries, \$126.65; aids to Indians, agriculture, \$40.86, relief, \$4,448.21	12,434 98
Scugog Agency: - Salary agent, gr. 1, N.E. Crozier, \$200. Travelling expenses, agent, \$32.31, Indians, \$31; medical supplies, \$66.50; hospitals, \$121; medical attendance, \$52.65; office rent, \$50; sundries, 93	554 39
Six Nations Superintendency: - Salaries: superintendent, C.E. Morgan, \$2,538, allowance, \$540; clerk, gr. 4, H.M. Hill, \$1,728; stenographer, gr. 1, O.G. Breckin, \$720. Travelling expenses, agent, \$108.32, sundry, \$6.70; building repairs, \$71.30; car repairs, etc \$227.49; gasoline and oil, \$211.46; hospitals, \$3,275.80; medical attendance, \$379.35; garage rent, \$120; postage, \$74.54; telegraph and telephone, \$309.86; sundries, \$45.89; aids to Indians, agriculture, \$35, grant to Oshweken Fair, \$300 (O.C. May 11, 1935), \$1,191.25	11,882 96
Six Nations, Lady Willingdon Hospital: - Salaries: medical superintendent, Dr. W. Davis (salary detailed in Trust Fund), allowance, \$900, less \$540, detailed in Trust Fund; graduate nurse, (allowances in kind \$360), M. Shore, \$1,152, M. Simons, \$882, M. Hackett, \$1,044, L. Begg, \$828, sundry, \$27.50; matron, D. Johnson, \$540 (allowances in kind \$120); housekeeper, M. Davis, \$660 (allowances in kind, \$120); labourer R. Hill, \$540. Ford Tudor sedan, \$752.32, less \$200 on used car; gasoline and oil, \$301.12; car	13,016 22

and engine repairs, \$128.89; building repairs, \$191.25; equipment and supplies, \$728.94; medical supplies, \$965.49; fuel, \$1,033.16; provisions, \$2,873.20; telegraph and telephone, \$208.35	
Sturgeon Falls Agency: - Salaries: agent, gr. 4, G.P. Cockburn, \$1,836, less \$719.64, detailed in Trust Fund: physician, part time, Dr. M. James, \$199.92, drug allowance, \$199.92. Travelling expenses, agent, \$617.98, Indians, \$72.45; medical supplies. \$388.09; hospital, \$3,580.75; medical attendance, \$3,662.65; postage, \$21; telegraph and telephone, \$76.85; aids to Indians, agriculture, \$50.50, relief, \$2,206.36	12,192 92

ONTARIO - Conc. - Fin	
Thessalon Agency: - Salaries: agent, gr. 3, C.F. Rothera, \$1,242; physician, part time, Dr. H.H. Harvie, \$1,800, less \$270, detailed in Spanish school, Dr. J. Langlois, \$600, drug allowance, 30 m. to Dec. 31, 1934, \$500. Travelling expenses, agent, \$512.04, E. Bessau, \$778.21, Indians, \$58.78; medical supplies, \$25.61; hospitals, \$2,484.50; medical attendance, \$286.93; office rent, \$180; telegraph and telephone, \$39.41; sundries, \$29.70; aids to Indians, agriculture, \$877.80, relief, \$5,208.80.	14,353 78
Tyendinaga agency: - Salaries: agents, gr. G.J Campbell, 2 to May 31, \$166.66 gr. 3, H.J. Eade, 10 M. to Mar. 31, \$1,015, allowance, \$200, transferred from Christian Island agency; sundry, \$60. Travelling expenses, G.J. Campbell, \$36.47, H.J. Eade, \$107.40, removal expenses, \$99 (O.C. Sept. 8, 1934), Indians, \$25, sundry, \$6.07; medical supplies, \$168.64; road repairs, \$232.80; hospitals, \$3,129.95; medical attendance, \$4,947.38; postage, \$23; telegraph and telephone, \$49.58; house rent, \$50; sundries, \$24.15; aids to Indians, agriculture, \$75, relief, \$887.24	11,303 34
Walpole Island Agency: - Salary: agent, gr. 3, A. Highfield, Travelling expenses agent, \$162.79, Indians, \$30.77; fuel, \$142.08; repairs and supplies, \$40.03; road repairs, \$1,202.19, less \$211.14 refunded by provincial government; medical supplies, \$164.45; hospitals, \$1,805.95; medical attendance, \$489.62; telegraph and telephone, \$38.44; sundries, \$29.62; aids to Indians, agriculture, \$83, relief, \$143.66	5,063 46
(Page I-4)	\$367,865 91
MANITOBA	...
Manitoba Inspectorate: - Salaries: inspector of Indian Agencies, gr. 2, A.G. Hamilton, \$2,700; stenographer, gr. S.E. Diggle, \$1,242; graduate nurse, L. Seale, \$1,018.30 (allowances in kind \$360). Travelling expenses: A.G. Hamilton, \$261.25; L. Seale, \$14.50; Indians, \$17.25. Auto repairs, etc. \$243.94; gasoline and oil, \$216.65; garage rent, \$56; telegraph and telephone, \$164.25; postage, \$45.81; sundries, \$28.76	6,008 71
Birtle Agency: - Salaries: agents, gr. 4, P.G. Lazenby, 7 m. to Oct. 31, \$921.62 (allowances in kind at \$400, transferred to Norway House), G.H. Lavender, Nov. 1 to Feb. 19, \$419.36 (allowances in kind at \$360); physician, part time, Dr. R.L. Edwards, 5 m. to Mar. 31 at \$600; farming instructor, A.G. Smith, \$828, allowance, \$216 (allowances in kind \$360); caretaker, S. Brown, 7 m. \$70. Travelling expenses: P.G. Lazenby, \$79.10; G.H. Lavender, \$235.70, removal expenses, \$253.90 (O.C. Mar. 30, 1935); A.C. Benson, \$56.0; A.O. Smith, sundry, \$39.02. Auto repairs, etc. \$155.99; gasoline and oil, \$275.47, construction and repairs to buildings, \$1,212.98; equipment, supplies and repairs, \$335.70; fuel, \$399.02; live stock, \$150; medical supplies, \$716.37; hospitals, \$3,484.40; medical attendance, \$2,784.94; telegraph and telephone, \$124.37; postage, \$40.50; electricity, \$95.39; freight, \$202.59; sundries, \$180.85; aids to Indians, agriculture, \$621.85, relief, \$2,983.51	17,161 43
Clandeboye Agency: - Salaries: agent, gr. 4, A. Irwin, \$1,404, allowance, \$360; clerk, Indian Agency, E. Millidge, \$1,188, allowance, \$360; farming instructor, J.C. Scott, \$1,080; caretaker, S. Perrin, \$40; graduate nurse, E. Anderson \$828 (allowances in kind \$360); dispensers, \$645. Travelling expenses: annual payments, \$1,416.73; A. Irwin, \$680.10; E. Millidge, \$17.20, J.C. Scott, use of car, \$90; E. Anderson, \$712.52; R.C.M.P. \$15.23; Indians, \$410.85. Construction and repairs to buildings, \$1,168.81; medical supplies, \$1,805.84; hospitals, \$10,121.63; medical attendance, \$4,833.33; legal, \$1,521.35; telegraph and telephone, \$66.61; postage, \$38.40; freight and cartage, \$2,624.46; sundries, \$99.01; aids to Indians, agriculture, \$951.17, relief, \$18,896.04	51,874 28

MANITOBA - Con. - Suite	
Fisher River Agency - Conc. - \$100 on used car; gasoline and oil, \$586.82; fuel, \$525.35; equipment, supplies, and repairs, \$241.84; construction and repairs to buildings, \$545.58; live stock, \$196.75; seed, threshing, etc. \$178.13; hospital provisions, \$241.78; medical supplies, \$1,134.44; hospital, \$6,762.90; medical attendance, \$2,169.45; postage, etc. \$74.55; freight and cartage, \$200.73; sundries, \$111.93; aids to Indians, agriculture, \$1,258.35; relief, \$8,357.60	31,954 21
Fort Nelson and Churchill Agency: - Salaries: agents, R.C.M.P. \$599.88; dispensers, \$170. Travelling expenses, annuity payments, \$98.60; Indians, \$533.75; medical supplies, \$249.19; hospitals, \$353.50; medical attendance, \$366.25; freight, \$148.65; sundries, \$14.42; relief, \$2,393.73	4,927 97
Griswold Agency:- Salaries: agents, gr. 4, F.J Clarke, 7 m. to Oct 31, \$1,050, allowance, \$126 (allowances in kind at \$360, transferred to Fisher River), W. Gordon, 5 m. to Mar. 31, \$752.50, allowance, \$90 (allowances in kind at \$300); physicians, part time, Dr. J.W. Cairns, \$300, Dr. F.K. Purdie, \$399.96; labourer, Z. Sioux, \$480. Travelling expenses: F.J. Clarke, \$14; W. Gordon, \$45.95, removal expenses, \$202.04 (O.C. Feb. 1, 1935). Auto repairs, \$60.99; gasoline and oil, \$208.92; Ford Tudor, \$825.15, less \$300 on used car; fuel, \$272.60, repairs to buildings, \$114.88; medical supplies, \$119.85; hospitals, \$147; medical attendance, \$435.15; telegraph and telephone, \$50.91; sundries, \$106.65; aids to Indians, agriculture, \$769.02, relief, \$1,395.20	7,669 77
Norway House Agency: - Salaries: agents, gr. 4, W. Gordon, 7 m. to Oct. 31, \$1,053.50, allowance, \$157.50 (allowances in kind at \$300, transferal to Griswold), P.G. Lazenby, 5 m. to Mar. 31, \$658.30 (allowances in kind at \$400); clerk, gr. 1, K.A. Gordon. June 21 to Sept. 30 at \$720; field patrol, Mrs. S.D. Gaudin, 4 m. to July 31 at \$780, United Church, 8 m. to Mar. 31 at \$360; interpreter, G. Balfour, \$1,080; teamster, D. McKay, \$999.96; dispensers, \$37.50. Travelling expenses: annuity payments, \$440.93; P.G. Lazenby, \$162.21, removal expenses, \$289.90 (O.C. Feb. 1, 1935); sundry, \$173.48. Equipment, supplies and repairs, \$439.74; repairs to buildings, \$122.96, grain, hay, etc. \$111.70; fuel, \$406.25, hospitals, \$596; medical attendance, \$573.33; freight and cartage, \$2,518.53; sundries, \$186.83; aids to Indians, agriculture, \$172.42, relief, \$5,213.30, less \$120, gasoline containers returned	15,974 34
Norway House Hospital: - Salaries: medical superintendent, Dr. W.N. Turpel, \$3,018 (allowances in Timid \$600); graduate nurses (allowances in kind \$360), M. Oliver, \$1,152, G. Woodcock, \$828: hospital attendant, N. Queskekapow, \$780 (allowances in kind \$180); cook, E. McDonald, \$360 (allowances in kind \$180); laundress, M. Walker, \$360 (allowances in kind \$180); kitchen helpers at \$240 (allowances in kind \$180), M. Anderson, April 1 to May 10, \$26.45, A. Halcrow, May 11 to Mar. 31, \$213.55. Travelling expenses; Dr. W.N. Turpel, \$294; Indians, \$333.08. Provisions and supplies, \$1,420.97; equipment and repairs, \$318.06; repairs to buildings, \$225.57; gasoline and oil, \$499.17, less \$220.50, containers returned; fuel, \$436.80; medical supplies, \$609.96; freight and cartage, \$331.38; sundries, \$87.70	11,074 19
Pas Agency: - Salaries: agent, gr. 4, S. Lovell, \$1,368 (allowances in kind \$360); physician, part time, Dr. P.C. Robertson, \$1,620; clerks, Indian Agency. A.G. Richardson.8 ni.to Nov. 30, \$720, allowance \$360, transferred to Fill Hills, J.L. White, 4 m. to Mar. 31, \$414.allowance, \$180; interpreter, R. McGillivray, \$648, allowance. \$432; graduate nurse, A.F. Pears, 6 m. to Sept. 30, \$414 (allowance in kind \$360: field matrons, N. Goodwin, 4 m. to July 31 at \$480, Mrs. A.C. Huston, 8 ni.to Mar. 31 at, \$540, dispensers, \$667.91. Travelling expenses: annuity payment, \$1,625.49; agent.doctor, etc. \$467.18; Dr. P.C. Robertson, 103.65: J.T. White, removal expenses, \$168.45 (O.C. Mar. 30, 1935): A.F. Pears, \$283.95; Indians, \$1,677.24. Boat repairs, \$201.70; gasoline and oil, \$111.01; fuel, \$286.20; environment, supplies and repairs. \$198.56; construction and repairs to buildings, \$1,297.56; medical supplies. \$1,322.61, hospitals, \$8,758.65; medical attendance, \$2,435.75: telegraph and telephone \$77.70; electricity, \$78.22: freight and cartage, \$1,668.65; sundries, \$158.75; aids to Indians, agriculture, \$495.08, relief, \$16.301.50	45,061 81
Portage la Prairie Agency: - Salaries agent, gr. 4, J. Waite, \$1,728, allowance, \$360; physicians.part time, Dr. A.R. Lerner, \$600, Dr. A.E. Medd, \$799.92, Dr. C.C. Simpson. \$600 less \$200.04, detailed in School; clerk, Indian Agency, F. Burton, 8 in to Nov. 30, \$864, allowance. \$217.50, less \$50 84 short paid; clerks, gr. 2, S.R. Cuthbert, Sept. 12 to Jan. 7, \$322.57, G.R. Russell, Jan. 8 to Mar. 31, \$231.18: farming instructors, J.C. Auld, \$894, allowance, \$216(allowances in kind \$40); F.T. Bead, \$840, allowance, \$216 (allowance in kind, \$240), A.C.	

MANITOBA - Conc. - Fin	
Portage la Prairie Agency - Conc. - Benson, \$726 (allowances in kind \$300), A. Campbell, \$732, allowance, \$216 (allowances in kind \$240), C.L. Mitchell \$726 (allowances in kind \$300); cleaners and helpers at \$60, J.H. Greenwood, 8 m. to Nov. 30, J.A. Trinder, 4 m. to Mar. 31; dispensers, \$368.75. Travelling expenses: annuity payments, \$481.50; J. Waite, \$311.60; Dr. A.E. Medd, \$261.84; farming instructors, etc. \$68.45; R.C.M.P. \$86.20; Indians, \$520.53. Auto repair, etc. \$103.23; gasoline and oil, \$206.77; fuel, 406.10; oats, \$103.50; live stock, \$150; construction and repairs to buildings, \$214.45; medical supplies, \$1,695.58; hospitals, \$4,105.16; medical attendance, etc. \$4,090.62; telegraph and telephone, \$55.92; postage, \$79.99; freight, \$188.12; sundries, \$89.90; aids to Indians, agriculture, \$1,857.30, relief, \$6,564.76	32,108 56
(Page I-4)	\$223,815 27
SASKATCHEWAN	
Saskatchewan Inspectorate: - Salaries: inspector of Indian Agencies, gr. 3, W. Murison, \$3,240; stenographers, gr. 2, H.E. Wylie, \$1,080, S. Gimpel, May 25 to July 24, \$180; graduate nurses (allowances in kind, \$360), L.P. Wyatt, \$1,260, I. Healy, \$828. Travelling expenses: W. Murison, \$413.25; L.G. Young, \$34.50; L.P. Wyatt, \$939.02; Auto repairs, \$387.47; gasoline and oil, \$202.97; garage rent, \$25; telegraph and telephone, \$332.21; postage, \$75.10; sundries, \$177.99; grant to Regina Exhibition Association, \$263.81	9,439 32
Assiniboine Agency: - Salaries: physician, part time, Dr. G.B. Isman, \$600; clerk Indian Agency, L. Grant, April (retired), \$103.50; farming instructor, R.P. Hillhouse, 9 m. to Mar. 31, \$955 (allowances in kind at \$480); farm hand, A. Platana.3 m. to June 30 at \$720 (allowances in kind at \$180), transferred to Qu'Appelle. Travelling expenses: R.F. Hillhouse, removal expenses, \$103.40 (O.C. Oct. 19, 1934); Indians, \$20.69. Employees rations, \$129.52; fuel, \$116.25; equipment, supplies and repairs, \$116.50; medical supplies, \$50.71; hospitals, \$332.80; medical attendance, \$1,167.30; sundries, \$131.44; aids to Indians, agriculture, \$285; relief, \$1,771.25	5,963 36
Battleford Agency: - Salaries: agent, gr. 5, S.L. McDonald, \$1,842 allowances in kind, \$480; medical superintendent, Dr. H.C. Norquay, \$3,018 (allowances in kind, \$600), medical superintendent, Ile à La Crosse Hospital, \$2,000; clerk, Indian Agency, S.H. Simpson, \$1,134, allowance, \$540; farming instructors (allowances in kind, \$480), A. Lockhart, \$816, F.C. Starnes, \$1,140, W.D. Taylor, \$1,140, A. Waters, \$726 (allowances in kind, \$300); labourer, W. Davies, 7 m. \$105; cleaner and helper, Mrs. J. Cairns, \$240; dispensers, \$370. Travelling expenses: annuity payments, \$881.29; S.L. McDonald, \$134.00; Dr. Norquay, \$161.95; farming instructors, \$35.10; R.C.M.P. \$49.74; Indians, \$461.19. Auto repairs, \$469.06; gasoline and oil, \$711.69; Ford Tudor, \$856.15, less \$275 on used car; employees rations, \$600.18; fuel, \$1,189.70; equipment supplies and repairs, \$757.57; repairs to buildings, \$498.87; medical supplies, \$1,223.54; hospitals, \$5,410.55; medical attendance, \$731.67; rent, doctor's residence, \$360; telegraph and telephone, \$160.63; postage, \$46.50; electricity and water rates, \$275.90; freight and cartage, \$341.70; sundries, \$150.10; aids to Indians, agriculture, \$127.97, relief, \$11,784.04	40,215 59
Carlton Agency: - Salaries: agents, gr. 5, J. Weir, 3 m. to June 30 (retired), \$472.50, allowance, \$108, R.S. Davis, \$1,518 (allowances in kind, \$480); clerk, Indian Agency, C.S. Bell, \$1,182 (allowances in kind; \$600); farming instructors (allowances in kind at \$480), G. Burch, \$762, G.E. Butcher, \$762, R.F. Hillhouse.3 m. to June 30, \$285, transferred to Assiniboine, H. Melvin, 9 M. to Mar. 31, \$571.50; interpreter, W.F. Dreaver, 11 m. to Feb. 28, \$698.50; farm hand, J.L. Lowe, \$60; graduate nurse, Church of England, \$960; dispensers, \$100. Travelling expanses: annuity payments, \$350.88; R.S. Davis and agency employees, \$363.87; Indians, \$82.27; sundry, \$94.18; removal expenses, R.S Davis, \$122.73 (O.C. Aug. 16.1934), H. Melvin, \$71.65 (O.C. Oct. 19, 1934). Auto repairs, etc. \$168.61; gasoline and oil, \$347.46; employees rations, \$1,350.25 fuel, \$560.90; live stock, \$207; equipment, supplies and repairs, \$785.68; repairs to buildings, \$1,639.20; medical supplies, \$980.71; hospitals, \$2,760.78; medical attendance, \$2,340.68; telegraph and telephone, \$107.92; freight and cartage, \$494.77; sundries, \$137.50; aids to Indians, agriculture, \$311.90, relief, \$8,023.35	28,781 79

SASKATCHEWAN - Con. - Suite

Crooked Lake Agency: - Salaries: agent, gr. 5, J.P.B. Ostrander, \$1,902 (allowances in kind, \$420); physicians, part-time, Dr. G.H. Craig, \$600, Dr. C.H. Stapleford, \$600; clerk, Indian Agency, W.P.B. Ball, \$1,074 (allowances in kind, \$600); farming instructors (allowances in kind, \$480), L. Carlson, \$762, W.T. Guest, \$1,140, J.R. Morrison, \$924; labourer, B. Francis, \$600; graduate nurses, United Church, \$600, Travelling expenses: J.P.B. Ostrander and agency employees, \$1,163.97; R.C.M.P. \$87.86; Indians, \$67.63. Auto repairs, etc. \$100.13; employees rations, \$1,293.27; fuel, \$900; grain, haying, etc. \$332.30; equipment supplies and repairs, \$346.11; surveys and bridge repairs, \$198.84; medical supplies, \$866.18; hospitals, etc. \$5,586.60; medical attendance, \$1,678.75; rent agent's house, \$240; telegraph and telephone, \$226.47; postage, \$40.45; sundries, \$170.06; gratuity equal to 6 m. salary, Dr. A.W. Allingham, \$300; aids to Indians agriculture, \$607.25, relief, \$6,668.77	29,076 64
Duck Lake Agency: - Salaries: agent, gr. 5, C.P. Schmidt, \$1,842 (allowances in kind, \$480); physicians, part time, Dr. A. Montreuil, \$480, Dr. N.H. Touchette, \$499.92, less \$199.92, detailed in school, estate, Dr. M.A. McKay, \$25; clerk, Indian Agency, G.P. Collins, \$1,074 (allowances in kind, \$600); farming instructors (allowances in kind at \$480); J. Goodson, \$1,140, E.S. Jones, 9 m. to Mar. 31, \$612, E.A. Moore, \$1,140, F. Pollock, 3 m. to June 30, \$244.50, transferred to Pelly, F.W. Reeves, \$762; farm hand, A.B. Eagle, \$360; interpreter J. Mike, \$708 (allowances in kind, \$480); issuing rations, Rev. G.J. Waite, \$60. Travelling expenses: C.P. Schmidt, \$363.80; farming instructors, \$138.45; Indians, \$12. Auto repairs, etc. \$180.06; gasoline and oil, \$349.83; employees rations. \$1,612.95; fuel, \$529.45; equipment, supplies and repairs, \$728.83; repairs to buildings, \$583.42; services and labour, \$253.25; medical supplies, \$962.61; hospitals, \$4,727.70; medical attendance, \$1,803.69; telegraph and telephone, \$172.67; postage, \$62.28; freight, \$131.86; sundries, \$81.30; aids to Indians, agriculture, \$562.51, relief, \$5,778.26	27,782 42
File Hills Agency: - Salaries: agent, gr. 4, G.A. Dodds, \$1,776 (allowance in kind, \$600); clerks, Indian Agency (allowances in kind at \$600), J.T. White, 8 m. to Nov. 30, \$788, transferred to Pas, A.G. Richardson, 4 m. to Mar. 31, \$340; farming instructors (allowances in kind - at \$480), H.H. Clarke, \$1,032, H. Melvin, 3 m. to June 30, \$190.50, transferred to Carlton; interpreter, E. Starr, \$600 (allowances in kind, \$480). Travelling expenses: R.C.M.P. \$101.38; sundry, 83.90; removal expenses, A.G. Richardson, \$59.91 (O.C. Mar. 30, 1935), Chevrolet coach, \$941.50, less \$250 on used car; gasoline and oil, \$222.85; employees rations, \$871.05; fuel, \$574.75; equipment, supplies;and repairs, \$375.31; repairs to buildings, \$1,342.62; hospitals, \$2,157.40; medical attendance, \$686.19; telegraph and telephone, \$94.39; sundries, \$107.85; aids to Indians, agriculture, \$259.40, relief, \$2,840.80	15,195 80
File Hills Hospitals: - Salaries: graduate nurses (allowances in kind at \$360), Fisk, \$1,152, H. Melvin, \$828, less \$414, detailed in Trust Fund, O. Thomas, \$828, less \$69, detailed in Trust Fund; extra nursing, \$141.76; hospital attendant, W.L. McIsaac, \$480 (allowances in kind, \$180); housekeeper, Mrs. M. Reimer, \$540 (allowances in kind, \$120); housemaid, C. Dumont, \$300 (allowances in kind, \$180); laundress, H. Poitras, \$240 (allowances in kind, \$180). Travelling expenses, O. Thomas, \$426.96. Gasoline and oil, \$716.50; fuel, \$452.05; provisions, \$2,477.22; clothing, blankets, etc. \$307.37; equipment, supplies and repairs, \$683.51; repairs to buildings, \$138.22; services, labour, etc. \$251.50; medical supplies, \$885.80; telegraph and telephone, \$56.56; sundries, \$104.69	10,527 14
Onion Lake Agency: - Salaries: Dr. J.T. Hill, agent, gr. 5, part time, \$1,440, physician, \$1,848 (allowances in kind, \$600); clerk, Indian Agency, D.H. Cameron, \$1,020 (allowances in kind, \$600); farming instructors (allowances in kind, \$480), R.C. Hamer, \$816, G.M. Malloch, \$816, F.M. Warne, \$1,032; interpreter, D. Vanasse, \$762 (allowances in kind, \$480); dispenser, A.E. Peterson, \$108. Travelling expenses: Dr. J.T. Hill, \$161.65; sundry, \$90.43. Auto repairs, \$133.25; gasoline and oil, \$162.07; employees rations, \$443.77; fuel, \$668.30; grain, haying, etc. \$296; live stock, \$150; equipment, supplies and repairs, \$1,177.77; repairs to buildings, \$1,514.70; medical supplies, \$534.26; hospitals, \$3,551.45; medical attendance, \$2,039.02; telegraph and telephone, \$97.25; freight and cartage, \$448; sundries, \$111.92; aids to Indians, agriculture, \$714.05, relief, \$5,559.60	25,695 49

SASKATCHEWAN - Conc. - Fin	
Pelly Agency - Conc. - gasoline and oil, \$530.02; employees rations, \$955.89; fuel, \$490.38; equipment, supplies and repairs, \$901.26; repairs to buildings and lighting plant, \$897.13; medical supplies, \$598.81; hospitals, \$794; medical attendance, \$492.05; telegraph and telephone, \$151.10; sundries, \$113.01; aids to Indians, agriculture, \$398.77, relief, \$3,212.21	17,330 91
Qu'Appelle Agency: - Salaries: agent, gr. 4, F. Booth, \$1,560 (allowances in kind, \$600); medical superintendent, Dr. A.B. Simes, \$2,916, less \$918 detailed in Schools, allowance, \$540; clerk, Indian Agency, G.A. Havers, \$1,182 (allowances in kind, \$600); farming instructors, S.J. Davey, \$762 (allowances in kind, \$480), J.A. Hough, \$720 (allowances in kind, \$360); farm hand, A. Platana, 9 m.at \$720; interpreter, M. Poitras, 5 m. to Aug. 31 (retired), \$303, allowance, \$54 (allowances in kind at \$480); graduate nurse, M. Lucas, \$1,476 (allowances in kind, \$360). Travelling expenses: F. Booth, \$207.19, removal expenses, \$54.35 (O.C. June 15, 1934), Dr. A.B. Simes, \$1,042.89; M. Lucas, \$947.09; sundry, \$96.87. Auto repairs, etc. \$535.29; Ford cars, \$1,682.15, less \$540, allowance on used cars; gasoline and oil, \$604.96; employees rations, \$1,076.32; fuel, \$996.64; equipment, supplies and repairs, \$163.61; repairs to buildings, \$2,372.93; threshing, etc \$167.45; medical supplies, \$474.85; hospitals, \$1,136.105; medical attendance, \$41.43; telegraph and telephone, \$338.68; postage, \$70.50; sundries, \$147.58; aids to Indians, agriculture, \$270.57, relief, \$4,037.43	25,496 83
Touchwood Agency: - Salaries: J.W. Waddy, \$1,842 (allowances in kind, \$480); clerk, Indian Agency, D.G. Stuart, \$1,182, (allowances in kind, \$600); farming instructors (allowances in kind, \$480), D. Bird, \$762, A.F. Fair, \$762, W. Gilchrist, \$1,140, F.W. Hunt, \$870, E.O. Warren, \$726 (allowances in kind, \$300); interpreter, F. Morris, \$762 (allowances in kind, \$480); dispensers, \$48.41. Travelling expenses: J.W. Waddy, \$171.60; farming instructors, \$28.35; sundry, \$91.23. Auto repairs, etc. \$437.17; Ford Tudor, \$842.15, less \$145 on used car; gasoline and oil, \$544.35; employees rations, \$1,418.02; fuel, \$704.80; grain, haying, etc. \$211.25; equipment, supplies and repairs, \$398.05; repairs to buildings, digging well, etc. \$393.18; medical supplies, \$1,568.30; hospitals, \$4,316.50; medical attendance, \$3,799.38; legal, \$199.76; telegraph and telephone, \$160.46; sundries, \$135.07; aids to Indians, agriculture, \$364.86, relief, \$5,497.93	29,231 82
Wood Mountain Agency: - Hospitals, \$609.10; medical attendance, \$90.80; storage rent, \$45; sundries, \$68.54; aids to Indians, agriculture, \$87.82, relief, \$1,353.87	2,255 13
(Page I-4)	\$266,992 24
ALBERTA	
Alberta Inspectorate: - Salaries: inspector of Indian Agencies, gr. 3, M. Christianson, \$3,240; stenographers, gr. 2, M.P. Blanchfield, \$999.96, A. Ritchie, Aug. 27 to Sept. 15, \$59.52; graduate nurse, F. Coleman, \$1,098 (allowances in kind, \$360). Travelling expenses: A. Christianson, \$628.85; F. Coleman, \$439.40. Auto repairs, etc. \$160.16; gasoline and oil, \$291.45; telegraph and telephone, \$230.72; postage, \$60; sundries, \$42.90; grant to Calgary Industrial Exhibition - Co. Ltd. \$463.38	7,714 34
Blackfoot Agency: - Salaries: agent, gr. 5, G.H. Gooderham, \$1,842 (allowances in kind, \$480); clerk, Indian Agency, H.E. James, \$1,182 (allowances in kind, \$600); interpreter, E. Calfchild, \$762 (allowances in kind, \$480). Travelling expenses, G.H. Gooderham, \$78.22; sundry, \$64.91. Employees's rations. \$258.41; fuel, \$413.45; gasoline and oil, \$124.88; hay, \$200; sundry repairs, \$276.03; medical supplies, \$591.79; hospitals, etc. \$916.90; telegraph and telephone, \$137; electricity, \$141.13; sundries, \$51.23	7,039 95
Blood Agency: - Salaries: agent, gr. 5, J.E. Pugh, \$1866 (allowances in kind, \$240); clerks, Indian Agency (allowances in kind, \$600), M. McLeod, \$1,182; A. McMillan, \$1,182; farming instructors (allowances in kind, \$480), W. Betts, \$1,032, T. Gregson, \$1,140; head stockman, P.M. McFarquhar, \$924 (allowances in kind, \$480); farm hand, G. Wellman, \$720 (allowances in kind, \$180); farm hands at \$300 (allowances in kind, at \$180), T. Bullshields, A. Bullshields, 8 m. to Nov. 30, A. Fox, 4 m. to Mar. 31, E. Iron Pipe, 3 m. to June 30, H. Skipper, 9 m. to Mar. 31; interpreter, T. Twigg, \$654 (allowances in kind, \$480). Travelling expenses, J.E. Pugh police, etc. \$98.15. Auto repairs, etc. \$816.78; gasoline and oil, \$1,004.69; Ford truck, \$768.37, less 100 on used truck; employees rations,	31,516 10

\$1,762.50; fuel, \$922.31; hay, 350; equipment, supplies and repairs, \$356.10; hospitals, \$329.65; medical attendance, \$562.80; rent, R.C.M.P. quarters, \$122.21; telegraph and telephone, \$90.05; electricity, \$637.87; sundries, \$134.85; aids to Indians, agriculture, \$2,846.75, relief, \$11,213.02	
---	--

ALBERTA - Con. - Suite	
Blood Hospital: - Salaries: physician, part time, Dr. J.K. Mulloy, \$2,160, less \$540 detailed in Schools; nurses (Grey Nuns), \$4,080; fireman - labourer, N. Aldridge, \$819.96 (allowances in kind, \$180); kitchen, helpers (allowances in kind, \$120), M. McDonald, \$240, N. Many Bears, \$240. Provisions, \$2,923.24; clothing, blankets, etc. \$275.23; fuel, \$579; equipment, supplies and repairs, \$519.43; repairs to buildings, \$455.23; medical supplies, \$1,354.59; telegraph and telephone, \$67.88; electricity and water rates, \$559.29; sundries, \$57.82	13,791 67
Edmonton Agency: - Salaries: agent, gr. 5 G.C. Laight, \$1,518 (allowances in kind, \$480); clerk, Indian Agency, W.J.B. Pugh, \$942, (allowances in kind, \$300); farming instructors, P. Conway, \$1,140 (allowances in kind, \$480), J. Kerr, April 5 to March 31, \$717.94 (allowances in kind at \$300); interpreter, W. O'Donnell, \$720 (allowances in kind, \$240); issuer, H.O. Jones, \$99.97; labour, \$30.65. Travelling expenses: G.C. Laight, \$65.25; Indians, \$104.52; sundry, \$58.51. Auto repairs, etc. \$352.21; gasoline and oil, \$433.21; employees rations, \$401.44; fuel, \$691.14; live stock, \$75; equipment, supplies and repairs, \$406.76; repairs to, buildings, \$402.09; construction, agency residence, \$7,386.24; medical supplies, \$598.91; hospitals, \$439; medical attendance, \$1,841.40; telegraph and telephone, \$145.38; sundries, \$91.13; aids to Indian agriculture, \$57.36, relief, \$2,155.44	20,873 55
Hobbema Agency: - Salaries: agent, gr. 5, R.H. Palmer, \$1962 (allowances in kind, \$360); physician, part time, Dr. A.S. McColgan, \$699.96, less \$233 detailed in Ermineskin's School; clerk, Indian Agency, H. Moore, \$942 (allowance in kind, \$300); farming instructors, D. Cockerill, \$726 (allowances in kind, \$300), T.G. McLeod, \$1,140 (allowances in kind, \$490); interpreter, J. White, \$816 (allowances in kind, \$480); graduate nurse, C. Conroy, \$1,098 (allowances in kind, \$350). Travelling expenses: R.H. Palmer, \$7650; C. Conroy, \$420.34; sundry, \$58.26. Auto repairs, etc. \$116.68; Ford sedan, 869.15, less \$160 on used car; gasoline and oil, \$363.92; employees rations, \$343.10; fuel, \$714.39; equipment, supplies and repairs, \$227.49; repairs to buildings, \$703.77; hospital provisions \$263.62; medical supplies, \$500.10; hospitals, \$381; medical attendance, \$1,041.80; telegraph and telephone, \$112.82; electricity, \$455.33; sundries, \$132.79; aids to Indians, agriculture, \$25.40, relief, \$2,029.03, less \$573.91, collections on account of relief	15,253 04
Lesser Slave Lake Agency: - Salaries: agent, gr. 4, W.P. L'Heureux, \$1,344 (allowances in kind, \$600); physician, part time, Dr. H.A. Hamman, \$699.96; farming instructor, E.J. Galibois, \$726 (allowances in kind, \$300); interpreter, C.C. Anderson, \$762 (allowances m.kind, \$480); graduate nurse, D. Bawden, \$840; dispenser, H. Garbitt, \$120; sundry services and labour, \$277.45. Travelling expenses: annuity payments, \$1,159.49; N.P. L'Heureux, \$1,086.86; doctors, 274.50; nurses, \$273.54; R.C.M.P. \$121.15; Indians, \$297.44. Fuel, \$425; haying, \$150.05; live stock, \$230; equipment, supplies and repairs, \$541.58; construction and repairs to buildings, \$1,994; medical supplies, \$1,980.03; hospitals, \$6,289.85; medical attendance, etc. \$3,192.48; telegraph and telephone, \$93.79; postage, \$120.17; freight and cartage, \$4,589.76; sundries, \$163.62; aids to Indians, agriculture, \$1,941.01, relief, 24,884.55	54,578 28
Peigan Agency: - Salaries: agent, gr. 5, H.C. (allowances in kind) \$480 clerk, Indian Agency, T.W.V. Webb, \$966 (allowances in kind, \$600); clerk, gr. 2, E. Browne, Sept. 13 to Oct. 31, \$141; farming instructor, R.E. Patterson, \$870 (allowances in kind, \$480); interpreter a. Baptiste, \$639.96 (allowances in kind, \$360). Travelling expenses, agency employees, etc. \$75.38. Auto repairs, \$93.77; Chevrolet coach, \$964.50, less \$200 on used car; gasoline and oil. \$321.21; employees rations, \$627.71; fuel, \$389.80; hay, \$521; equipment, supplies and repairs, \$527.92; repair to building, \$343.68; medical attendance, \$124.65; telegraph and telephone, \$84.18; sundries, \$52.60; aids to Indians, agriculture, \$18.68, relief, \$4,084.91	12,272 95
Peigan Hospital: - Salaries: physician, part time, Dr. G.A. Dubuc, \$1,080, less \$432 detailed in Sacred Heart and St. Cyprian Schools; graduate nurse, N. Ballard, \$1,152 (allowances in kind, \$360); extra nursing, \$63.61; housekeeper, R. Fortin \$490, (allowances in kind, \$120); medical supplies, \$393.60; provisions, clothing, etc. \$447.19; fuel, \$112.60, live stock, \$75; equipment and repairs, to buildings, \$359.63; sundries, \$96.70	3,828 33
Saddle Lake Agency: - Salaries: agent, gr. 4, W.E. Gullion, \$1,776 (allowances in kind, \$600); clerk, Indian Agency, R.W. Secord, 6 m. to Sept. 30 (resigned), \$510 (allowances in kind at \$600); clerks, gr. 2, G. Pepin, Nov. 2 to Feb. 28, \$357, G.A. Mitchell, March, \$83.33; farming instructor, J. Boorse, \$762	...

(allowances in kind, \$480); labourer, N. Shirt, \$720 (allowances in kind, \$180); dispenser,	
--	--

ALBERTA - Conc. - Fin	
Saddle Lake Agency - Conc. - Rev. W.H. Day, \$60, car allowance, \$45. Travelling expenses: W.E. Gullion, \$113.98; sundry, \$123.86. Auto repairs, etc. \$214.09; gasoline and oil, \$278.70; employees rations, \$563.87; fuel \$566.07; equipment, supplies and repairs, \$264.11; repairs to buildings, \$34.06; medical supplies, \$476.30; hospitals, \$2,645.95; medical, attendance, \$4,297.95; telegraph and telephone, \$161.30; freight, \$143.53; sundries, \$184.77; aids to Indians, agriculture, \$1,651.40, relief, \$5,361.24	21,694 51
Sarcee Agency: - Salaries: agent, gr. 4, Dr. T.F. Murray, \$1,776 (allowances in kind, \$600); clerk, gr. 1, Mrs. T. Murray, \$199.92; farming instructor, E.E. Hetherington, \$1,140 (allowances in kind, \$480). Travelling expenses, sundry, \$48.25. Auto repairs, etc. \$113.01; Ford, Tudor, \$872.15, less \$235 on used car; gasoline and oil, \$274.09; employees rations, \$378.17; fuel, \$472.36; equipment, supplies and repairs, \$321.28; hospitals, \$615; medical attendance, \$483.30; electricity, \$130.72; sundries, \$69.28; relief, \$1,590.09	8,248 62
Sarcee Hospital: - Salaries: physician, part time, Dr. T.F. Murray, \$1,062; graduate nurse, F. Henderson, \$720 (allowances in kind, \$360); cook, Mr. M. Smith, \$720 (allowances in kind, \$180). Provisions, \$813.31; fuel, \$706.25; hay, \$100; gasoline and oil, \$150.14; equipment, supplies and repairs, \$472.11; medical supplies, \$153.42; electricity, \$98.03, sundries, \$54.02	5,049 28
Stony Agency: - Salaries: Dr. W.B. Murray, agent, gr. 4, part time, \$540, medical superintendent, \$2,760 (allowances in kind, \$480); clerk, gr. 2, G.R. Reid, \$1,122 (allowances in kind, \$120); interpreter, D. Wildman, \$816 (allowances in kind, \$480). Travelling expenses: Dr. W.B. Murray, \$103.25; sundry, \$33.25. Auto repairs, etc. \$134.20; gasoline and oil, 4289.82; employee rations, \$85.48; fuel, \$330.06; grain, etc. \$200; equipment, supplies and repairs, \$302.10; repairs to buildings, \$207.15; medical supplies, \$444.21; hospitals, \$112.50; medical attendance, \$260.35; telegraph and telephone, \$76.15; electricity, \$240; sundries, \$48.35; aids to Indians, agriculture, \$296.93, relief, \$2,392.47	10,794 27
(Page I-4)	\$212,654 89
BRITISH COLUMBIA - COLOMBIE BRITANNIQUE	
Inspectorate: - Salaries: assistant commissioner, C.C. Perry, \$3,456; inspector of agencies, allowances, G.S. Pragnell, \$2,700; agricultural agent, J.D. Caldwell, \$1,836, C \$540; principal clerk, A. Hill, \$2,160; stenographers, gr. 2, A. Corcoran, \$1,188, K. Denny, 8 m. to Nov. 30 (less 69 d.), \$568.45; F.A. Hafer, 90 d. to Sept. 30, \$244.61; H.C.A. Nathan, 4 m. to Mar. 31, \$333.32. Travelling expenses, J.D. Caldwell, \$789.70, C.C. Perry, \$509.53, G.S. Pragnell, \$481.08; sundry, \$39.60. Telegraph and telephone, \$316.99; postage, \$150; sundries, \$39.02; repairs, etc. \$122.92; grant Vancouver Exhibition Association, \$500; relief, \$49.71	16,024.93
Babine Agency: - Salaries: agent, gr. 5, G.C. Mortimer, \$2,058 (allowances in kind, \$480), S. Mallinson, clerk, gr. 2, \$1,026; physician, part time, Dr. H.C. Wrinch, \$1,260; drug allowance, Dr. V.E. Ardagh, 2 m. to Feb. 28, 1934, \$33.33; field matrons at \$300, F.B. Kemp, Mr. E. McLean, Mrs. K.T. Moroney, Mrs. A.F. Parkinson, A. Menzies, 4 m. to July 31 at \$780, United Church of Canada, 9 m. to Mar. 31 at \$660; sundry labour, \$133. Travelling expenses agent, \$798.42 Indians, \$150.77, sundry, \$8.46. Medical supplies, \$1,328.01; fuel, \$205; construction of boat, \$378.25; repairs, \$296.05; supplies, \$59.86; hospitals, \$6,558.25; medical attendance, \$1,667.25; telegraph and telephone, \$55.31; sundries, \$75.45; aids to Indians, agriculture, \$165.90; relief 6,883.04	25,095 35
Bella Coola Agency: - Salaries: agent, gr. 5, I. Fougner, \$2,274 (allowances in kind, \$480); launchman, T.A. Levelton, \$1,350; physicians, part time, Dr. G.E. Darby, \$1,170, Dr. H.A. McLean, \$750, drug allowance, \$150; United Church of Canada, services of field matron, \$864. Travelling expenses, agent, \$98.05; launchman, \$263.79, Dr. H.A. McLean, \$118.25; sundry, \$85.55. Fuel, \$270.05; gasoline and oil, \$484.35; launch repairs, \$446.03; wharf repairs, \$806.53; repairs, etc. \$735.78; medical supplies \$427.65; provisions for launch, etc. \$84.65; hospitals, \$9,902.25; medical attendance, \$549.55; telegraph and telephone, \$71.28; sundries, \$118.90; relief, \$7,657	28,677 66

BRITISH COLUMBIA - Con. - COLOMBIE BRITANNIQUE - Suite	
Cowichan Agency - Conc. - Haven Sanatorium; nursing service, Mrs A. Leask, 8 m. to Nov. 30, \$276; graduate nurse, 21 m. to June 15, E. duPlessis, \$258.75, R. Hagan, \$247.50. Travelling expenses, agent, \$437.45, Indians, \$174.02. Auto repairs, etc. \$249.03; gasoline and oil, \$379.82; medical supplies, \$460.11; road repairs, \$146.07; survey expenses, J.B. Green, \$112.20; supplies, \$132.76; hospitals, \$11,744.75; medical attendance, \$1,345.80; telegraph and telephone, \$154.13; postage, \$95; sundries, \$41.30; aids to Indians, agriculture, \$343.92; relief, \$14,615.61	40,772 52
Fort St. John Agency: - Salaries: Dr. H.A. Brown, agent, gr. 2, \$517.56, physician, part time, \$810, allowances, for rent, light, fuel and office telephone, 6 m. to Mar. 31 at \$352. Travelling expenses, agent, \$862.25. Equipment, \$386.70; medical supplies, \$490.63; storehouse, \$75; hospitals, \$703.75; sundries, \$127.65; relief, \$4,852.43; grant for repairs to Providence Hospital, Fort St. John, \$675 (O.C. Oct 19, 1934)	9,676 97
Kamloops Agency: - Salaries, agent, gr. 5, W.J. Ferguson, \$1,890; medical superintendent, Dr. P.S. Tennant, \$2,808, allowance, \$432; farming instructors and constables, R. Howe, \$918, allowance, \$270, T. Clarke. 1 m. \$70; stenographers, gr. 2, B. Smith, \$1,228.65 (less 4 d.), L.B. Cooper, 2 m. to Mar. 31, \$166.66; sundry, \$77.95; physicians, part time, Dr. A. Beach, \$499.92, Dr. R. Gibson, \$549.96, drug allowance. \$300. Travelling expenses, agent, \$158.35, P. Howe, \$203.35, Indians \$153.69; sundry, \$91.93. Auto repairs, etc. \$1,111.66; gasoline and oil, \$753.9; irrigation, etc. \$569.34; medical supplies, \$521.67; hospitals, \$4,667.70; medical attendance, \$1,004.20; postage, \$74; telegraph and telephone, \$275.99; sundries, \$98.67; relief \$8,693.95	27,589 58
Kootenay Agency: - Salaries: agent, gr. 5, F.S. Ryckman, \$1,590 (allowances in kind, \$300); physicians, part time, Dr. H.A. Christie, \$319.92, Dr. F.E. Coy, \$499.92, Dr. F.W. Green, \$699.96, Dr. G.B. Henderson, \$499.92; sundry labour, \$60. Travelling expenses, agent, \$1,256.72, R.C.M.P. \$170.50, Indians, \$50.99. Fuel, \$50; medical supplies, \$373.68; office addition, \$400; river protection work, \$193.18; repairs, \$237.51; hospitals, \$928.50; medical and nursing attendance, \$492.35; telegraph and telephone, \$95.01; sundries, \$71.76; aids to Indians, agriculture, \$359.68; relief, \$6,451.68	14,731 28
Kwawkewlth Agency: - Salaries: agent, gr. 5, M.S. Todd, \$1,854 (allowance in and \$360), stenographer, gr. 1, S.M. Thompson, \$840; physicians, part time, Dr. G. Lawson, \$349.92, Dr. R. Ziegler, \$600, drug allowance, 4 m. to July 31, \$60, Columbia Coast Mission and Ship, \$1,879.13; services of field matron, Church of England, 11 m. to Feb. 28, \$550. Travelling expenses, agent, \$588.73, Indians, \$211.10; sundry, \$6. Auto repairs, etc. \$14.50; gasoline and oil, \$680.24; equipment, \$63.21; fuel, \$124.60; launch repairs, etc. \$354.19; medical supplies, \$492.71; hospitals, \$4,684.75; medical attendance, \$391.41; postage, \$64; telegraph and telephone, \$113.88; relief, \$6,825.74	20,748 11
Lytton Agency: - Salaries: agent.gr. 5, A. Strang, \$1,638, allowance, \$360; stenographer, gr. 1, M.E. Drewett, Apr. 1 to Mar. 9, \$940.82, J.K. Charters, Oct. 9 to Mar. 31, \$344.45; farming instructor and constable, S.F. McKay, \$864, allowance, \$270; physicians, part time, Dr. J.P. Ellis, \$1,080, Dr. P.S. McCaffrey, \$999.96, Dr. C.H. Ployart, \$1,350; sundry labour, \$185.03. Travelling expenses, agent, \$392.65, constable, \$548.51, Dr. J.P. Ellis, \$198, Dr. C.H. Ployart, \$115.55, Indians, \$201.86. Auto repairs, etc. \$731.08; Chevrolet coach, \$996.50, less \$180 on used car; gasoline and oil, \$827.41; medical supplies, \$884.83; fuel, \$53.75; hospitals, \$207.25; medical attendance, \$978.08; office rent, \$108; postage, \$115.40; telegraph and telephone, \$124.43; sundries, \$87.56; relief, \$16,431.23	33,854 35
New Westminster Agency: - Salaries: agent, gr. 5, A.M. Daunt, \$2,304, allowance, \$378 (allowances in kind, \$180); stenographer, gr. 3, L.M. Dynes, \$1,458; clerk, gr. 2 M.A. Daunt, 1 m. \$83.33; farming instructor and constable, T. Higgin-bottom \$864, allowance, \$270; physicians, part time, Dr. W.E. Henderson, \$1,080, \$315 detailed in Coqueleetza School, drug allowance, \$300; Dr. A.A. King, \$450, Dr. W.H. McIntyre, \$600, Dr. N.J. Paul, \$1,008, less \$558. detailed in Vancouver Agency; field matrons at \$480, Mrs. M.H. Burns, Mrs. C.O. Daly Travelling expenses, agent, etc. \$360.64, constable, \$565.40, Dr. McCaffrey, \$60, Indians, \$110.24. Auto repairs, etc. \$424.46; gasoline and oil, \$392.49; dyke repairs, \$238.18; fuel, \$129.97; medical supplies, \$697.40; hospitals, \$3,635.20; medical attendance, \$1,820.31; electricity, \$143.58; postage, \$93; telegraph and telephone, \$427.51; sundries, \$75.91; aids to Indians, agriculture, \$222.70; relief, \$4,618.70	22,988 02

BRITISH COLUMBIA - Con. - COLOMBIE BRITANNIQUE - Suite	
Nicola Agency - Conc. - unexpended balance of advance written off, \$25.50 (O.C. Aug. 16, 1934); R. Howe, \$82.65; Indians, \$34.40. Auto repairs, etc \$479.63; gasoline and oil, \$429.29; fuel, \$115.35; medical supplies, \$64.60; electricity, \$129.45; hospitals, \$2,141; medical attendance, \$148.65; telegraph and telephone, \$161.30; transcribing evidence re-murder of Constable Gisborne, \$1,041.80; burial expenses, Constable Gisbourne, (O.C. Aug. 16, 1934), \$190; legal, \$449.70; sundries, \$157.82; relief, \$3,462.11	13,750 27
Okanagan Agency: - Salaries: agent, J. Coleman, \$1,980, allowance, \$379 (allowance in kind, \$180); stenographer gr. 2, D. Heelas, \$1,026; physicians, part time, Dr. S.G. Baldwin, \$799.92, Dr. J.A. Shotton, \$600. Dr. R.B. White, \$549.96; nursing services, Keremeos School Board, \$600, Oliver, B.C. \$600, urn Victoria. Order of Nurses, \$480, M.A.T \$115. Travelling expenses, agent, \$446.27, Indians, \$87.69; sundry, \$40.41. Auto repairs, etc. \$428.54; gasoline and oil, \$449.07; fuel, \$85.73; irrigation repairs, \$180; medical supplies, \$812.87; hospitals, \$1,368.10; medical attendance, \$1,466.15; electricity, \$93.39; postage, \$87; telegraph and telephone, \$187.83; transcribing court evidence, \$78.60; sundries, \$52.63; aids to Indians, agriculture, \$300; relief, \$1,452.96	14,740 12
Queen Charlotte Agency: - salaries: agent, gr. 5, Rev. J. Gillett, \$1,788 (allowances in kind, \$480); physician, part time, Dr. C.A. Charter, \$750; graduate nurse, Mrs. E. Gladstone, 6 m. to Sept. 30 at \$480; field matron, Mrs. H.R. Front, \$840. Travelling expenses, agent, \$680.77, field matron, \$141.78, Indians, \$198.70; sundry, \$59.91; removal expenses, E.G. Newnham, \$174.30 (O.C. Apr. 20, 1935); fuel, \$187; medical supplies, \$405.92; repairs, \$73.34; hospitals, \$1,297.25; medical attendance, \$1,617.04; office rent, \$108; telegraph and telephone, \$151.69; sundries, \$67.95; relief, \$3,205.95	11,987 60
Skeena River Agency: - Salaries: agent gr. 2,304, allowance \$378 (allowances in kind, \$180); stenographer, gr. 2, Mrs. J. Jacobs, \$1,242; farming instructor and constable, E.G. Newnham, \$1,296, allowance, \$216, arrears, \$10.32; constable, A.J. Watkinson, \$1,242 allowance, \$270; Launchman, T. Moorehouse, \$1,350; physicians, part time, D.J.P. Cade, \$450, Dr. D.J. McDonald, \$2,160, Dr. A.E. Perry, \$1,800; services of physician, Port Simpson Hospital, 3 m. \$240; dispenser, 5 m. \$41.65. Travelling expenses, agent, \$348.61, E.G. Newnham, \$489.75, A.J. Watkinson, \$150.39, Dr. D.J. McDonald, \$541, Indians, \$116.39. Fuel, \$180; gasoline and oil, \$172.75; launch repairs and supplies, \$661.78; medical supplies, \$1,001.97; road repairs, \$64.69; water system for launch, \$100; hospitals, \$13.861; medical attendance, \$1,325.25; house rent, \$141; legal, \$86.40, moorage, \$182; telegraph and telephone, \$176.63; sundries, \$144.85; relief, \$3,303.51	36,137 94
Stikine Agency: - Salaries agent, gr. 5, H. Reed, \$2,214, allowance, \$360; services of physicians, St. Andrew's Hospital, \$749.50, Province of British Columbia, \$1,500.00; sundry labour, \$98.50; Travelling expenses, agent, \$1,178.4 Indians, \$369.15; sundry, \$52.50. Equipment, etc. \$156.11; fuel, \$215; gasoline and oil, \$104.47; medical supplies, \$525.98; outboard motor, \$323.18; repairs, 97.32; hospitals, \$152.50; telegraph \$56.56; sundries, \$139.96 relief, \$6,351.07	14,644 25
Stuart Lake Agency: - Salaries: agent, gr. 5, R.H. Moore, \$2,304, allowance, \$270 (allowances in kind, \$180); typist, gr. 2, J.H.F. Lacey, \$1,080; farming instructors and constables, A.J.F. Rae, \$879.96, allowance, \$120, A.E. Bennett, 11 m. to Mar. 31 at \$840, allowance at \$120: physicians part time, Dr. E.J. Lyon, \$69,9.96, Dr. W.C. Pitts, \$1.350, Dr. W.R. Stone, \$999.96; field matron, Mrs. E.G. Bloomfield, \$999.96. Travelling expenses, agent, \$927.90, A.E. Bennett, \$379.48, A.J.F. Rae, \$286.40, Indians, \$282.82, Dr. W.R. Stone, \$798.72, Dr. T.C. Holmes, \$346, J.H.F. Lacey, \$25.10. Auto repairs, etc. \$672.89; Ford Tudor, \$895.15, less \$350 on Ford sedan; gasoline and oil, \$865.27; boat repairs and supplies, \$401.23; fuel, \$220; medical supplies, \$1,756.22; road repairs, \$162.76; sundry repairs, \$70.15; hospitals, \$1,641.25; medical attendance, \$1,372.57; office rent, \$180; telegraph and telephone, \$202.75; sundries, \$259.77; aids to Indians, agriculture, \$491.16; relief, \$11,841.66	33,313 09
Vancouver Agency: - Salaries: agent, gr. 5, F.J.C. Ball, \$2,322, allowance, \$540; stenographers, gr. 2, H. Milne, \$1,242, G.C. Mitchell, 5 m. to Mar. 16, \$448.45, sundry, \$53.76; farming instructor and constable, T.T. Bartlett, \$1,296, allowance, \$270; physicians, part time, Dr. F. Inglis, \$720, Dr. O.O. Lyon, \$599.92, Dr. N.J. Paul, \$1,098, less \$540 detailed in New Westminster Agency; field matrons, Mrs. N.J. Nicholson, \$720, Mrs. W.H. Sowrey, \$480. Travelling expenses, agent and constable, \$1,077.59, Indians, \$164.95.	17,975 38

Auto repairs, \$69.16; gasoline and oil, \$228.37; dyke wall, \$67.50; medical supplies, \$528.84; repairs. \$94.10; hospitals, \$3,956.05; medical attendance, \$1,522.48; telegraph and telephone, \$194.31; sundries, \$224.68; relief, \$597.22	
---	--

BRITISH COLUMBIA - Conc - COLOMBIE BRITANNIQUE - Fin	
Vancouver Health Unit: - Salaries: Medical superintendent, Dr. A.L. McQuarrie, \$2808, allowance, 432; graduate nurse, H. Gerry. \$1,476 (allowance in kind, \$340). Travelling expenses, Dr. A.L. McQuarrie, \$501.71, N. Gerry, \$743.80. Auto repairs, etc. \$322.81; gasoline and oil, \$317.53; medical supplies, \$688.73; rent, \$240; telegraph and telephone, \$89.03; sundries, \$38.88	7,658 49
West Coast Agency: - Salaries: agent.gr. S.E.E. Frost, \$2,304, allowance, \$270 (allowances in kind, \$180); launchman, H.P. Nightingale, \$1,350; physicians, part time, Dr. W.E. Bavis, \$699.96, Dr. A. Edgelow, Mar. 23, 1934 to Mar. 31, 1935, \$400.63, Dr. A.D. Morgan, 2 m. to May 31, \$166.66, Dr. J.C. Thomas, 5 m. to Mar. 31, \$416.65; field matron, A.C. Reid, \$999.96; dispenser, \$100. Travelling expenses, agent, \$584.92, launchman, \$406.99, Indians, \$837.89; sundry, \$263.53. Boat repairs, \$117.10; fuel, \$140; medical supplies, \$1,036.75; sundry supplies, \$68.34; hospitals, \$3,031.20; medical attendance, \$2,711.13; telegraph and telephone \$224.74; sundries, \$294.15; relief, \$20,092	36,525 60
Williams Lake Agency: - Salaries: agent, gr. 5, H.E. Taylor, \$2,166 (allowances in kind, \$480); farming instructor and constable, G.D. McKenzie, \$810, allowance, \$270; physicians part time, Dr. G.R. Baker, \$999.96, Dr. J.E. Knippel, 1 m. to April 30, \$93.33; services of physicians, War Memorial Hospital, \$1,000, Chilcotin General Hospital, 4 m. to Mar 31, \$333.32; field matron, Mrs. T. Auld, \$480; sundry labour, \$60. Travelling expenses, agent, \$425.91, constable, \$187.70, Indians, \$245.90; sundry, \$121.95. Auto repairs, etc. \$685.51; gasoline and oil, \$551.09; fuel, \$247.10; medical supplies, \$980.70; repairs, \$79.65; electricity, water and light, \$123.49; hospitals, \$3,068.25; legal, \$310.50; medical attendance, \$987.27; postage, \$67.50; telegraph and telephone, \$102.71; sundries. \$58.35; aids to Indians, agriculture, \$442.50; relief, \$9,165.70	24,054 39
(Page I-5)	\$450,945 90
BRITISH COLUMBIA - COLOMBIE BRITANNIQUE	
Special Grant - Allocation spéciale	...
Agencies: - Salaries: Manual training salary grants to 13 residential schools, \$6,840, payments to individuals, \$618; United Church Mission Ship, Those Crosby, \$1,800; A.L. McNaughton, \$86.40. Travelling expenses, Interior Department waterpower officials, \$1,368.82. Auto repairs, \$197.92; irrigation materials, \$5 026.57; irrigation wages, \$6,939.14; seed, \$7,128.04; farm implements, \$1,223.96; livestock, \$1,801; garden supplies, \$447.56; fencing, \$833.26; manual training supplies and equipment, \$2,325.86; implement repairs, \$439.88; orchard spraying, \$390.56; harness and repairs, \$198.55; farm labour, etc. \$956.91; hay, etc, \$272; gas and, oil, \$166.21; blue prints, \$80.01; postage, \$72.60; sundry supplies, \$361.39; clearing land, \$134.64; clearing river, \$147.05; sundry repairs \$53.65; hospitals, \$48,520.80; medical attendance, \$719; tuition, \$1,199.87; special care of T.B. pupils, \$882; medical survey expenses, Dr. A.L. McQuarrie, \$417.44; expenses of Kamloops Fair, \$1,475.89; telegraph and telephone, \$92.55; sundry, \$187.65; purchase of land, Williams Lake.1 st instalment, \$8,000 (O.C. Aug. 23, 1934)	101,405 18
Less - Charged to Trust Fund, \$450; Alberni Residential School nspectorate, \$122.92; Bella Coola Agency, \$735.78	1,408 23
(Page I-5)	99,996 95
NORTHWEST TERRITORIES - TERRITOIRES DU NORD OUEST	
Fort Good Hope Agency: - Salaries: Dr. P.W. Head, July 18 to Mar. 31, agent, gr. 3, part time, \$378.25, medical superintendent, \$1,933.26 (allowances in kind, \$660); physician, part time, Dr. J.A. Urquhart, \$270; graduate nurse, D.M. Bradford, \$1,188. Travelling expenses, agent, \$220.50, Indians, \$106.50. Fuel, \$126; medical supplies \$844.10; hospitals, \$3,954; sundries, \$15.54; relief, \$3,430.81, less \$105.75 paid by R.C.M.P. for services of Dr. Head	12,361 21

NORTHWEST TERRITORIES - Conc. - TERRITOIRES DU NORD OUEST - Fin	
Fort Resolution Agency - Conc. - \$2,280.98. Auto repairs, \$29.19; rations, \$876.89; gasoline and oil, \$617.61; medical supplies, \$1,395.78; equipment, \$923; fuel, \$852.50; repairs, \$307.51; coal oil, \$118.74; hospitals, \$2,911.50; freighting, \$534.36; seed, etc. \$428.60; house rent, \$120; warehouse rent, \$120; sundries, \$16,6.25; relief, \$8,300.34	29,975 18
Fort Simpson Agency: - Salaries: Dr. W.A.M. Truesdell, agent, gr. 4, part time, \$1,452 (allowances in kind, \$600), physician, part time, \$1,890; interpreter, J. Villeneuve, \$870 (allowances in kind, \$480); H. McGurran, engineer, 5 m. \$639, labourer, \$814.50; sundry labour, \$1,557.47. Travelling expenses, employees, \$256.04, Indians, \$276. Rations, \$746.65; fuel, \$988; gasoline and oil, \$803.22; medical supplies, \$777.69; repairs, \$463.17; hay, etc. \$591.57; truck, \$98; hospitals, \$9,052.50; freighting, \$951.82; sundries, \$137.14; relief, \$10,175.49	32,540 26
Fort Smith Agency: - Salaries: Dr. H.W. Lewis, agent, gr. 4, part time, \$540, medical superintendent, \$2,760 (allowances in kind, \$480); physician, part time, Dr. J.A. Morrow, \$540; interpreter, R. Armit, \$810, allowance, \$486. Travelling expenses, agent, \$855.40, Indians, \$1,539.66, physicians, \$469.42. Fuel, \$450; medical supplies, \$1,943.17; outboard motor, \$146.96; supplies, \$177.34; hospitals, \$9,612.25; medical attendance, \$1,351.35; sundries, \$355.15; relief, 413,072.01; grant to Roman Catholic Hospital, Fort Smith re purchase of beds (O.C.I March 30.1935), \$318, less \$127.20 paid by Dept.of Interior	35,299 51
(Page I-5)	\$110,176 16
YUKON	
Salaries:agent, R.C.M.P. \$450; physicians, part time at \$1.080, Dr. H.J. Nunn, Dr. R.J. Wride, April 1 to Oct. 14, Dr. W.R. Lag, Oct. 15 to Feb. 28. Travelling expenses, Indians, \$169.03, sundry, \$15.50. Medical supplies, \$680.45; hospitals, \$5,588.25; medical attendance, \$316.10; printing, \$21.20; telegraph and telephone, \$63.80; relief, \$7,824.24 (Page I-5)	\$17,197 57
GENERAL - EN GÉNÉRAL	
Salaries and Wages - Traitements et salaires: - Salaries at Ottawa (Page I-4), \$7,425.96; Dept.of Interior, F.M. Steel, \$1 701, engineers, \$3,450.03; Dr. J.J. Wall, eye specialist, 6 m. to Sept. 30, \$1,92, medical officer, gr. 3, 6 m. to Mar. 31, \$1,836; assistant power development engineer, E.H. Tredcroft, \$606.37, less \$264.88 detailed in Trust Fund; graduate nurse, M. Murdock, \$1,476 (allowances in kind, \$360); sundry services, \$103.30	18,115 78
Travelling Expenses - Frais de voyages: - Annuity party, H.N. Awrey, \$259.91, Dr. W.L. Tyrer, \$119.69; B. Cousins, \$161.87; S. Cookson, \$22.35; P.A. Fetterly, \$64.35; Indians, \$242.07; M.L. Murdock, \$756.48; F.M. Steel, \$211.50; Dr. J.J. Wall, \$1,8194.80	4,033 02
Materials, Supplies, Repairs, etc. Material, furniture, reparations, etc. Auto repairs, etc. \$313.39, Plymouth coach, \$813, less \$250 on used car; medical supplies, \$4,09.39; gasoline and oil, \$380.15; equipment, \$110.85; triennial clothing, \$3,185.79	4,962 57
Printing and Stationery - Impressions et papeterie: - Kings Printer, stationery, office supplies, etc.	9,662 99
Miscellaneous - Divers: - Premiums on guarantee bonds, \$828.24; registration of births, marriages and deaths, \$248.50; legal expenses, \$2,241.86; commissioner appointed under the Inquiries Act (O.C. Oct. 26, 1934), T.H. Case, \$95.95; freight and cartage, \$883.90; telegraph and, telephone, \$42.65; - sundries, \$269.13	4,610 23
Grants, Subsidies, etc.- Allocations, subventions, etc - Suppression of liquor, credited to Trust Fund Account 310, \$9,500; Garden River Agricultural Society, \$100	9,600 00
Other Outlay - Autres déboursés : - Relief	14,797 90
Adjustments - Ajustements : - Outstanding advance accounted for in 1935 - 36. J. McKinnon, \$40; over payments refunded to Casual Revenue, 1935 - 36, G. Burk \$13, B. Cousins, \$18, Wm. Gordon, \$22.50. L. Letourneau, \$10.50, A. Spencer, \$12, Trust Fund, \$12.50, Dr. W.T. McKeough, \$172	330 50
(Page I-5)	\$66,112 99

INDIAN EDUCATION - INSTRUCTION DES INDIENS	
Residential Schools, Nova Scotia - Pensionnats, Nouvelle Écosse	
Shubenacadie: - Grant, 9 m. to Dec. 31 at \$180 per capita, \$15,249.52, advance on March quarter, \$2,000; travel, \$295.98; drugs - and medical supplies, \$181.27; hospitals, \$315.50; medical attendance, \$1,279.05; expenses of Royal Commission investigating alleged ill treatment of pupils, (D.C. May 9, 1934), Judge L.A. Audette, 11 d. at \$25, travel, \$97.25, allowance, 5 d. at \$10, legal expenses N.D. Blanchard, \$226; sundries, \$223.31	20,192 88
Residential Schools, Quebec - Pensionnats, Quebec	
Fort George: - Grant, 12 m. to Dec. 31 at \$200 per capita, \$4,691.58; desks, \$78.36	4,769 94
Residential Schools - Pensionnats, Ontario	
Albany Mission: - Grant, 12 m. to Dec. 31 at \$200 per capita, \$13,367.95; drugs and medical supplies, \$42; extinguishers, \$1,00.64; grant for reconstructing school, \$6,000, (O.C. Sept. 7, 1934)	18,510 59
Cecelia Jeffrey: - Grant, 12 m. to Dec. 31 at \$165 per capita, \$18,371.70; watchman, 4 m. to Mar. 31, 120; travelling expenses, \$8,1.36; building repairs, \$1,099.27; constructing root house, \$289.53; drugs and medical supplies, \$183.16; hospitals, \$227.50; sundries, \$203.75	19,966 27
Chapleau: - Grant, 12 m. to Dec. 31 at \$160 per capita, \$12,759.86, less \$1,650 paid in 1933 - 34 advance on March quarter, \$2,400; travel, \$328.73; repairs, \$150.23; medical attendance, \$120; tuition expenses, \$200; sundries, \$102.93	14,411 75
Fort Frances: - Grant, 9 m. to Dec. 31 at \$165 per capita, \$8,847.33; physician, Dr. R. Moore, \$600, less \$450 detailed in Agency; watchman, \$480; travel, \$107.58; drugs and medical supplies, \$108.97; equipment, \$145.53; repairs, \$704.38; rent of land, \$206.36; sundries, \$35.60	10,785 75
Fort William: - Grant, 12 m. to Dec. 31 at \$150 per capita, \$10,120.64; physician. Dr. J.C. Gillie, \$600 less \$500.04 paid by Trust Fund; travel, \$81.15; hospitals, \$317.50; sundries, \$92	10,712 17
Kenora: - Grant, 12 m. to Dec. 31 at \$165 per capita, \$11,174.78; physician, Dr. A. Ferguson, \$1,260 less \$990 detailed in Agency; watchman, \$480; repairs, \$285.41; equipment, \$183.13; sundries, \$153.95	12,547 12
McIntosh: - Grant, 12 m. to Dec. 31 at \$165 per capita, \$11,220; watchman, \$480; travel, \$106.95; repairs, \$192; drugs and medical supplies, \$131.07; motor, \$504.37; hospitals, \$115; rentals, \$80; sundries, \$56.48	12,885 87
Mohawk Institute: - Grant, 12 m. to Dec. 31 at \$160, per capita, \$19,068.56, advance on March quarter, \$2,000; travel, \$128.17; drugs and medical supplies, \$159.79; hospitals, \$103.70; medical attendance, \$180; tuition expenses, \$650	22,290 22
Moose Fort: - Grant, 12 m. to Dec. 31 at \$200 per capita, \$6,510.58, less \$800 paid in 1933 - 34, advance on March quarter, \$800; improvements, \$800, (O.C. Nov. 19, 1934)	7,310 58
Mount Elgin Institute: - Grant, 12 m. to Dec. 31 at \$150 per capita, \$19,316.25 less \$2,500 paid in 1933 - 34, advance on March quarter, \$2,400; physician, Dr. T.R. McLeod, \$3,127.74, less \$1,867.95 detailed in Canadoc Agency and \$868.82 paid by Trust Fund Account No.8; travel, \$56.06; erecting building, \$5,100.83; drugs and medical supplies, \$188.88; equipment, \$1,447.51; hospitals, \$261; medical attendance, \$453; rentals, \$132.50; sundries, \$11.96	27,258 96
Shingwauk Home: - Grant, 12 m. to Dec. 31 at \$160 per capita, \$13,600, less \$1,700 paid in 1933 - 34, advance on March quarter, \$1,700; physician, Dr. A.S. McCaig, \$1,350, less \$900 paid by Trust Fund; watchman, \$900; travel, \$219.92; building repairs, \$225.84; hospitals, \$142.50; rent of farm, \$40.00; sundries, \$142.67	16,080 93
Sioux Lookout: - Grant, 12 to Dec. 31 at \$165 per capita, \$17,586.65, less \$2,100 paid in 1933 - 34, advance on March quarter, \$2,100; travel, \$182.05; buildings and fence \$303.80; drugs and medical supplies, \$193.40; machinery repairs, \$214.11; hospitals, \$232.50; sundries, \$126.20	18,838 71
Spanish: - Grant, 12 m. to Dec. 31 at \$160 per capita, \$31,857.63; physician, Dr. H.H. Harvie, \$1,800, less \$1,530 detailed in Thessalon Agency; travel, \$736.60; drugs and medical supplies, \$946.01;	35,073 99

equipment, \$450.62; hospitals, \$477; medical attendance, \$270.70; sundries, \$65.43	
...	226,673 06

Residential Schools - Pensionnats, Manitoba	
Birtle: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$16,146.43; physician, Dr. P.W. Head, Apr. 1 to July 17, \$118.27 (transferred to Fort Good Hope Agency); travel, \$68.85; repairs, \$528.17; drugs and medical supplies, \$110.91; hospitals, \$65; medical attendance, \$232.90	17,270 53
Brandon: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$23,842.52, less \$3,000 paid in 1933 - 34, advance on March quarter, \$2,900; travel, \$400.29; repairs, \$529.77; drugs and medical supplies, \$418.88; equipment \$218.94; hospitals, \$383.75; medical attendance \$1,291.39; tuition expenses, \$1,050; sundries, \$97.86	28,133 40
Cross Lake: - Grant.12 m. to Dec. 31 at \$175 per capita, \$3,194.79; sundries, \$82.53.	3,277 32
Elkhorn: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$21,095.57, less \$2,500 paid in 1933 - 34; advance on March quarter, \$2,500; watchman, \$90; travel, \$383.34; drugs and medical supplies, \$483.88; equipment, \$99.90; repairs, \$466.36; medical attendance \$170.40; sundries, \$89.65	22,879 10
Fort Alexander: - Grant, 12 m. to Dec. 31 at \$165 per capital, \$14,025; watchman, \$480; equipment, \$98.30; repairs, \$426.95; sundries, \$116.11	15,146 36
MacKay: - Padlock for shed	0 50
Norway House: - Grant, 12 m. to Dec. 31 at \$175 per capita, \$13,680.16, less \$2,000 paid in 1933 - 34, advance on March quarter, \$1,550; batteries and engine repairs, \$466.60; drugs and medical supplies, \$103.51; equipment, \$406.35; repairs, \$273.52; sundries, \$25.34	14,505 48
Pine Creek: - Grant, 12 m. to Dec. 31 at \$165 per capita, \$12,339.22; watchman, \$480; drugs and medical supplies, \$153.36; equipment, \$61266; house, \$13;repairs, \$733.29; sundries, \$142.49	14,591 02
Portage la Prairie: - Grant, 12 m. to Dec. 31 per capita, \$12,003.66, less \$1600 paid in 1933 - 34, advance on March quarter, \$1,450; physician, Dr. C.C. Simpson, \$60.01 legs \$399.96 detailed in Agency; repairs, \$368.90; vent of hydrant, \$150; sundries, \$97.70	12,660 30
Sandy Bay: - Grant, 12 m. to Free 3.1 at per capita, \$10,518.76; watchman, \$480; Chevrolet truck, \$1,530.92; equipment, \$106.55; repairs, \$646.25; sundries, \$115.98	13,398 46
...	141,862 47
Residential School - Pensionnats, Saskatchewan	
Beauval: - Grant, 12 m. to Dec. 31 at \$180 per capita, \$13,300.30; erecting building, \$25,000 (O.C. Oct. 19, 1934); sundries, \$168.60	38,468 90
Cowesses: - Grant, 12 m. to Dec. 31 at \$165 per capita, \$11,115.51; watchman, \$480; boiler, \$200; cows, \$155; drugs and medical supplies, \$140.77; repairs, \$273.71; medical attendance, \$184.30; sundries, \$66.37	12,615 66
Duck Lake: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$21,546.03; physician Dr. N.R. Touchette, \$499.92, less \$300 detailed in Agency; drilling well and erecting well screen, \$1,366.59; drugs and medical supplies, \$149.05; sundries, \$195.59	23,457 18
File Hills: - Grant, 12 m. to Dec. 31 at \$160 per capita, \$12,792.50, less \$1,550 paid in 1933 - 34, advance on March quarter, physician Dr. A.B. Simes, \$13,456, less \$3,132 paid in Qu'Appelle Agency and School; watchman, \$360; drugs and medical supplies, \$129.69; repairs, \$431.92; sundries, \$70.69	14,158 80
Gordon's: - Grant, 12 m. to Dec. 31 at \$160 per capita, \$16,215.62, less \$2,000 paid in 1933 - 34, advance on March quarter, \$2,000; drugs and medical supplies, \$209.31; engine, \$185.80; repairs, \$115.50; hospitals, \$142.20; medical attendance, \$423; sundries, \$26.68	17, 318 11
Guy: - Grant.9 m. to Dec. 31 at \$175 per capita, \$9,610.36; watchman, Oct. 15 to Apr. 30, 1934, \$195; travel, \$213.75; repairs, \$139.31; medical attendance, \$301; sundries, \$126.06	10,585 48
Lac la Ronge: - Grant, 12 m to Dec. 31 at \$200 per capita. \$16,804.50, less \$2,100 paid in 1933 - 34, advance on March quarter, \$2,100; watchman, Nov. 1, 1933 to Mar. 31, 1934, \$175, erecting addition to hospital, \$145.06; repairs, \$802.27; sundries, \$220.96	18,147 70

Muscowequan's: - Grant, 12 m. to Dec. al at \$165 per capita, 4,696 10 equipment, \$126.07; repairs, \$354.41; drugs and medical supplies, \$160.91; hospitals, \$130; medical attendance, \$342.45; sundries, \$35	15,845 02
Onion Lake, Church of England: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$14.422.90, less \$1,900 paid in 1933 - 34, advance on March quarter, \$1,900; watchman 4 m. to Mar. 31, \$160; travel, \$95.80; drugs and medical supplies, \$155.43; hospitals, \$160; sundries, \$220.29	15,214 42

Residential Schools - Conc.- Pensionnats, Saskatchewan - Fin	
Onion Lake Roman Catholic: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$15,822.75; watchman, April and Nov. 1 to Mar. 31, \$240; batteries, \$422.19; drugs and medical supplies, \$107.45; - repairs, \$718.94; sundries, \$52.50	17,363 83
Qu'Appelle: - Grant, 12 m. to Dec. 31 at \$170 per capita, 32,315.62; physician, Dr. A.B. Simes, \$3,456, less \$2,538 detailed in Agency and \$321 in File Hill School; drugs and medical supplies, \$285.60; medical attendance, \$235.50; sundries, \$70.40	33,501 16
Round Lake: - Grant, 12 m. to Dec. 31 at \$160 per capita, \$10,151.38, less \$1,250 paid in 1933 - 34, advance on March quarter, \$1,250; watchman, \$480; drugs and medical supplies, \$138.37; equipment, \$789.67; repairs, \$275.93; medical attendance, \$210.30; sundries, \$6.50	12,052 15
St. Phillip's: - Grant, 12 m. to Dec. 31 at \$165 per capita, \$8,940.96; watchman, \$480; equipment, \$315.72, repairs, \$220.02; sundries, \$104.22	10,060 92
Thunderchild's: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$16,300.68; watchman, April and Nov. 1 to Mar. 31. \$240; travel, \$21.90; drilling well, \$2,658.75; drugs and medical supplies, \$162.93; fuel, \$144.55; gasoline engine, \$170; installing water system and, windmill, \$1,142.30; repairs, \$625.57	21,466 09
...	260,256 10
Residential Schools - Pensionnats, Alberta	
Blood: - Grant 12 m. to Dec. 31 at \$165 per capita, \$19,635; physician, Dr. J.K. Mulloy, \$2,160, less \$1,890 detailed in Agency and St. Paul's School; drugs and medical supplies, \$146.75; repairs, \$785.17; sundries, \$131.65	20,968 57
Blue Quills: - Grant, 12 m. to Dec. 31 at \$170 - per capita, \$17795.18; drugs and medical supplies, \$143.44; horses, \$525; hospitals, \$432.40; medical attendance, \$382.20; sundries, \$102.40	19,380 62
Crowfoot: - Grant, 12 m. to Dec. 31 at \$165 per capita, \$9,944.09; watchman, April and Oct. 1 to Mar. 31, \$280; drugs and medical supplies, \$118.10; sundries, \$150.68	10,492 87
Edmonton: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$15,252.33, advance on March quarter, \$2,450; travel, \$230.50; drugs and medical supplies, \$240.90; repairs, \$299.79; hospitals, \$286; medical attendance, \$1,203.65; tuition expenses, \$150; sundries, \$35	20,148 17
Ermineskin's: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$20,230; physician, Dr. A.S. McColgan, \$699.96, less \$466.56 detailed in Hobbema Agency; watchman, \$480; drugs and medical supplies, \$172.56; repairs, \$135.05; sundries, \$23.80	21,274 81
Fort Chipewyan: - Grant, 12 m. to Dec. 31 at \$175 per capita, \$5,838.44; sundries, \$87.43	5,925 87
Morley: - Grant, 12 m. to 31 at \$165 per capita, \$9,794.03. Less \$1,300 paid in 1933 - 34, advance on March quarter, \$1,200; sundries, \$263.51	9,957 54
Old Sun's: - Grant, 12 m. to Dec. 31 at \$165 per capita, \$12,435.61, less \$1,600 paid in 1933 - 34, advance on March quarter, \$1,600; drugs and medical supplies, \$118.29; equipment, \$310; repairs, \$1,488.15; sundries \$79.70	14,431 75
Sacred Heart: - Grant, 12 m. to Dec. 31 at \$165 per capita, \$7,012.52; physician, Dr. G.A. Dubuc, \$1,080, less \$864 detailed in Peigan Agency and St. Cyprian School; watchman, 3 m. to Mar. 31, \$200; batteries, \$447.510; drugs and medical supplies, \$184.80; repairs, \$493.82; sundries, \$56.21	8,610 85
St. Albert: - Grant, 12 m. to Dec. 31 at \$180 per capita, \$14,673.85; physician, Dr. A. Giroux, \$199.92; watchman, \$480; drugs and medical supplies, \$270.93; sundries, \$46	15,670 70
St. Bernard: - Grant, 12 m. to Dec. 31 at \$175 per capita, \$13,493.12, less \$1,600 paid in 1933 - 34, advance on March quarter, \$2,500; watchman, \$480; drugs and medical supplies, \$189.40; equipment, \$100.51; repairs, \$261; tuition expenses, \$170; sundries, \$76.95	15,670 98
St. Bruno: - Grant, 12 m. to Dec. 31 at \$175 per capita, \$18, - 694.53, less \$2,300 paid in 1933 - 34, advance on March quarter, \$3,000; watchman, \$480; drugs and medical supplies, \$153.41; equipment, \$591.75; repairs, \$922.17; sundries, \$57.70	21,599 56

St. Cyprian: - Grant, 12 m. to Dec. 31 at \$165 per capita, \$4,578.47, less \$600 paid in 1933 - 34, advance on March quarter, \$650; physician, Dr. G.A. Dubuc, \$1,080, less \$864 detailed in Peigan Agency and, Sacred Heart School; battery, \$453; drugs and medical supplies, \$140.54; equipment, \$253; sundries, \$58.93	5,749 94
St. Paul: - Grant, 12 m. to Dec. 31 at \$165 per capita, \$18,237.40, less \$2,300 paid in 1933-34, advance on March quarter, \$2,300; physician, Dr. J.K. Mulloy, \$2,160, less \$1,890 paid in Blood Agency and School; equipment, \$458.50; repairs, \$544.34; sundries, \$197.57	19,707 81

Residential Schools - Conc.- Pensionnats, Alberta - Fin	
Sturgeon Lake: - Grant, 12 m. to Dec. 31 at \$180 per capita, \$11,948.93, less \$1,600 paid in 1933 - 34, advance on March quarter, \$2,000; watchman, \$480; repairs \$882.71; sundries, \$129.30	13,840 94
Vermilion: - Grant, 12 m. to Dec. 31 at \$180 per capita, \$8,115.90, less \$1,250 paid in 1933 - 34, advance on March quarter, \$1,000; watchman, \$480; drugs and medical supplies, \$107.04; sundries, \$18.68	8,471 62
Wabasca, Church of England: - Grant, 12 m. to Dec. 31 at \$180 per capita, less \$550 paid in 1933 - 34, advance on March quarter, \$550; equipment, \$98.50	4,600 09
Wabasca, Roman Catholic: - Grant, 12 m. to Dec. 31 at \$180 per capita, \$13,487.34, less \$1,800 paid in 1933 - 34, advance on March quarter, \$2,500; watchman, \$480; equipment, \$730.71; sundries, \$59.67	15,457 72
Whitefish Lake: - Grant, 12 m. to Dec. 31 at \$180 per capita, \$3,908.40, less \$500 paid in 1933 - 34, advance on March quarter, \$500; tuition expenses, \$80	3,988 40
...	255,948 81
Residential Schools, British Columbia - Pensionnats, Colombie Britannique	
Ahousaht: - Grant, 12 m. to Dec. 31 at \$180 per capita, \$8,524.40, less \$1,150 paid in 1933 - 34, advance on March quarter, \$1,000; repairs, \$140.33; hospitals, \$126.20; medical, \$274.22; sundries, \$109.41	9,024 56
Alberni: - Grant, 12 m. to Dec. 31 at \$180 per capita, \$17,591.94, less \$2,200 paid in 1933 - 34, advance on March quarter, \$2,150; repairs, \$99.53; sundry, \$522.33; drugs and medical, supplies, \$112.36; hospitals, 13.75; medical attendance, \$225.90; sundries, \$67.19	18,913 00
Alert Bay: - Grant, 12 m. to Dec. 31 at \$180, per capita, \$30,582.41, less \$3,900 paid in 1933 - 34, advance on March quarter. \$4,500; travel, \$126.35; drugs and medical supplies, \$220.33; hospitals, \$750; sundries, \$188.31	32,467 40
Cariboo: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$12,933.84; watchman, 5 m. to 31. \$100; travel, \$71.70; drugs and medical supplies, \$366.28; equipment, \$387.71; repairs, \$367.59; hospitals, \$200.75; medical attendance, \$198	14,625 87
Christie: - Grant 12 m. to Dec. 31 at \$180 per capita, \$16,787.93; travel, \$191.35; drugs and medical supplies, \$173.69; hospitals, \$13.75; medical attendance, \$307	17,473 72
Coqualeetza: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$30,795.11, less \$4,000 paid in 1933 - 34, advance on March quarter, \$3,600; physician, Dr. W.E. Henderson, \$1080, less \$765 detailed in New Westminster Agency; travel, \$540.35; drugs and medical supplies, \$315.94; repairs, \$453.56; hospitals, \$295; medical attendance, \$261.28; sundries, \$43.20	32,619 44
Kamloops: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$41,147.83; travel, \$203; Flags and medical supplies, \$352.62; repairs, \$325.11; hospitals, \$693.65; medical attendance \$477.70; telephone line and poles, \$250.86 sundries, \$43	43,493 77
Kitamaat: - Grant, 12 m. to Dec. 31 at \$175 per capita, \$4,105.52, less \$600 paid in 33 - 34 advance on March quarter, \$350; sundries, \$72.81	3,928 33
Kootenay: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$12,430.26, less \$1,900 paid in 1933 - 34, advance on March quarter, \$2,000; repairs, \$155; hospitals, \$537; medical attendance, \$279; sundries, \$159.27	13,660 53
Kuper Island: - Grant.12 m. to Dec. 31 at \$170 per capita, \$14,326.09; drugs and medical supplies, \$107.39; repairs, \$198.60; hospitals, \$320; sundries, \$108	15,060 15
Lejac: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$21,675; drugs and medical supplies, \$232.73; medical attendance, \$125.70; sundries, \$81.61	22,115 04
Port Simpson: - Grant, 12 m. to Dec. 31 at 8175 per capita, \$4,121.95, advance on March quarter, \$500	4,621 95
St. George's: - Grant, 12 m. to Dec. 31 at \$180 per capita, \$24,690, advance on March quarter, \$2,000; travel, \$56.94; drugs and medical supplies, \$204.59; hospitals, \$2,478.55; medical attendance, \$102.60;	29,929 81

veterinary services, \$277.15; tuition expenses, \$50; sundries, \$69.98	
St. Mary's Mission: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$17,556.76, advance on March quarter, \$2,000; watchman, \$500; travel, \$150; equipment, \$149.61; repairs, \$1,431.07; medical attendance, \$213.40; sundries, \$102.42	22,103 26
Sechelt: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$11,445.12; drugs and medical supplies, \$105.45; equipment, \$371.05; medical attendance. \$161.70; sundries, \$99.80.	12,183 12
Squamish: - Grant, 12 m. to Dec. 31 at \$170 per capita, \$7,947.52; medical attendance, \$203.55; taxes, \$869; sundries, \$135.73	9,155 80
...	301,375 78

Residential Schools, Northwest Territories - Pensionnats, Territoires du Nord-Ouest	
Aklavik: - Grant, 12 m. to Dec. 31 at \$200 per capita, \$3,949.11; equipment, \$458.76	4,407 87
Fort Resolution: - Grant, 12 m. to Dec. 31 at \$200 per capita, \$9,863.83; sundries, \$104.45;	9,968 28
Hay River: - Grant, 12 m. to Dec. 31 at \$200 per capita, \$5,100; equipment, \$153.27; sundries, \$5.80	5,259 07
Providence Mission: - Grant, 12 m. to Dec. 31 at \$2,00 per capita, \$9,8819.33; installing heating plant, \$5,000, (O.C. Aug. 16, 1934); sundries, \$167.94	15,057 27
...	34,692 49
Residential Schools - Pensionnats - Yukon	
Carcross: - Grant, 12 m. to Dec. 31 at \$250 per capita, \$8,497.88; travel, \$212.50; drugs and medical supplies, \$183.58; equipment, \$370.07; repairs, \$299.88; installing boiler, \$1,123.98; hospitals, \$414.50; sundries, \$4.60	11,106 99
St. Paul's Hotel: - Grant, 12 m. to Dec. 31 at \$250 per capita, \$418,095; drugs, \$9.72	4,190 67
...	15,297 66
Day Schools, Nova Scotia, - Externats, Nouvelle Écosse	
Afton: - Teacher, Miss C.M. Kennedy, \$750; janitor and truant officer, \$71.25; sundries, \$63.08	884 33
Bear River: - Teacher, Mrs. R.L. Ford \$700; janitor, 28.50; sundries, \$43.80	772 30
Eskasoni: - Teacher, Mrs. M.A. Dunn, \$750; janitor and truant officer, \$50.50; fuel, \$136; sundries, \$88.53	1,025 03
Indian Cove: - Teacher, Gertrude McGirr, \$800; janitor, \$68.40; sundries, \$94.31	962 71
Malagawatch: - Teacher, Colin Kennedy, \$700; janitor, \$95; sundries, \$36.10	831 10
Middle River: - Teacher's A. Burns, \$660; janitor and truant officer, \$66.50; fuel, \$116.50; sundries, \$32.50	865 50
Millbrook: - Teacher, Mrs. E. Smith, \$650; janitor and truant officer, \$70; sundries, \$33.07	753 07
Salmon River: - Teachers, Hills T MacDonald, 3 m. to Mar. 30, \$210, Miss F. Madden, Sept. 26 to Mar. 31, \$431.66; janitor and truant officer, \$66.50; sundries, \$102.56	810 72
Sydney: - Teacher, Miss C. Gallagher, janitor and truant other sundries, \$55.52	986 27
Whycocomagh: - Teacher, A. MacDonald, \$750; janitor and truant officer, \$76; fuel, \$102; sundries, \$203.44	1,131 44
...	9,022 47
Day Schools, New Brunswick - Externats, Nouveau Brunswick	
Big Cove: - Teachers, A.L. Fraser, \$800, Mrs. A.L. Fraser, \$600; janitor and truant officer, \$95; desks, 167; fuel, \$144; sundries, \$80.43	1,886 43
Burnt Church: - Teachers, Mary E. Hogan, \$800, Carmel J. Hogan, \$750; janitor and truant officer, \$118.75; fuel, \$175; sundries, \$78.32	1,922 07
Eel Ground: - Teacher, Irene Fitzgerald, \$750; caretaker, W. Ginish, \$166.25; truant officer, \$47.50; sundries, \$69.32	1,033 07
Eel River: - Teacher, Alice Tremblay, \$700; janitor and truant officer, \$42; sundries, \$116.03	858 03
Indian Island: - Teacher, Mrs. C.E.F. Savage, \$700; janitor, \$100; fuel, \$110.60; rent, \$240; sundries, \$39.88	1,190 48
Kingsclear: - Teacher, Miss E.M. O'Brien, \$700, domestic science, 6 m. to June 30, \$30; janitor and truant officer, \$76; sundries, \$198.62	1,004 62
Oromocto: - Teacher, Eileen Delaney, \$750, domestic science, 6 m. to June 30, \$30; janitor, \$47.50; sundries, \$161.97	989 47

Red Bank: - Teacher. Mrs. S. Kehoe, \$700; janitor and truant officer, \$76; fuel, \$112; sundries, \$34.16	922 16
St. Mary's: - Teachers, Mary T. Hughes, 3 m. to June 30, \$225, retiring allowance, \$1.50, Airs. R. McElligott, 7 m. to Mar. 31, \$525; janitor and truant officer, \$76; fuel, \$113.50; sundries, \$116.97	1,206 47
Tobique: - Teachers, Sisters, M. Ambrose, 3 m. to June 30, \$210, - M. Dolorosa, \$700, M. Electa, \$700, M. Laureen, 7 m. to Mar. 31, \$490; caretaker and truant officer, G.J. Bernard, \$332.50; fuel, \$215; sundries, \$112.78	2,760 28
Woodstock: - Teachers, Sisters, M. Catharine, \$750, Nt. Victorine \$800; janitor and truant officer, \$76; fuel, \$74; sundries, \$11.86	1,831 86
...	15,604 94

Day Schools, Prince Edward Island - Externats, Île du Prince Édouard	
Lennox Island: - Teacher, J.J. Sark, \$650; janitor and truant officer, \$48.75; fuel, \$139.05; sundries, \$29.81	867 61
Day Schools, Quebec - Externats, Quebec	
Bersimis: - Teachers, Sisters, St. Angeline, 6 m. to Mar. 31, \$300, St. Fidele du Jesus, Apr. 1 to Sept. 30, *80, Ste. Jeanne, Apr. 1 to Mar. 31, \$560, St. Louis, 6 M. to Mar. 31, \$120, M. du Carmel, Apr. 1 to Sept. 30, \$24.0; fuel, \$925.94; sundries, \$206.17	2,432 01
Brennan Lake: - Teachers, Mary Conroy, 2 m. to May 31, \$150, L. McMahon, 7 m. to - Mar. 31, \$525; janitor, \$30.80; sundries, \$83.50	789 30
Caughnawaga Bush: - Teacher, Mrs. M.K. Phillips, \$700; janitor, \$32.55; fuel, \$98.79; sundries, \$15	846 34
Caughnawaga Roman Catholic Schools and Teachers Residence: - A. Champagne, \$100, T. Jacobs, 7 m. to Mar. 31, \$525, A. Snow, \$650, Sisters, M. Adelia, \$550, M. Albert, 11 m. to Feb. 28, \$495, M. Alma, \$850, M. Ann Ida, 11 m. to Feb. 28, \$900, M. Christine, \$650, M. Cleophas, 7 m. to Mar. 31, \$700, M. Edwin, March, \$50, M. Francis, 3 m. to June 30, \$300, Gertrude, \$750, M. George, \$700, M. Jeanne, \$700, M. John, \$700, M. Leander, \$600, M. Leocadie, March, \$55, M. Mechtilde, March, \$100, M. Rose, \$650, St. Regis, 3 m. to June 30, \$225, M. Sebastia, \$750, M. Sylvanius, 11 m. to Feb. 28, \$450; caretakers, A. Robert, \$1,080, J. Gatien, \$720; charwoman, \$300; sundry labour, \$307.50; travel, \$226; fuel, \$1,839.26; repairs, \$178.35; laundry, \$180; light, \$472.06; telephone, \$83.15; sundries, \$345.65	17,481 97
Caughnawaga United Church: - Teachers, Viola Daly, \$900, Eleanor M. Oulton, \$600; janitors, \$150; rent, \$75; sundries, \$118.23	2,143 23
Chenail: - Teacher, Miss H. Fitzpatrick, \$700; janitor, \$57; sundries, \$120.64	877 64
Chetlain: - Teacher, Miss G. Legarde, \$850; janitor, \$47.50; fuel, \$94.20; rent, \$132; sundries, \$55.29;	1,178 99
Congo Bridge: - Teacher, Freda White, \$700; janitor, \$1520; sundries, \$83.55	798 80
Cornwall Island: - Teacher, C.J. Chisholm, \$900; janitor, \$47.50; sundries, \$52.41.	999 91
Fort George: - Teacher, Miss B. Nesbitt, 12 m. to Dec. 31, \$485; janitor, \$25; rent, \$55; sundries, \$71.05	636 05
Hunter's Point: - Teacher, Anna Marcotte, \$800; janitor, \$38.80; sundries, \$95.85.	934 65
Long Point: - Teacher, Mrs. J.D. McLaren, 15 m. to Mar. 31, \$1,143; rent, \$100; sundries, \$6	1,249 00
Lorette: - Teachers, Sisters, St. Guy, 8 m. to Nov. 30 \$330, St. One time, \$650, St. Vincent Ferrier, 4 m. to Mar. 31, \$220; janitors, \$104.50; fuel, \$333.50; sundries, \$30.17	1,668 17
Manowan: - Teachers, July 1 to Oct. 31, U. Bordeleau, \$3600. Richard, \$260	620 00
Maniwaki: - Teacher, Carmel McGuire, \$800; janitor, \$17.70; sundries, \$35.06	852 76
Maria: - Teacher, Dora Gideon, \$600; janitor, \$47.50; sundries, \$104.20	751 70
Obedjiwan: - Teachers, 4 m. to Oct. 31, Laura Dionne, \$300, Juliette Lafrance, \$260; sundries, \$2.30	622 30
Oka County: - Teacher, A.E. Smith, \$1,000; janitor, \$52.50; fuel, \$143.83; sundries, \$24.91	1,221 24
Oka Village: - Teacher, Mrs. B. Tupper, 950; janitor, \$71.25; fuel, \$106.10; light and water \$58.03; sundries, \$33.44	1,218 82
Pointe Bleue: - Teachers, Sisters, Henri Suzo, \$500, M. du Carmel, 6 m. to Mar. 31, \$360, St. Louis, Apr. 1 to Sept. 30, \$240; caretaker, De la Boissiere, \$270; fuel, \$217.98; sundries, \$10.03	1,598 01
Restigouche: - Teachers, Sisters, M. of St. Bridget, \$550, m. of 3 m. to June 30, \$165, M. of St. John, 7 m. to Mar. 31, \$420, m. of St. Joseph, 3 M. to June 30, \$180, M. of St. Peter, 7 m. to Mar. 31, \$385; fuel, \$180.50; furnace, \$200; repairs, \$169.10; sundries, \$171.34	2,420 94
Ruperts House: - Teacher G. Morrow, March, 1933 and Jan. 1 to Dec. 31, 1934, \$477; janitor, \$25; sundries, \$80.65	582 65
St. Frances, Church of England: - Teacher, A. Emmett, Sept. 27 to Mar. 31, \$398.66; sundries, \$20.73	419 39

St. Frances Academy, Roman Catholic: - Teachers, Sisters, Dorothee du Jesus, \$600, M. Josephine, \$700, St. Georgine, \$500: caretaker, J. Robert, \$119.60; fuel, \$531.30; repairs, \$100.13; light and water, \$179.78; sundries, \$103.44	2,834 25
St. Isidore Road: - Teacher, Mary Stacey, \$750; janitor, \$50; sundries, \$70.33	870 33
St. Regis Island: - Teacher, Miss H.C. McRae, \$800; janitor, \$59; travel, \$54.80; sundries, \$67.40	981 20

Day Schools, Quebec - Conc. - Externats, Québec - Fin	
St. Regis Village: - Teachers, Mary McDonald \$900, Frances Morris, \$1,000; janitor, \$88.60; fuel, \$287.53; sundries, \$118.94	2,395 97
Timiskaming: - Teachers, Miss C. Honan, 3 m. to June.30, \$225, Sr. Mary of St. John, 7 m. to Mar. 31, \$595; janitor, \$50; fuel, \$60; repairs, \$66.13; sundries, \$17.85	1,043 98
Waswanippi: - Teacher, S.R. Iserhoff, 3 m. to Aug. 31, \$225; sundries, \$37.45	262 45
Weymontaching: - Teachers, 4 m. to Oct. 31, M. Alie, \$360, B. Bruyere, \$260; repairs, \$23.86	643 86
...	51,375 01
Day Schools - Externats, Ontario	
Albany River: - Teacher, Rev. R.A. Joselyn, Jan. 1 to Dec. 31, \$436.50; janitor, \$50; sundries, \$59.35	545 85
Alnwick: - Teacher, Dora Atkinson, \$1,000; truant officer, \$23.75; equipment, \$85; fuel, \$85; sundries, \$25.52	1,219 27
Back Settlement: - Teacher, Helen M. Howe, \$950; janitor and trustee, \$51.50 fuel, 466; sundries, \$44.10	1,111 60
Batchawana: - Teacher, E M. Robichaud, \$800; janitor, \$57; repairs, \$74.6; fuel, \$96; Sundries, \$58.64	1,086 14
Bear Creek: - Teacher, Marion Stiltz, \$900; janitor and trustee, \$51.50; sundries, \$63.91	1,015 41
Birch Island: - Teacher, Mary Clarke, \$900; janitor, \$40; sundries, \$116.20	1,056 20
Buzwah: - Teacher, Stella M. King, \$800; janitor, \$50; sundries,	888 03
Cape Croker: - Teacher, Sadie J. Burk, \$950; janitor and truant officer, \$71.41; fuel, \$109.75; sundries, \$231.85	1,363 01
Christian Island, Protestant: - Teachers, Rev. C.C. Dean, \$850, Vernon Morris, 4 m. to Sept. 30, \$320 (transferred to Oneida No.2 Mabel Nesbitt, Jan. 15 to Mar. 31, \$200; janitors and truant officer, \$81 25; fuel, \$85.25; equipment, \$75.25; sundries, \$93.23	1,704 98
Christian Island, Roman Catholic: - Teacher, M.A. O'Toole, 6 m. to Mar. 31 (transferred from Lower French River); equipment, \$283.14; sundries, \$141.86	905 00
Dokis: - Teacher, Lillian Addey, \$850; janitor, \$20; sundries, \$88.06	958 06
English River: - Teacher, N. Clarke, May 14 to Sept. 30, \$297.74; janitor, \$20; sundries, \$26.97	344 71
Fort Hope: - Teacher, Rev. J.A. MacDonald, \$450; janitor, \$2.50; sundries, \$109.13.	584 13
French Bay: - Teacher, Miss W. Stead, \$800; janitor and truant officer, \$124.45; fuel, \$158.25; sundries, \$142.85	1,225 55
Garden River, Church of England: - Teacher, Miss E.D. Clement, \$900; janitor, \$57; fuel, \$100; sundries, \$33.29	1,090 29
Garden River, Roman Catholic: - Teachers, Louise Gatty, 7 in, to Mar. 31, \$595 (transferred from Wikwemikong), Mary Hogan, 3 m. to June 30, \$255, Miss C. O'Driscoll, \$900; janitor, \$68.40; fuel, \$150; repair, \$121.54; sundries, \$115.86	2,205 80
Garden Village: - Teacher, Edna Cox, \$800; janitor, \$20; fuel, \$80; sundries, \$75.49	975 49
Georgina Island: - Teacher, R.A. Gibson, \$850; janitors and truant officer, \$85.50; sundries. \$24.90	960 40
Gibson: - Teachers, Rev. J.A. Ward, 3 m. to June 30, \$255 (transferred to Moraviantown), Mrs. C.O. Sommer, 7 m. to, Mar. 31, \$595; janitor, \$47.50; fuel, \$156; sundries, \$48.35	1,101 85
Golden Lake: - Teacher, Miss J. Currier, \$900; janitor and truant officer, \$103; sundries \$97.70	1,100 70
Goulais Bay: - Teachers, Miss M. Duff 3 m. to June 30, \$240, Miss M.I. Cazaly, 7 m. to Mar. 31, \$560; janitor \$57; fuel, \$84; sundries, \$125.39	1,066 39
Gull Bay: - Teachers, Doreen Ross, Sept. 1 to Mar. 31, \$627.50, G.W. Vessey, 3 m. to June 30, \$270 (transferred to Lake Helen); janitor, \$50; fuel, \$221.37; sundries \$5.20	1,174 07

Henry Inlet: - Janitor	19 00
Hiawatha: - Teacher, Muriel B. Thompson, 3 m. to Mar. 31	381 00
Honey Harbour: - Teachers, Mary D'Aoust, 9 m. to Dec. 31, \$245, J.F. Johnston, 3 m. to Mar. 31, \$105	350 00
Kaboni: - Teacher, Modesta Byrne, \$750; janitor, \$50; sundries, \$59.45	859 45
Kettle Point: - Teacher, Geo. Dill, \$850; janitor, \$23.75; fuel, \$105.75; repairs, \$103.40; sundries, \$140.64	1,223 54

Day Schools - Con. - Externats, Ontario - Suite	
Lake Helen: - Teachers, Susan A. Fex, 3 m. to June 30, \$255 (transferred to Sand Point), G.W. Vessey, Sept. 1 to Mar. 31, \$597.50 (transferred to Gull Bay); janitor, \$50; fuel, \$141.28; rent, \$250; sundries, \$10.56	1,304 34
Lower French River: - Teachers. A.B. Carruthers, Oct. 1 to Mar. 31, \$482.50 (transferred from Oneida, No.2), Miss M.M. O'Toole, 4 m. to Sept. 30, \$320 (transferred to Christian Island, R.C.); janitor and truant officer, \$82.50; fuel, \$102; sundries, \$35	1,022 00
Maganetawan: - Teacher, Miss G.E. O'Meara, \$900; janitor and truant officer, \$74.10; sundries, \$137.66, total, \$1,111.76 less \$304.60 fees paid by white pupils.	807 16
Manitou Rapids: - Teachers, Miss E. Elford, 3 m. to June 30, \$270, Alice Herrem, 7 m. to Mar. 31, \$630; fuel, \$140; repairs, \$113.25; sundries, \$74.25	1,227 50
Mattawa: - Teacher, Sister Anne Thérèse	350 00
Michipicoten: - Teacher, Gloria Morreau	700 00
Mission Bay: - Teacher, Cassie Troy, \$1,000; fuel, \$160; sundries, \$15.40	1,175 40
Mississagua: - Teacher, Miss M. McNulty, \$950; janitor, \$26; sundries, \$109.03	1,085 03
Mobert: - Teacher, Mrs. S.A. Prudhomme, \$800; janitor, \$50; fuel, \$194.56; sundries, \$5.37	1,049 93
Moose Deer Point: - Teachers, Emily Donald, 7 m.t 31, \$560, Peter McGregor, 3 m. to June 30, \$240; janitor, \$50; sundries, \$54.03	904 03
Moose Fort: - Fuel, \$75; sundries, \$7.20	82 20
Moraviantown: - Teachers, Rev. M.G. Cook, 3 m. to June A Ward, 7 m. to Mar. 31, \$595 (transferred from Gibson); janitor, \$76; fuel, \$149; sundries, \$47.56	1,122 56
Mud Lake: - Teachers, W.G. Rome, \$950, Miss B.V. Long, \$800; janitor, \$16.25; fuel, \$195; sundries, \$11.17	1,972 42
Muncey: - Teacher, Beulah Comfort, \$850; janitor and trustee, \$75.25; sundries, \$80.51	1,005 76
New Credit: - Teacher, Leslie Knight, \$800; janitor and truant officer, \$114; sundries, \$70.47	984 47
Oneida, No.2: - Teachers, A. Carruthers, 4 m. to Sept. 30 \$340 (transferred) to Tower French River). Vernon Morris, Oct. 1 to Mar. 31, \$507.50 (transferred from - Christian Island); janitor, trustee and truant officer, \$70.50; fuel, \$69.37; sundries, \$141.20	1,128 57
Oneida, No.3: - Teacher, G.A. Rumble, \$850; janitor, trustee and truant officer, \$122.75; fuel, \$106.88; sundries, \$93.93	1,173 56
Pic: - Teachers, C.S. Downey, Jan. 1 to June 30, \$527, Mrs. M.H. Reed, Sept. 25 to Mar. 31, \$527; janitor, \$47.50; fuel, \$212.53; sundries, \$10.47	1,324 50
Port Elgin: - Teacher, Mrs. S.M. Bell, \$1,000; janitor and truant officer, \$49.92; fuel, \$80.25; sundries, \$123.58	1,153 75
Rama: - Teachers, Grace Taylor, 10 m.in Oct. \$33.33; with, G. Swerdfeger, \$966.67; janitor and truant officer, \$142.50; fuel, \$396.80; sundries, \$154.56	2,543 86
River Settlement: - Teacher, Miss N.H. Evoy, \$900; janitor, trustee and truant officer, \$99; sundries, \$117.38	1,116 38
Ryerson: - Teacher, D. Bolton, \$850; janitor and truant officer, \$97.85; fuel, 111; sundries, \$48.47	1,107 32

St. Clair: - Teacher, W.E. Wendover, \$1,000; janitor and truant officer, \$29.50; sundries, \$86.32	1,115 82
Sand Point: - Teachers. A.T. Haines, Apr. 1 to July 15, \$297.50; Susan A. Fex, Sept. 17 to Mar. 31, \$549.66 (transferred from Lake Helen); janitor, \$50; fuel, \$166.37; sundries, \$59.54	1,123 07
Saugeen: - Teacher, W.H. Knechtel, \$1,000; janitor, \$71.25; fuel, \$113.75; repairs, \$183.20; sundries, \$91.99	1,460 19
Scotch Settlement: - Teacher, M.J. McIver, \$900; janitor, \$47.50; fuel, \$113.75; sundries, \$34.89	1,096 14
Serpent River: - Teacher, Ada Bush, \$850; janitor, \$47.50; fuel, \$125.20; rent, \$68; sundries, \$83.61	1,174 31
Shawanaga: - Teacher, Mrs. E. English, \$950; janitor and truant officer, \$53.20; fuel, \$105; sundries \$19.23	1,027 43
Sheguiandah, Church of England: - Teacher, Mrs. A.J. Abbott, \$800; janitor, \$50; sundries, \$45.85	895 85
Sheguiandah, Roman Catholic: - Teachers, E.C. Lapointe, 7 m. to Mar. 31, \$560, Mrs. W.D. Murray, 3 m. to June 30, \$240; janitor, \$50; sundries, \$13.60	863 60
Sheshegwaning, Church of England: - Repairs	27 35

Day Schools - Conc. - Externats, Ontario - Fin	
Sheshegwaning, Roman Catholic: - Teacher, Miss V. LaVictoire, \$850; janitor, \$47.50; fuel, \$85.75; sundries, \$110.61	1,093 86
Sidney Bay: - Teacher, Miss G. Edington, \$900; janitor and truant officer, \$43.57; sundries, \$96.85	1,040 42
Six Nations: - Teachers, Mary Anderson, 4 m. to Mar. 31, \$360, Vera Davis \$1,080, Emily General, \$1,000, D.T. Green, \$1,000, Agnes Hill, \$906, Mary Hill: \$1,000, Mina Hill, \$1,000, Violet Hill, \$1,000, Mrs. D. Hill, 2 d. March, \$6, Mrs. W. Hunter, at \$3 per day, \$103.50, Julia L. Jamieson, \$1,080, Nora Jamieson, 5 m. to Nov. 30, 648, Helen Miller, \$900, Ella Monture, \$900, Oliver Smith, \$1,000, William Taylor, \$1,000; caretakers, \$984; constable, part time, R.W. Hill, 3 m. to June 30, \$150; truant officers, \$280; fuel, \$422.35; repairs, \$508.86; sundries, \$249.33	15,572 04
Spanish River: - Teacher, Elsie Thornton, \$800; janitor, \$38; sundries, \$78.65	916 65
Stony Point: - Teacher, Mary E. Anderson, \$850; janitor, \$23.75; sundries, \$104.92	978 67
Sucker Creek: - Teacher, Bertha Willis, \$850; janitor, \$50; sundries, \$49.23	949 23
Timagami: - Teacher, Mary C. McLaren, July 9 to Oct. 31, \$318.06; janitor, \$20; sundries, \$18	356 06
Trout Lake: - Teacher, Rev. Garrett June 25 to Sept. 30, \$360; freight, \$5.49	365 49
Tyendinaga: - Teachers, Lena M. Bell, \$900, Leslie Claus, \$900, T.E. Emmons, \$950;, Nora H. Stoddart, \$950; janitors and truant officer, \$294.50; fuel, \$487.45; repairs, \$152.32; sundries, \$129.81	4,764 09
Walpole Island. No. 1: - Teachers, Dalgety, 3 m. to Mar. 31, \$255, J.W. Daly, \$950, Mrs. J.W. Daly, 9 m. to Dec. 31, \$595; janitors and truant officer, \$100.50; fuel, \$156.38; repairs, \$316.11; sundries, \$67.29	2,440 28
Walpole Island, No.2: - Teacher, Mrs. E.E. George, \$950; janitor and truant officer, \$122.75; fuel, \$76.50; sundries, \$56.58	1,205 83
West Bay: - Teacher, Mary Wrinn, \$900; janitor, \$28.50; fuel, \$54.70; repairs, \$135.03; sundries, \$46.38	1,164 61
Whitefish Bay: - Teachers, D. Lacourciere, 7 m. to Oct. 31, \$350, L. Phoneuf, 5 m. to Mar. 31, \$350; fuel, \$140; sundries, \$93.91	933 91
Whitefish Lake: - Teacher, Irene Donlon, \$800; janitor, \$60; sundries, \$29.97	889 97
Whitefish River (Combined): - Teacher, Mrs. H.J. Stump, 4 m. to Dec. 31	240 00
Whitesand: - Teacher, Amelia McGuire, \$600 - janitor, \$50; fuel, \$166.37; sundries, \$18.73	835 10
Wikwemikong: - Teachers. Louis Gatty, 3 m to May 30, \$205 (transferred to Garden River, R.C.), Julia Goody, 7 m to Mar. 31, \$665, Agnes Manitowabi, 9 m. to Dec. 31, \$560, Rita Trudeau, 3 m. to Mar. 31, \$240; janitor, \$46.25; drilling well and pump, \$119.70; digging drain and cesspool, \$467.18; sundries, \$145.28	2,528 41
...	95,915 03
Day Schools - Externats - Manitoba	
Berens River, Roman Catholic: - Teacher, Rev. F. Leach, \$800; janitor and truant officer, \$72.75; provisions, \$132.02; sundries, \$71.55	1,076 32
Berens River, United Church: - Teacher, Mrs. C.D. Street, \$1,000; janitor and truant officer. \$67.85; provisions, \$184.95; sundries, \$120.48	1,373 28
Big Eddy: - Teachers, Miss A.J. Ingram, 3 m. to June 30, \$255, H. Newton, 7 m. to Mar. 31, \$595; janitor, \$50; provisions, \$73.50; sundries \$62.30	1,0135 80
Black River: - Teacher, Geo. Slater, \$650, janitor, \$21; sundries, \$72	743 00
Bloodvein River: - Teacher, B. Guimond, 15 m. to Mar. 31, \$1,016; janitor, \$38.10; fuel, \$150; provisions, \$12615; sundries, \$12.59	1,342 84
Brokenhead: - Teacher, G.E. Sage, \$950; janitor, \$9; provisions, \$90; sundries, \$15.80	1,064 80
Chemawawin: - Teacher, H. Barrett, \$1,000; provisions, \$63; sundries, \$40.64	1,003 64

Churchill: - Teacher, Rev. L.F. Rowe, July and Aug. \$160; sundries, \$64.25	224 25
Cross Lake, Roman Catholic: - Teacher, Sister Leonard	950 00
Cross Lake, United Church: - Teachers, Mabel Farris, 3 m. to June 30, \$285, Mrs. G. Savage, 7 m. to Mar. 31, 1935; sundries, \$120.98	1,070 98
Ebb and Flow Lake: - Teacher, Aubrey G. Taggart, \$900; provisions, \$80.95; sundries, \$103.10	1,084 05
Fairford: - Teachers, Miss I.G. Fair service, \$950, Nina Skaftfeld, \$900; caretaker, A. Letendre, \$480; driving van, \$1118; fuel, \$150; provisions, \$193.30; sundries, \$74.22	2,865 52

Day Schools - Conc. - Externats - Manitoba - Fin	
Fisher River: - Teachers, Esther Gaudin, 9 m. to Dec. 31 \$595, M. Stevens, 3 m. to Mar. 31, \$255, W.G. Tong, \$1,000; janitor, \$62; fuel, \$190.50; provisions, \$240; sundries, \$61.31	2,403 81
Fort Alexander: - Teachers, Mrs. C.R Harbord, \$950; janitor, \$30; sundries, \$110.21	1,090 21
God's Lake: - Teacher, F.W. Stevens, 42 \$168; freight, \$37.73	205 73
Grand Rapids: - Teacher, Rev. G.M. Armstrong, \$900; janitor, \$30; provisions, \$108; sundries, \$20.77	1,058 77
Hollowater River: - Teacher, R.C. Marsh, \$750; janitor, \$30; provisions, \$116.58; sundries, \$11.42	908 00
Island Lake, Roman Catholic: - Teacher, J.R. Bilodeau, 15 m. to Mar. 31, \$1,143, freight, \$96.71	1,239 71
Island Lake, United Church: - Teachers, Mrs. H.L. Chappell, 3 m. to June 30, \$300, C. Northcott, 9 m. to Mar. 31, \$900; sundries, \$104.20	1,304 20
Jackhead: - Teacher, Mrs. C.R. McKenzie, \$80; janitor, \$24.50; provisions, 91.20; sundries, \$98.90	1,114 60
Jack River, Church of England: - Teachers, Evelyn Cope, 7 m. to Mar. 31, \$455; Mrs. W. Gall, 3 m. to June 30, \$195	650 00
Jack River, Roman Catholic: - Teachers, Evelyn Cope, 7 m. to 31, \$400, Patrick) 5 m. to Mar. 31, \$400; sundries, \$570	805 70
Lake Manitoba: - Teachers, Miss M.M. Graham, 7 m. to Mar. 31, \$700, Loretta Retty, Oct. 23 to Mar. 31, \$23 806, Miss K. Webber, 3 m. to June 30, \$3,00, Mrs. L. Vaudry, 6 m. to; Sept, 30, \$180; provisions, 96.80; sundries, \$145.23	1,660 09
Lake St. Martin: - Teacher, S. Waller, \$800; provisions, \$161.60; sundries, \$45.80	1,057 40
Little Grand Rapids, Roman Catholic: - Teacher, A. Guimond, \$800; janitor, \$38.10; provisions, \$67.53; repairs, \$57.93; sundries, \$131.48	1,095 04
Little Grand Rapids, United Church: - Teacher, L.L. Schuetze, \$900; janitor, \$30; provisions, \$177.79; sundries, \$121.30	1,229 09
Little Saskatchewan: - Teacher, A. Wheadon, \$950; provisions, \$99.50; sundries, \$56.65	1,106 15
Moose Lake (Combined): - Teachers, C.E. Littler, 6 m. to Mar. 31, \$210; H. Newton, 6 m. to June 30, \$199.50; provisions, \$55.19	464 69
Nelson House, Roman Catholic: - Teacher, R. Lauze, \$850; provisions, \$103.30; sundries, \$43.23	996 53
Nelson House, United Church: - Irene Bell, 3 m. to Mar. 31, \$285, N. Gaudin 3 m. to June 30, \$295, Lulu Ironstar, 4 m. to Dec. 31, \$380; provisions, \$75; sundries, \$45.80	1,073 80
Oak River Sioux: - Teacher, W.H. Stapleton, \$800; janitor, \$47.50; sundries, \$86.70	934 20
Oxford House: - Teachers, Mrs. R.L. Bacon, 3 m. to June 30, \$285, G.H. Harris, 7 m. to Mar. 31, \$665; sundries, \$43.40	993 40
Pas: - Teacher, Miss A. Wright, \$900; janitor, \$50; provisions, \$105; sundries, \$16.97	1,071 97
Peguis Centre: - Teacher, Miss J. Wright, \$9.00; janitor, \$29.50; fuel, \$91.65; provisions, \$110; repairs, \$93.86; sundries, \$19.30	1,244 31
Peguis North: - Teacher, Miss A. Eaton, \$900; janitor, \$24.50; provisions, \$113.50; sundries, \$128.28	1,166 28
Peguis South: - Teacher, Marjorie J. Lavender, \$900; janitor, \$24.50; driving van, \$612.50; fuel, \$114.35; provisions, \$100; sundries, \$74.71	1,826 06
Pekangekum: - Teacher, R. Schultze, 152 m. to Dec. 31, \$447.30; provisions, \$190.89	638 19
Pine Bluff: - Teacher, Paul Sicotte, \$850; provisions, \$31.50	881 50
Poplar River: - Teacher, Mrs. C. Caldwell, \$920; janitor and truant officer, \$98.10; provisions, \$132.25; sundries, \$69.24	1,239 59
Red Earth: - Teachers, B.T. Plunkett, 7 m. to Mar. 31, \$595; D.C. Wickenden, 3 m. to June 30, \$255; sundries, \$74.74	924 74

Rossville: - Teacher, Verna Blackford, \$950; sundries, \$34.35	984 35
Shoal Lake: - Teacher, Miss I.M. Faithful, \$,650; sundries, \$64.82	714 82
Shoal River: - Teachers, Rev. C.E. Cook, \$800, - Mrs. C.E. Cook, \$300;provisions, \$94.85; sundries, \$34.90	1,229 75
Split Lake: - Teacher. Rev. G.C. Cowley, \$850; provisions, \$1001: sundries, \$48.76	998 76
Swan Lake: - Teacher, Rev. J.E Cooper, \$1,000; fuel, \$86.50; provisions, \$75.30; sundries, \$43.10	1,204 90
Waterhen River: - Teacher, M. Filler, \$9.00; provisions, sundries, \$2557	1,015 57
York Factory: - Teacher, L. Farmer, Oct. 1 to Dec. 31	210 00
...	50,576 39

Day Schools - Externats - Saskatchewan	
Ahtahkakoops: - Teacher, Mrs. E.B. Goodman, \$900; fuel, \$109; repairs, \$81.55; sundries, \$65.55	1,156 10
Assiniboine: - Teacher, Florence M. Hodgson, \$1,000; janitor, \$27; fuel, \$154.41; provisions, \$149.35; sundries, \$83.01	1,413 77
Big Island Lake: - Teacher, 3 m. to Mar. 31, \$270; sundries, \$85.50	355 50
Big River: - Teacher, D.E. Eastmead, \$1,000; fuel, \$66; sundries, \$103.70	1,169 70
Coté: - Teachers, Mrs. D.R. Fraser, \$9, Mrs. R.F. Roy, \$750; janitor, \$114; fuel, 111.00; provisions, \$110.21; sundries, \$274.14	2,498 85
Day Stars: - Teachers, Rev. H.G.L. Watts, 7 m. to Oct. 31, \$425, Rev. F.E. Torpey, 5 m. to Mar. 31 \$425; janitor, \$48.05; fuel, \$75; provisions, \$98.35; sundries, \$17.98	1,089 38
Fishing Lake: - Teacher, Rev. Iowa, 7 m to Oct. 31 and 4 m. to Mar. 31, \$810; janitor, \$14; fuel, \$75; provisions, \$103.75; sundries, \$94.85	1,097 60
Fort a la Corne North: - Teacher, Mrs. A.A. McFarlane, \$900; fuel, \$150; sundries, \$218.12	1,268 12
Fort a la Corne South: - Teacher, Mrs. A.J. Siddons, \$950; fuel, \$120; provisions, \$84.60; sundries, \$126.30	1,280 90
Frog Lake: - Teacher, A.E. Peterson, \$945; sundries, \$91.90	1,036 90
John Smith's: - Teacher, Rev. J.G. Waite \$00; file, \$150; provisions, \$108.89; sundries, \$106.551	1,165 44
Key's: - Teacher, W.J.D. Kerley, \$100; fuel, \$60; sundries, \$79.12	1,039 12
Little Pines: - Teachers, Miss M. Armitage, 3 m. today.31, \$180; Miss A.L. Cunningham, \$900; Miss E.F. Jones, 9 m. to Dec. 31, \$420; janitor, \$100; travel, \$164; fuel, \$183.15; provisions, \$126; sundries, \$91.56	2,164 71
Little Red River: - Teacher H.W. Shaw, \$100; fuel, \$75; sundries, \$97.90	972 90
Long Lake: - Teacher, Hebert, 3 m. to Mar. 31, \$270; sundries, \$93.50	353 50
Ministikwan: - Teacher, J. Chamberlain, \$700; sundries, \$82.50	782 50
Mistawasis: - Teacher, Rev. W.W. Moore, \$750; fuel, \$113; furnace, \$200; sundries, \$47.72	1,190 75
Montreal Lake: - Teacher, Rev. J.L. Lowe, \$850; provisions, \$94.50; sundries, \$102.38	1,046 88
Red Pheasant: - Teacher, H. Reynolds, \$850; travel, \$350; fuel, \$140; provisions \$189; sundries, \$87.400	1,646 40
Round Plains: - Teacher, Rev. J.G. Meek, 9 m. to Dec. 31, \$420; sundries, \$38.30	458 30
Stanley: - Teacher, Cora Merritt, Jan. 1 to Oct. 13, \$966.33; provisions, \$96.06	962 39
Sturgeon Lake: - Teacher, T.E. MacDonald, \$960; fuel, \$126.15; sundries, \$111.71	1,187 86
Thunderchilds: - Teachers, Rev. J.L. Ball, Apr. 1 to May 11, \$115.15, Miss K.E. Beanland, May 14 to Mar. 31, \$729.35; sundries, \$155.40	999 90
White Bear's: - Teacher, Mary G. Blair, \$900; provisions, \$94; sundries, \$92.06	1,076 06
White Cap Sioux: - Teacher, Helena J. Hare, \$900; fuel, \$105; sundries, \$26.41	1,031 41
...	28,444 44
Day Schools - Externats - Alberta	
Morley: - Teachers Dorothy Grayson, 7 m. to Mar. 31, \$525, Violet Deeprose, June, \$75, Mrs. M.H. Leppard, 2 m. to May 31, \$150; sundries, 750	750 75
Sarcee: - Teacher, Rev. F.M.R. Gibney, \$1,000; repairs, \$37.68	1,037 68
...	1,788 43
Day Schools, British Columbia - Externats, Colombie Britannique	
Alert Bay: - Teacher, G.M. Luther, \$900; janitor, \$50; sundries, \$128.91	1,078 91
Bella Bella: - Teachers, Marjorie E. Green, 3 m. to June 30, \$285, Florance L. Perry, 7 m. to Mar. 31, \$665	

(transferred from Port Simpson); janitor, \$400; sundries,112.82	1,102 82
Bella Coola: - Teacher, Mrs. I. Snodgrass, \$1,000; janitor and truant officer, \$34; sundries \$70.25	1,104 25
Boothroyd: - Teacher, Lily Blachford, 9 m. to Mar. 31, \$855; janitor, \$55; fuel, \$50.50; sundries, \$91.38	1,051 88
Cape Mudge: - Teacher, Jean Hill, \$900; janitor, \$63.50; sundries, \$21.92	985 42
Chehalis: - Teacher, J.W. Burns, \$950; janitor, \$47.50; travel, \$50; repairs, \$111.10; sundries, \$55.55	1,214 15
Cowichan: - Teachers, Olive 7 m. From Jan 31.to Mar. 31, \$630 (transferred to Okanagan); janitor, \$23.75; sundries, \$90.50	1,014 25
Fort Babine: - Teacher, J.J. Moroney, \$1,000; janitor, \$44; rent \$18; sundries,36.65	1,264 65
Gitladimicks: - Teacher, Rev. S. Kinley, \$850; janitor,100; sundries, \$95	995 00
Glen Vowell: - Teacher, A.F. Parkinson, \$850; janitor, \$60; sundries, 939.75	949 75

Day Schools, British Columbia - Conc. - Externats, Colombie Britannique - Fin	
Gwinaha: - Teacher, Jessie Weeks, 6 m. to Sept. 30, \$200, Hazel N. Taylor, 6 m. to Mar. 31, \$300; sundries, \$46.85	546 85
Hartley Bay: - Teacher, R.F. Davey, \$950; sundries, \$71.20	1,021 20
Hazelton: - Teachers, Rev. M.H. Lawrence, 3 m. to June 30, \$255 (transferred to Kitkatla), Rev. B. Shearman, 7 m. to Mar. 31, \$595 (transferred from Kitkatla); janitor, \$70; fuel, \$166; rent, \$72; sundries, \$16.20	1,174 20
Homalco: - Teacher, H. Sowrey, \$95.0; janitor, \$47.50; fuel, \$205.50; sundries, \$110.56	1,313 56
Katzie: - Teacher, - Mary Winter, sundries, \$63.48	1,063 48
Kincolith: - Teacher, Edith M. Aylwin, \$1,000; janitor, 4; pairs, \$178.65; sundries, \$79.55	1,272 20
Kingcome Inlet: - Teachers, Phyllis M. Arrowsmith, 7 m. to Mar. 31, \$525; Lily Solomon, Apr. 1 to May 25, \$135.48; janitor, \$44.25; desks, \$75.79; sundries, \$63.3	843 52
Kispiox: - Teachers, Helen Earl, 3 m. to June 30 \$270, Rev. J.T. Burchill, 7 m. to Mar. 31, \$630; janitor, \$60; sundries, \$72.80	1,032 80
Kitamaat: - Teachers, Beatrice Chisholm, 3 m. to June 30, \$225, Ruth Nelson, 7 m. to Mar. 31, \$525; janitor and truant officer, \$65; sundries, \$49.15	864 15
Kitkatla: - Teachers, Rev. M.H. Lawrence, 7 m. to Mar. 31, \$630 (transferred from Hazelton), Rev. B. Shearman, 3 m. to June 30, \$270 (transferred to Hazelton); janitor, \$35; fuel, \$96; sundries, \$42.12	1,073 12
Kitsegukla: - Teacher, R.H. Goodridge, \$950; janitor, \$50; sundries, \$35.55	1,035 55
Kitselas: - Teacher, Percy H. Gladstone, \$900; janitor, \$50; sundries, \$86.27	1,036 27
Kitwanga: - Teacher, Rev. H. Flores, \$850; janitor, \$60; rent, \$120; sundries, \$40.50	1,070 50
Klemtu: - Teacher, Rev. R.L. McConnell, \$900; janitor, \$40; fuel, \$73.50; sundries, \$92.40	1,105 90
Koksilah: - Teacher Ella H. Creighton, \$950; janitor, \$23.75; sundries, \$79.21	1,052 96
Lakalsap: - Teachers, Miss L.M.R. Pennington, 3 m. to June 30, \$270, Miss G. Parker, 3 m. to June 30, \$90, Mrs. N.C. Hayhurst, 7 m. to Mar. 31, \$630, John Hayhurst, 7 m. to Mar. 31, \$240; janitor, \$20; fuel, \$112; sundries, \$125.47	1,487 47
McDame: - Teacher, Rev. E. Allard, 3 m. to Aug. 31, \$300; sundries, \$41.10	341 10
Mamalillikula: - Dora White, 8 m. to Mar. 31, \$720; sundries, \$50.41	770 41
Masset: - Teachers, Eileen Gibson, 3 m. to Mar. 31, \$270, Phyllis M. Kent, \$700, Mrs. I. Smiley, 3 m. to June 30, \$300; janitor, \$60; fuel, \$126; sundries, \$79	1,535 00
Metlakatla: - Teacher, T.A. Bryant, \$1,000; fuel, \$119; sundries, \$68.42	1,187 42
Nanaimo: - Teacher, Evelyn S. Klippert, \$1,035; janitor, \$51.39; travel, \$600; water system, \$206.95; sundries, \$80.35	1,973 60
Okanagan: - Teachers, Marie Hepworth, 7 m. to Mar. 31, \$630, B. Neary, 3 m. to June 30, \$270 (transferred to Cowichan); janitor, \$47.50; fuel, \$78; sundries, \$141.07	1,166 57
Osoyoos: - Teacher, A. Walsh, Apr. 1 to June 15, Aug. 20 to Mar. 31, \$889.83; janitor, \$45.41; sundries, \$86.50	1,021 74
Penticton: - Teacher, Miss M.E. Weydert, \$1,000; sundries, \$112.05	1,112 05
Port Essington: - Teacher, Mrs. E. Pogson, \$1,000; sundries, \$58.55	1,058 55
Port Simpson: - Teachers, Ruby J. Horton, 7 m. to Mar. 31, \$630, Frances Patterson, \$900; Florence L. Perry, 3 m. to June 30, \$270 (transferred to Bella Bella); janitor, \$70; fuel, \$109.60; rent, \$100; sundries, \$15.91	2,095 51
Rocher Deboile: - Teachers, S. Browning, \$1,000, Mrs. S. Browning, \$140; janitor, \$60; rent, \$90; sundries, \$133.82	1,423 82

Saanich: - Teacher, Miss C.B. Morry, \$900; janitor, \$28.50; sundries, \$28.09	956 59
Seabird Island: - Teacher, Christine McLennan, \$900; janitor, \$100; sundries, \$90.83	1,090 83
Seton Lake: - Teacher, F.G. \$900; janitor, \$75; sundries, 111.35	1,115 35
Shulus: - Teacher, A.E. Fyall, \$900; janitor, \$28.50; sundries, \$59.45	987 95
Skidegate: - Teachers, Lois Kinley, 8 m. to Mar. 31, \$800, Eunice Phillips, 6 m. to Mar. 31, \$600, Elsie Wark, 3 m. to June 30, \$300; janitor, \$60; fuel, \$140; sundries, \$37.30	1,937 30
Skwah: - Teacher, C.O. Daly, \$1,000; janitor. \$30; fuel, \$95; sundries, \$64.10	1,189 10
Sliammon: - Teachers, Mabel Boeur, 7 m. to Mar. 31, \$665, Mary Wadel, 3 m. to June 30, \$285; janitor, \$47.50; fuel, \$115; sundries, \$28.66	1,141 16
Smith's Inlet: - Teacher, Winnifred Potter, 128 d.6 Dec. 31, \$489.20; fuel, \$76.05	565 25
Songhees: - Teacher, Margaret Burt, \$800; janitor, \$23.75; sundries, \$11.74	835 49
Squamish: - Teacher, Sr. Mary Amy, \$750; sundries, \$76.10	826 10
Telegraph Creek: - Sundries	14 00
Ucluelet: - Teachers, N.G. Perry, 3 m. to June 30, \$270, C. Storch, 7 m. to Mar. 31, \$630; fuel, \$93.50; sundries, \$40.96	1,034 46
...	53,134 16

Day Schools, Northwest Territories - Externats, Territoires du Nord-Ouest	
Fort Simpson, Church of England: - Teacher, Mary Gifford, 6 m. to Mar. 31	120 00
Fort Simpson, Roman Catholic: - Sr. M.A. Gamache, 15 m. to Mar. 31	825 50
Fort Smith: - Teacher, Sr. O. Lavoie, \$650; freight, \$1.25	651 25
...	1,596 75
Day Schools - Externats - Yukon	
Champagne Landing: - Teacher, L.G. Chappell, jr. 36 m. to Sept. 30	108 00
Fort Selkirk: - Teachers, Rev. A.R. Parsons, 5 m. to May 31, \$497, Rev. W. Valentine, 8 m. to Mar. 31, \$800	1,297 00
Little Salmon: - Teacher, G.W. Lang, 35 m. to Sept. 30, \$105; sundries, 800	105 80
Moosehide: - Teachers, Rev. L.G. Chappell, 7 m. to Mar. 31, \$700, Rev. C.T. Jenkins, 6 m. to June 30, \$597	1,297 00
Ross River: - Teacher, Mary Martin, 92 m. to Aug. 31	184 00
Teslin Lake: - Teacher, Robt. C.W. Ward, 57 d.to Sept. 30	171 00
...	3,162 80
General Expenditure - Dépenses en général	
School Inspections: - Nova Scotia, \$150, travel, \$45.59; New Brunswick, inspector of schools, Rev. F.C. Ryan, \$600, travel, \$193.12; Quebec, \$390, travel, \$92.87; Ontario, \$3,375; Manitoba. \$510, travel, \$71.25; Saskatchewan, \$1,490; Alberta, \$565; British Columbia, inspector of G.H. Barry, \$180.00 travel, \$643.16	10,015 99
Tuition Maintenance and tuition of Indian pupils at colleges, institutions and White day schools	27,321 63
Stationery: - King's Printer	39,882 79
Miscellaneous: - Assistance to ex-pupils, \$2,429.30; travel, T.J. Arnall, \$195.70, Hoover, \$1.11 19 P.A. Fetterly, \$79.64, pupils and escorts, \$635.38; clothing, \$115.30; provisions, \$617.65; school tools, \$102.81; sundries, \$182.93; freight and express, \$1,573.29	6,043 19
...	83,263 60
(Page I-5)	\$1,655,820 82
Classification: Vote - Crédit 176 (Pages I-4-34)	
Salaries and Wages: -	...
Ottawa	7,425 96
Outside	802,851 74
Travelling Expenses	101,069 84
Materials, Supplies and Repairs, etc.: -	...
General	377,375 88
New Autos and Auto Repairs	24,527 78
Printing and Stationery	49,545 78
Miscellaneous	643,321 09
Grants	1,163,346 85
Other Outlay	803,637 41
Adjustments	330 50
...	3,973,432 83

Less - Amount charged to Consolidated Revenue Fund under Section 3 (1) of the Salary Deduction (Continuance) Act, 1934 (Page I-5)	33,932 83
...	\$3,939,500 00

"Vote - Crdit 329 - Payment to the Long Plain Indian Band for lands taken by the Department of Indian Affairs to establish a reserve for the Sioux Indian who formerly resided in the Municipality of Portage la Prairie - Paiement la bande des Indiens "Long Plain" pour des terres prises par le Dpartement afin d'installer une rserve de Sioux, rsidant autrefois dans la municipalit de Portage-la-Prairie"

Other Outlay - Autres d�bours�s.	...
Amount paid	\$14,000 00

Under Statute - Statutaire - Indian Annuities - Annuités payées aux Indiens

Agencies - Agences	Chiefs - Chefs \$25.00	Headmen - Directeurs \$15.00	Indians - Indiens \$5.00	Enfranchisement - Naturalisation \$100.00	Communication - \$50.00	Arrears - Arriérés	Total
Assiniboine	...	2	248	...	1	...	1,320 00
Battleford	11	16	2,135	\$230 00	11,420 00
Birtle	3	4	470	...	1	25 00	2,560 00
Blackfoot	1	8	759	3,940 00
Blood	1	7	1,285	6,555 00
Carlton	8	16	2,207	...	3	45 00	11,670 00
Clandeboye	12	27	3,132	2	2	40 00	16,705 00
Crooked Lake	4	4	805	4,185 00
Duck Lake	2	1	959	...	1	50 00	4,960 00
Edmonton	5	7	795	4,205 00
File Hills	2	...	464	2,370 00
Fisher River	2	9	1,582	1	2	25 00	10,720 00
Fort Churchill	1	2	203	1,070 00
Fort Frances	12	24	845	4,885 00
Fort Good Hope	3	5	817	4,235 00
Fort Resolution	5	15	1,702	...	2	20 00	8,980 00
Fort St. John	3	3	301	500	1,630 00
Fort Simpson	4	10	1,183	15 00	6,180 00
Fort Smith	4	10	1,443	...	1	375 00	7,890 00
Hobbema	3	7	1,077	5,565 00
Kenora	10	16	1,211	500	6,550 00
Lesser Slave Lake	8	18	2,762	...	14	260 00	15,240 00
Moose Mountain	1	2	292	1,515 00
Norway House	5	15	2,989	...	1	500	15,350 00
Onion Lake	5	12	1, 247	25 00	6,565 00
Pas	11	28	3,276	7	5	20 00	18,045 00
Peigan	1	4	436	2,265 00
Pelly	4	6	758	3,980 00
Portage la Prairie	10	23	2,483	1	16	35.00	13,945 00
Qu'Appelle	1	2	514	2,625 00
Saddle Lake	2	7	980	5,055 00

Savanne	5	13	1,213	90 00	6,475 00
Sarcee	1	1	153	805 00
Stony	3	5	684	3,570 00
Touchwood	5	10	1,172	...	3	...	6,285 00
York Factory	1	3	368	40 00	1,950 00
Temiskaming, Indians at \$4	120	16 00	496 00
...	159	342	43,070	35	52	1,326 00	231,761 00
Treaty 9: Annuities							19,528 00
Robinson Treaty: Grant on account of Robinson Treaty transferred to Trust Account No. 26							5,000 00
Adjustment:, refunded to Casual Revenue 1935 - 36:							...
No. 9, Hare Band No. 4, \$15; No. 155, Chipewyan Band, \$10 less \$10 reported in 1933 - 34 -							15 00
256,304 00	Less - Refund from Bank of Montreal on account of seven commutation cheques issued in 1924 - 25 and 1927 - 28, the endorsements of which were forged, \$350; Treaty 9, Annuities refunded by Province of Ontario \$19,528						
19,878 00							...
...	\$236,426 00		

Under Statute - Statutaire - Salary Deduction (Continuance) Act, 1934 - Loi continuant la deduction sur les traitements, 1934

Charged under Sec. 3 (1) with respect to the following Vote: Vote 176, Indian Affairs	33,932 83
Charged under Sec. 5 (2) with respect to the following captions: Salaries at Ottawa \$283.00, (page I-4); other salaries paid from the Vote, Indian Affairs \$1,070.02	1,353 82
...	\$35,286 65

Under Statute - Statutaire - Gratuities under Chap. 22, Sec. 56, R.S.C. 1927 - Gratifications en vertu du chapitre 22, art. 56, S.R.C. 1927.

Other Outlay - Autres déboursés: - Gratuities of two months' salary of deceased employees: Dr. T.P. Bradley, Sarnia, \$133.32; F. Burton, Portage la Prairie, \$290; W.F. Dreaver, Carlton \$210; F.H. Gisborne, Nicola, \$160; W.A. MacGibbon, St. Regis, \$310; Dr. M.A. MacKay, Duck Lake, \$50; Dr. A.D. Morgan, West Coast, \$166.66; A. Shabb, Port Arthur, \$60	\$1,379 98
--	------------

Public Works Construction Act 1934 - Loi sur la construction d'ouvrages publics, 1934

ITEM 79, CONSTRUCTION AND RECONSTRUCTION OF INDIAN RESIDENTIAL AND DAY SCHOOLS AND HOSPITALS - CONSTRUCTION ET RECONSTRUCTION D'INTERNATS, D'EXTERNATS ET D'HOPITAUX POUR LES INDIENS.

Morley hospital: - Day labour, materials, etc	12,127 63
Morley Residential School addition: - Day labour, materials, etc	14,502 37
Muscowequan Residential School well: - Day labour, materials, etc	1,866 65
Qu'Appelle Residential School: - Contract, Smith Bros. & Wilson Ltd. (O.C. Oct. 18, 1934, \$164,926), on account, \$14,257.32; architect, H. Dawson, \$320.79; purchase of land, etc. \$2,422.23; sundries, \$357.94	17,358 28
Shingwauk Home Residential School: - Contract, J.J. Fitzpatrick (O.C. Sept. 8, 1934, \$151,784), on account, \$126.241; architect, T.R. Wilks, \$2,840.42; sundries, \$1,073.41	130,154 83
Adjustments: - Outstanding advance to be accounted for in 1935 - 36, W.B. Murray.	3,677 85
...	\$179,687 61
Classified as follows - Classifiées comme suit: -	...
Salaries and Wages	10,660 60
Travelling Expenses	678 72
Materials, Supplies and Repairs, etc. General	21,648 33
Miscellaneous	101 56
Other Outlay	142,920 55
Adjustments	3,677 85
...	\$179,687 61

CLASSIFICATION AND SUMMARY OF EXPENDITURE, 1934 - 35 - CLASSIFICATION ET SOMMAIRE DES DÉPENSES, 1934 - 35

[illegible]

		Divers											
I-36	Statute	Salary Deduction (Continuance) Act,24 - 25 Geo. V, 1934	283 80	1070 02	33,932 83	35,286 65
I-36	Statute	Gratuities, C.S. Act, Chap. 22, Sec 56, R.S.C 1927	1,379 98	...	1,379 98
...	36,666 63

[*Amount credited to vote - Montants déduits des crédits.]

Reference - Voir	Votes - Crédits		Salaries and Wages - Traitements et salaires		Travelling Expenses - Frais de voyages	Materials, Supplies, Repairs, etc. - Matériel, fournitures, réparations, etc		Printing and Stationery - Impressions et papeterie	Miscellaneous - Divers	Grants, Subsides, etc. - Allocations, subventions, etc.	Other Outlay - Autres déboursés	Adjustments - Ajustements	Total Expenditure - Dépenses totales
...	No.	Heading - Titre	At Ottawa - A Ottawa	Outside - Extérieur	...	General - En général	New Autos and Auto Repairs, Renewals, etc. - Automobiles neuves, réparations, etc.
...	...	PUBLIC WORKS CONSTRUCTION ACT, 1934
...	...	- LOI SUR LA CONSTRUCTION D'OUVRAGES PUBLICS, 1934
I-36	Statute	Indian Affairs Department - For the construction and reconstruction of Indian residential and day schools and hospitals	...	\$10,660 60	\$678 72	\$21,648 33	\$101 56	...	\$142,920 55	\$3,677 85	\$179,687 61
...	...	Total	\$127,035 39	814,582 36	108,525 85	399,437 29	\$24,527 78	\$55,721 22	645,871 66	\$1,163,346 85	1,198,363 94	4,008 35	4,541,420 69

[*Amount credited to vote - Montants déduits des crédits.]

INDIAN TRUST FUND - FONDS FIDUCIAIRES DES INDIENS

CAPITAL AND INTEREST ACCOUNTS OF EACH BAND COMPTES DE CAPITAL ET D'INTÉRÊTS DE CHAQUE BANDE

Account No. - Compte N ^o	Name of Account - Titre du compte	Capital				Interest - Intérêts			
		Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935	Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935
...	Nova Scotia - Nouvelle-Écosse
462	Micmacs	\$27,714 78	164 40	...	\$27,879 18	\$3,376 57	1,816 07	\$1,394 70	3,797 94
...	New Brunswick - Nouveau-Brunswick
179	Big Cove	361 46	361 46	19 19	19 03	20 00	18 22
114 10	Brothers Reserve	114 10	5 71	...	119 81
239	Buctouche Indians	169 48	169 48	486 14	32 78	...	518 92
116	Burnt Church Band	3,695 97	...	\$578 00	3,117 97	316 64	200 63	517 27	...
301	Canons Reserve	12 00	12 00	186 15	9 91	...	196 06
175	Edmunston Reserve	935 28	935 28	28 41	48 18	36 00	40 59
103	Eel Ground Indians	3,965 93	109 00	64 00	4,010 93	705 54	242 57	713 80	234 31
165	Eel River Reserve	1,459 21	1,459 21	142 38	80 08	8 75	213 71
399	Kingsclear Reserve	132 60	132 60	13 59	7 31	...	20 90
67	Oromocto Band	220 69	220 69	108 09	16 44	...	124 53
272	Pabineau Reserve	631 48	631 48	1,286 38	95 89	...	1,382 27
122	Pokemouche Reserve	102 20	102 20	367 30	23 48	...	390 78
115	Red Bank Indians	8,087 01	...	51 65	8,035 36	1,006 70	454 69	396 16	1,065 23
300	Ste. Croix	985 00	985 00	100 96	54 30	...	155 26

	Reserve								
93	St. Mary's Indians	52 81	52 81	58 33	5 56	...	63 89
68	Tobique Indians	18,043 24	11 14	11 33	18,043 05	*88 80	897 72	705 22	103 70
64	Woodstock Reserve	578 00	578 00	53 94	31 60	...	85 54
...	...	39,432 36	120 14	704 98	38,847 52	4,905 04	2,225 88	2,397 20	4,733 72

Account No. - Compte N°	Name of Account - Titre du compte	Capital				Interest - Intérêts			
		Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935	Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935
...	Quebec - Quebec
41	Abenakis of Becancour	\$5,729 32	\$5,729 32	\$522 11	\$312 57	\$261 15	\$573 53
40	Abenakis of St. Francis	3,807 82	\$760 00	...	4,567 82	998 14	818 64	490 10	1,326 68
70	Abitibi Reserve	190 34	190 34	391 20	34 26	...	425 46
42	Amalicates of Isle Verte and Viger	9,568 93	18 50	...	9,587 43	240 97	490 50	618 50	112 97
137	Betsiamits Band	118,530 58	...	\$370 32	118,160 26	2,377 86	7,607 66	7,112 38	2,873 14
353	Coucouchache Indians	38,890 82	...	297 41	38,593 41	3,242 69	2,106 68	1,734 33	3,615 04
44	Hurons of Lorette	13,107 68	13,107 68	855 49	698 16	449 05	1,104 60
45	Iroquois of Caughnawaga	11,367 80	2,236 94	66 67	13,540 97	1,591 64	8,238 69	7,577 63	2,262 80
46	Iroquois of St. Regis	52,013 64	53 00	...	52,066 54	24 25	3,320 46	1,242 82	2,101 89
47	Lake St. John Indians	7,274 47	...	322 50	6,951 97	4,570 14	618 23	89 80	5,098 57
48	Lake of Two Mountains (Oka)	7,028 66	67 09	33 33	7,062 42	1,068 19	443 11	209 16	1,302 14
74	Province of Quebec Indian Fund**	107,846 30	107,846 30	4,254 44	**5,693 34	6,340 58	3,607 20
92	Restigouche Band	4,220 48	392 94	713 19	3,909 23	1,203 08	566 63	929 41	840 30
50	River Desert Band	77,395 61	40 96	388 91	77,047 66	5,218 49	4,291 56	5,197 87	4,312 18
49	Temiskaming Band	30,994 63	30,994 63	3,980 10	1,786 66	2,739 95	3,026 81
...	...	487,975 98	8,572	33 2,192 33	489,855 98	30,538 79	37,027 15	34,992 63	32,573 81
...	Ontario
	Amalgamated								

207	Rainy River Bands	51,317 41	1,268 27	901 32	51,684 36	314 08	2,689 52	2,063 64	939 96
211	Assabaska Band, Reserve 35	164,290 89	641 24	770 55	164,161 58	17,874 36	9,133 26	11,568 76	15,438 86
1	Batchewana Band	74,370 49	...	247 07	74,123 42	*69 65	3,762 76	3,647 00	46 11
105	Big Island Band	3,442 67	3,442 67	85 79	176 42	220 88	41 33
262	Buffalo Point Band	835 64	337 95	...	1,173 59	87 89	46 18	32 66	101 41
463	Cayuga Indian Annuity**	100,000 00	100,000 00	2,103 89	**5,551 69	5,107 00	2,548 58
2	Chippewas of Beausoleil	255,179 88	1,449 74	235 66	256,393 96	342 78	16,437 28	15,659 78	1,120 28
79	Chippewas of Kettle Point and Stony Point	57,828 87	89 30	...	57,918 17	4,746 06	4,552 78	3,636 86	5,661 98
3	Chippewas of Nawash	346,402 23	1,143 01	802 88	346,742 36	17,567 78	28,280 31	27,214 65	18,633 44
4	Chippewas of Rama	116,434 19	1,058 23	363 07	117,129 35	4,045 10	8,411 45	9,431 68	3,024 87
5	Chippewas of Sarnia	207,462 91	1,626 97	182 30	208,907 58	20,978 30	15,814 69	17,426 87	19,366 12
6	Chippewas of Saugeen	253,272 04	752 75	3,443 19	250,581 60	1,417 06	17,038 49	16,604 03	1,851 52
7	Chippewas of Snake Island	51,098 35	52 78	1,134 47	50,016 66	1,562 34	4,040 51	3,604 86	1,997 99
8	Chippewas of Thames	14,514 99	15 70	407 80	14,122 89	2,123 79	4,385 04	4,579 08	1,920 75
9	Chippewas of Walpole Island	11,982 92	410 36	195 70	12,197 58	8,817 21	8,147 08	7,658 58	9,305 71
244	Cockburn Island Band	26,465 91	19 37	...	26,486 28	43 73	1,442 93	1,448 28	38 38

Account No. - Compte N ^o	Name of Account - Titre du compte	Capital				Interest - Intérêts			
		Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935	Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935
130	Couchiching Band	4,749 50	1,352 70	...	6,102 20	1,450 37	986 35	1,692 11	744 61
182	Dokis Band	947,796 83	...	556 00	947,240 83	20,084 67	48,775 87	50,893 39	17,967 15
90	Eagle Lake Indians	5,000 68	5,000 68	171 35	258 60	429 90	05
77	Fort Frances Band	2,109 38	240 47	...	2,349 85
10	Fort William Band	86,241 38	708 12	675 00	86,274 50	1,235 52	5,190 92	6,071 58	354 86
12	Garden River Band	106,124 65	648 80	772 86	106,000 59	*42 94	5,553 14	4,090 32	1,419 88
123	Gibson Band	106,512 37	2,071 70	3,200 35	105,383 72	1,105 32	5,908 67	4,742 53	2,271 46
43	Golden Lake Band	145 85	145 85	121 61	43 37	25 00	139 98
257	Grassy Narrows Band	5 00	5 00	1 35	32	...	1 67
104	Gull Bay Band	49,409 08	...	5,408 43	44,000 65	578 55	2,510 90	3,026 58	62 87
13	Henvey Inlet Band	42,931 36	104 10	330 90	42,704 56	584 43	2,311 74	2,609 93	286 24
240	Lac La Croix Reserve	28,268 18	...	5,000 00	23,268 18	1,478 33	1,561 33	1,254 14	1,785 52
273	Lac Seul and Frenchman's Head	64,753 41	...	59 50	64,693 91	1,545 08	3,448 92	3,253 94	1,740 06
14	Lake Nipissing Band	173,858 17	3,011 86	228 06	176,641 97	485 69	9,280 17	6,878 74	2,887 12
393	Long Lake Reserve 77	740 90	740 90	539 07	64 00	...	603 07
73	McIntyre Bay Reserve	4,259 37	2,817 71	3,736 33	3,350 75
16	Maganetawan Band	2,069 31	2,069 31	59 18	106 42	106 00	59 60
15	Manitoulin Island (unceded Wikwemikonging Band)	108,423 44	3,493 00	161 73	111,754 71	271 75	5,552 26	5,608 19	215 82
270	Martin's Falls Band	56,593 20	7,500 00	5,030 00	59,063 20	4,030 85	3,893 20	1,170 38	6,753 67
136	Matachewan Band	25 63	41 28	12 80	54 11
255	Mattagami Reserve	1,216 73	60 84	...	1,277 57
17	Mississaguas of Alnwick	147,820 82	987 90	917 88	147,890 84	993 78	11,831 84	11,301 60	1,524 02
18	Mississaguas of Credit	44,138 40	196 15	2,350 55	41,984 00	2,340 75	7,262 91	7,017 76	2,585 90
20	Mississaguas of Mud Lake	83,777 86	407 79	457 46	83,728 19	1,330 26	6,487 88	5,593 30	2,224 84
19	Mississaguas of Rice Lake	24,678 71	369 65	353 69	24,694 67	3,575 30	2,681 69	3,245 63	3,011 36
21	Mississaguas of Scugog	12,025 14	1 63	14 46	12,012 31	4,245 94	2,232 45	1,512 55	4,956 84
22	Mohawks, Bay of Quinte	58,396 27	385 83	1,628 64	57,153 46	2,719 71	12,121 88	13,927 78	913 81
457	Mohawk Residential School**	2,511 71	**5,069 96	3,597 75	3,983 92
23	Moravians of Thames	90,564 41	275 99	290 72	90,549 68	5,498 58	6,909 54	6,133 76	6,268 63
24	Munceys of Thames	748 04	13 94	...	761 98	60 36	109 17	109 25	60 28

131	New Brunswick House Reserve	3,475 93	46 00	1,469 50	2,052 43	1,785 13	263 05	434 63	1,613 55
285	Nickickonsemenecanning Indians	63,231 32	...	100 00	63,131 32	5,177 46	3,470 44	3,403 29	5,244 61
72	Nipigon and Red Rock Bands	628 31	628 31	316 49	47 24	...	363 73
283	Northwest Angle Reserve 33	8,427 37	125 69	...	8,553 06	400 37	441 39	245 95	595 81
282	Northwest Angle Reserve Nos. 34 and 37	4,111 62	218 69	10 00	4,320 31	173 77	214 27	278 50	109 54
245	Obidgewong Indians	4,234 05	2 05	...	4,236 10	28 17	213 15	215 00	26 32
28	Ojibbewas of Missassauga River	9,899 79	372 45	310 08	9,962 16	68 10	498 39	196 59	369 90
25	Ojibbewas and Ottawas of Manitoulin	...	270 00	270 00	3 00	3 00	...
29	Oneidas of Thames	161 57	279 29	...	440 86	140 44	21 10	108 50	53 04
237	Osnaburg Reserve 63 B	425 00	...	425 00
30	Parry Island Band	96,679 71	127 60	10 00	96,797 31	254 92	5,022 81	4,345 71	932 02
236	Pays Plat Band	602 33	602 33	86 35	63 59	...	149 94
80	Point Grondin Band	21,265 94	21,265 94	1,867 65	1,200 88	916 49	2,152 04
31	Pottawattamies of Walpole Island	2,600 39	89 36	...	2,689 75	1,013 52	1,598 37	1,348 37	1,263 52
328	Rainy Lake Reserve, No. 17A	9,280 19	78 60	...	9,358 79	366 02	482 31	391 88	456 45
102	Rat Portage No. 38 (Dalles)	40,038 71	153 82	86 61	40,105 92	1,909 24	2,836 90	1,481 91	3,264 23
26	Robinson Treaty Annuities	263,166 35	263,166 35	674 00	22,592 02	22,640 00	626 02
337	Seine River Reserve, 23, 23A, and 23B	16,861 91	79 65	...	16,941 56	585 39	972 37	836 21	721 55

Account No. - Compte N ^o	Name of Account - Titre du compte	Capital				Interest - Intérêts			
		Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935	Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935
...	Ontario - Cone. - Fin
32	Serpent River Band	\$32,909 72	\$1,801 23	...	\$34,710 95	\$561 08	\$1,689 54	\$366 82	\$1,883 80
197	Shabashkoshing Reserve No. 30	812 43	25 00	...	837 43	343 35	57 79	...	401 14
34	Shawanaga Band	57,280 84	648 16	...	57,929 00	4,323 06	3,142 81	2,168 39	5,297 48
246	Sheguiandah Band	50,588 69	144 66	...	50,733 35	5,361 26	2,800 42	3,037 51	5,124 17
247	Sheshegwaning Band	57,797 33	215 07	...	58,012 40	4,739 21	3,380 70	3,039 19	5,080 72
222	Shoal Lake Band 39	9,323 88	10 00	...	9,333 88	1,187 14	547 55	369 70	1,364 99
223	Shoal Lake Band 40	7,781 69	25 00	...	7,806 69	466 41	449 41	446 45	469 37
33	Six Nations Indians	678,053 08	35,993 25	\$25,646 07	688,400 26	32,413 49	62,397 39	58,624 24	36,186 64
248	South Bay Band	20,832 02	17 42	2,314 65	18,534 79	3,921 51	1,409 43	1,018 80	4,312 14
35	Spanish River Band	11,066 61	10 80	1,019 97	10,057 44	69 45	556 80	552 99	73 26
220	Stangecoming Band 18C	10,187 66	10,187 66	1,147 28	566 75	674 69	1,039 34
249	Sucker Creek Band	29,583 72	24 15	111 26	29,496 61	1,503 71	1,580 78	1,354 64	1,729 85
250	Sucker Lake Indians	6,551 79	9 55	935 46	5,625 88	1,474 07	401 33	583 56	1,291 84
36	Thessalon River Band	26,621 45	79 12	...	26,700 57	1,533 20	1,407 73	932 04	2,008 89
37	Tootoomenai's Band (Michipicoten)	16,533 89	...	285 06	16,248 83	2 96	847 08	529 91	320 13
95	Wabigoon Island	16,420 44	173 64	...	16,594 08	196 60	830 85	507 96	519 49
228	Wahnapitae Band	12,493 56	...	130 14	12,363 42	254 31	639 39	522 92	370 78
251	West Bay Band	105,198 90	554 54	2,068 54	103,684 90	260 97	5,710 93	5,005 43	966 47
81	Whitefish Bay Band	28,881 60	67 66	...	28,949 26	2,600 88	1,934 12	1,375 12	3,159 88

82	Whitefish Lake Band	74,256 64	111 64	68 93	74,299 35	8,181 78	4,121 02	2,653 76	9,649 94
38	Whitefish River Band, Res. 32	52,077 31	2,457 15	35 86	54,498 60	5,145 98	3,802 36	3,159 34	5,789 00
39	Wyandotes of Anderdon	1,495 39	74 77	13 50	1,556 66
...	...	5,830,591 09	74,606 07	70,992 37	5,834,204 79	238,658 57	421,944 32	401,728 84	258,874 05
...	Manitoba
234	Berens River Band	637 97	33 67	...	671 64	68 56	35 33	...	103 89
109	Bird Tail Sioux	123 35	123 35	20 98	7 22	26 75	1 45
170	Black River Band	1,776 63	1,776 63	284 63	103 06	...	387 69
267	Bloodvein Reserve (Clandeboyne)	11 00	11 00	3 72	74	...	4 46
60	Brokenhead River Band	3,119 76	465 56	15 00	3,570 32	159 33	279 95	150 80	288 48
232	Chemawawis Band	22 00	22 00	63 44	4 27	2 85	64 86
296	Crane River Band	4,443 61	4,443 61	2,436 31	359 00	...	2,795 31
113	Dog Creek Band	121 23	243 10	4 22	360 11

Account No. - Compte N ^o	Name of Account - Titre du compte	Capital				Interest - Intérêts			
		Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935	Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935
91	Ebb and Flow Lake Indians	57 75	57 75	39 31	4 85	...	44 16
259	Fairford Band	777 55	777 55	202 66	49 01	49 68	201 99
209	Fisher River Reserve	440 77	122 04	29 15	533 66
63	Fort Alexander Band	10,385 28	296 11	...	10,681 39	1,251 92	581 86	242 50	1,591 28
336	Hollow Water River Band	2,389 20	2,389 20	259 04	132 41	...	391 45
421	Keeseekoowening Band	15 30	1,448 45	...	1,463 75	30 57	3,292 29	37 20	3,285 66
433	Lake St. Martin's Band	906 22	906 22	53 75	48 00	34 90	66 85
61	Little Saskatchewan Band	1 01	50 05	...	51 06
127	Long Plains Reserve	4,733 43	7,100 55	171 10	11,662 88	29 88	7,435 40	3,542 93	3,922 35
192	Nelson House Band	2 00	2 00	...	52 40	...	52 40
428	Norway House Band	43 48	133 17	...	176 65
219	Oak Lake Sioux	46 16	46 16	51 02	4 86	...	55 88
254	Oak River Sioux	18 00	18 00	5 77	1 19	...	6 96
233	Pas Band	119,599 72	375 67	491 88	119,483 51	2,836 21	6,435 50	8,336 32	935 39
438	Pine Creek Reserve	33 26	1 66	...	34 92
321	Poplar River Reserve	17 50	17 50	4 82	1 12	...	5 94
303	Rolling River Reserve	68 32	193 97	20 55	241 74
62	Roseau River Band	70,924 88	5 00	...	70,929 88	1,796 22	4,793 70	4,599 52	1,990 40
59	St. Peter's Band	21,040 13	787 07	1,008 28	20,818 92	2,262 08	2,990 34	2,724 30	2,528 12
59A	St. Peter's Individual Land Acct	6,743 42	391 17	37 00	7,097 59
338	Sandy Bay Reserve	536 49	536 49	159 53	40 80	52 80	147 53

221	Shoal River Band	2 48	12	...	2 60
106	Swan Lake Band	25,089 24	57 96	...	25,147 20	871 80	1,814 82	1,122 55	1,564 07
185	Turtle Mountain Sioux	2,839 70	2,839 70	4,179 93	350 98	...	4,530 91
325	Valley River Reserve	329 83	75 52	2 00	403 35	...	16 49	4 38	12 11
132	Waywayseecappo's Band	13,253 13	246 14	1,384 81	12,114 46	415 25	909 12	1,079 80	244 57
...	...	288,095 83	10,891 70	3,073 07	290,914 46	24,940 70	30,879 99	22,098 20	33,722 49
...	Saskatchewan
190	Amos Charles Band	2,853 95	2,853 95	417 54	383 51	43 60	757 45
145	Assiniboine Reserve	2,412 55	2,412 55	31 01	122 18	141 79	11 40
191	Beardy's Band	172 80	58 64	6 70	224 74
366	Big Island Band	1 10	1 06	...	2 16
196	Big River Reserve No. 118A	8,950 91	8,950 91	28 59	448 98	398 75	78 82
142	Cote's Band	102,729 95	854 72	860 01	102,724 66	3,162 79	7,963 55	4,618 04	6,508 30
184	Cowesses Band	113,720 41	253 23	1,594 48	112,379 16	1,125 60	5,943 82	5,026 77	2,042 65
375	Day Star's Reserve	...	264 47	...	264 47	510 37	25 52	342 76	193 13
271	Fishing Lake Band	145,007 68	145,007 68	52,402 66	10,507 44	15,302 37	47,607 73
218	Frog Lake Band	2 88	31 90	...	34 78
86	Gordon's Band	138 20	138 20	776 25	45 72	422 39	399 58
189	James Roberts Band	3,825 50	3,825 50	521 49	437 29	43 60	915 18
293	James Smith's Band	74,465 58	66 58	...	74,532 16	3,856 85	4,478 55	2,545 91	5,789 49
135	John Smith's Band	346 01	346 01	16 97	18 15	...	35 21
188	Kahkewistahaw's Band	209,076 52	109 29	...	209,185 81	13,453 44	12,470 71	16,149 62	9,774 53
281	Keeheewin's Band	1,317 50	1,317 50	130 12	93 17	...	223 29
216	Keeseekoos Band	20,154 17	...	216 64	19,937 53	113 46	1,150 23	1,155 28	108 41
227	Key's Band	21,729 70	2,145 23	...	23,874 93	3,770 95	3,335 66	1,590 74	5,515 87
268	Kinistino Reserve	5,537 20	5,537 20	1,239 58	338 84	154 67	1,423 75

264	Poundmaker's Reserve	194 00	194 00	91 08	1,377 18	923 11	545 15
156	Red Pheasant's Band	1,507 53	633 00	...	2,140 53
199	Sakimay's Band	15,041 43	341 39	...	15,382 82	574 87	1,239 82	1,314 71	499 98
195	Sandy Lake Reserve	578 10	578 10	105 00	34 16	...	139 16
213	Saulteaux Reserve 159	430 20	430 20	3,070 65	375 04	...	3,445 69
144	Shoal Lake No. 28	8,313 99	8,313 99	998 26	465 61	430 00	1,033 87
224	Standing Buffalo Reserve	12 60	12 60	...	63	...	63
295	Starblanket's Reserve	20 00	20 00	43 00	3 15	...	46 15
332	Stoney Reserve Nos. 110 and 111	38,437 14	32 00	...	38,469 14	1,310 99	2,527 41	1,953 60	1,884 80
166	Sturgeon Lake Indians	24,244 36	24,244 36	3,230 38	1,403 11	1,595 99	3,037 50
265	Sweet Grass Reserve	1,303 97	...	75 00	1,228 97	33 00	1,455 67	1,209 35	279 32
305	Thunderchild's Band	54,444 59	1,037 00	...	55,481 59	891 88	4,544 10	2,416 61	3,019 47
198	Walpaton Sioux Band	20 00	20 00	24 10	2 21	...	26 31
208	Waterhen Lake Res. No. 30	79 35	3 97	77 05	6 27
121	White Bear's Band	22,836 51	1,928 43	111 04	24,653 90	1,360 92	2,009 87	2,475 20	895 59
289	Witchekan Lake Res. No. 117	473 61	38 68	8 78	503 51
193	Wood Mountain Sioux	27 20	27 20	31 20	2 92	2 80	31 32
...	...	1,631,044 20	13,653 81	3,121 64	1,641,576 37	145,069 29	116,763 78	99,725 78	162,107 29

Account No. - Compte N ^o	Name of Account - Titre du compte	Capital				Interest - Intérêts			
		Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935	Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935
...	Alberta
139	Alexander's Band	29,120 05	28 40	1,712 90	27,435 55	3,167 72	1,965 06	1,127 75	4,005 03
169	Alexis Band	1,537 53	1,537 53	129 54	83 35	169 19	43 70
391	Ambrose Tête Noire Band	1,337 42	1,337 42	2,012 24	167 48	...	2,179 72
403	Beaver Band No. 152	26,689 16	4,776 42	753 10	30,712 48	3,127 45	2,510 23	1,090 00	4,547 68
280	Beaver Lake Band No. 131A	154 03	154 03	102 20	12 81	...	115 01
138	Blackfoot Indians	1,456,123 87	4,864 14	736 99	1,460,251 02	788,307 54	138,024 38	97,770 91	828,561 01
138A	Blackfoot Sinking Fund	17,774 87	915 38	500 00	18,190 25
173	Blood Indians	3,742	3,742 87	5,830 22	18,216 47	11,929 81	12,116 88
173A	Blood Sinking Fund	938 82	46 94	...	985 76
180	Chipeweyn Band	1,505 55	...	195 83	1,309 72	177 52	84 15	...	261 67
418	Drift Pile Indians	2,532 93	2,532 93	457 79	149 54	...	607 33
451	Duncan's Reserve No. 151	6,447 40	433 61	...	6,881 01	2,120 84	1,137 89	870 00	2,388 73
120	Enoch's Band	226,182 81	9 15	767 69	225,424 27	3,633 57	13,099 38	13,272 41	3,460 54
167	Ermineskin's Band	61,320 53	448 20	1,964 85	59,803 88	622 82	3,747 77	2,292 41	2,078 18
315	Heart Lake, Reserve 167	...	131 96	...	131 96
140	Hudson's Hope Reserve No. 168	415 79	20 79	...	436 58
376	Kimasayoo's Band	6,465 30	6,465 30	9,436 97	795 11	...	10,232 08
146	Louis Bull's Band	22,123 91	1,174 32	380 47	22,917 76	1,336 90	3,336 95	1,165 57	3,508 28
260	Michel's Band	40,674 52	...	2,311 97	38,362 55	1,140 51	2,288 23	1,062 80	2,365 94
202	Paul's Band	64,107 96	697 73	1,600 03	63,205 66	7,437 93	4,332 93	3,527 62	8,243 24
210	Peigan Indians	73,907 34	11 90	338 00	73,581 24	7,050 41	8,754 09	7,625 07	8,179 43

210A	Peigan Sinking Fund	1,960 19	98 01	...	2,058 20
261	Pigeon Lake Reserve	11,705 42	1,525 23	3,281 87	9,948 78	2,563 12	4,144 68	...	6,707 80
437	Saddle Lake Band	24,588 46	2,530 66	...	27,119 12	2,728 18	5,780 89	1,870 68	6,638 39
155	Samson Band and Montana	80,617 71	1,080 44	1,688 15	80,010 00	4,045 47	8,991 48	4,717 86	8,319 09
154	Sarcee Indians	22,763 75	881 40	386 51	23,258 64	8,654 85	4,907 03	5,582 51	7,979 37
413	Sawridge Band	878 68	878 68	180 01	52 93	...	232 94
171	Stoney Band	7,839 72	7,839 72	14,015 80	8,281 66	8,111 39	14,186 07
419	Sucker Creek Indians	1,770 43	1,770 43	760 07	126 53	...	886 60
417	Swan River Indians	1,085 63	1,085 63	153 36	61 95	...	215 31
327	Whitefish Lake Reserve No. 128	3 00	3 00	...	15	...	15
452	Wm. MacKenzie Reserve 151K	12 25	61	...	12 86
...	...	2,175,225 98	18,593 56	16,118 36	2,177,701 18	890,294 95	232,134 85	162,685 98	959,743 82
...	British Columbia - Colombie Britannique
423	Ahkwawahmish Band	5,411 04	5,411 04	498 95	303 50	245 00	557 45
357	Aitchelitch Reserve	2,611 50	2,611 50	1,546 78	207 91	41 80	1,712 89
343	Alexandria Reserve No. 1	46 77	2 34	35 00	14 11
395	Alkali Lake Reserve	15 76	5 79	...	21 55
408	Anderson Lake Nos. 1, 2 and 3	218 35	218 35	12 33	11 53	...	23 86
83	Andimaul Band	361 27	361 27	227 21	29 42	...	256 63
427	Beecher Bay Reserve No. 1	23 05	39 50	610	56 45	153 29	28 82	...	182 11
204	Bella Bella Band	346 74	346 74	77 49	21 21	30 35	68 35
200	Bella Coola Band	2,534 83	2,534 83	550 64	154 27	28 68	676 23
147	Boothroyd Band	5,980 13	88 57	45 91	6,022 79	1,896 69	528 52	141 90	2,283 31
	Boston Bar								

161	Band	53 20	53 20	30 13	729 13	62 00	697 26
-----	------	-------	-----	-----	-------	-------	--------	-------	--------

Account No. - Compte N°	Name of Account - Titre du compte	Capital				Interest - Intérêts			
		Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935	Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935
...	British Columbia - Con.
...	Colombie Britannique - Suite
377	Bridge River Band	\$498 43	469 60	200 00	768 03
409	Burns Lake Reserve	\$75 00	\$75 00	88 82	93 19	70 00	112 01
334	Burrard Inlet No. 3	15,474 80	...	\$10 00	15,464 80	2,035 64	875 52	859 40	2,051 76
405	Cayoose Creek Reserve	37 54	8 21	20 00	25 75
289	Cheam Indians	3,002 18	\$39 16	...	3,041 34	43 45	172 28	91 55	124 18
97	Chehalis Band	43,829 87	224 54	...	44,054 41	2,164 99	2,299 74	2,348 90	2,115 83
57	Chemainus Band	5,192 57	15 80	114 71	5,093 66	340 29	481 64	431 06	390 87
288	Clayoquot Band	188 34	188 34	34 14	11 12	...	45 26
370	Clem-Clem-alits Reserve	152 35	152 35	7 00	7 97	...	14 97
465	Clinton Band	25 20	77 20	...	102 40	28 82	2 70	4 20	27 32
354	Coldwater Band	26,906 24	26,906 24	2,107 49	1,498 69	1,551 74	2,054 44
314	Columbia Lake Reserve	80 00	80 00	4 00	4 20	...	8 20
342	Comox Reserve	5,677 25	5,677 25	103 38	328 03	380 00	51 41
152	Cook's Ferry Indians	232 79	232 79	199 70	21 62	193 70	27 62
406	Coquitlam Indians	1,278 55	38 05	...	1,316 60	8 63	64 36	14 72	58 27

382	Coryatsaqua Reserve No. 2	134 42	6 72	...	141 14
52	Cowichan Band	6,768 19	19 42	3,596 02	3,191 59	1,196 49	4,028 16	3,681 13	1,543 52
401	Cowichan Lake Band	1,692 59	5,601 20	600 00	6,693 79	1,619 52	195 61	6 00	1,809 13
330	Deadman's Creek Reserve	5 15	500 26	495 30	10 11
386	Douglas Tribe Indians	11,501 83	11,501 83	1 81	575 18	174 39	402 60
278	Ehattisaht Reserve	21 00	1 05	...	22 05
322	Esquimalt Indians	1,310 55	1,310 55	1,821 40	256 60	39 70	2,038 30
360	Fort George Indians	31,331 22	78 92	2,849 71	28,560 43	578 32	1,595 48	663 59	1,510 21
372	Fort St. John Reserve No. 172	261 25	43 50	...	304 75	76 69	26 90	...	103 59
392	Fountain Band	25 00	26 05	...	51 05	7 81	1 64	3 90	5 55
379	Francois Lake Band	21 00	1 05	...	22 05
56	Fraser Lake Band	250 29	...	100 00	150 29	12 95	13 16	...	26 11
439	Gilford Island No. 1	1,641 32	1,641 32	402 45	102 19	170 00	334 64
373	Gitzault Band No. 24	1,931 95	1,931 95	533 76	123 29	...	657 05
323	Hazelton Reserve No. 1	827 25	827 25	223 58	468 54	411 00	281 12
141	Hellath Band	115 48	115 48	79	5 81	75	5 85
347	Homais Reserve (Hesquith)	80 31	4 02	...	84 33
341	Homalcs Indians (Coomsack)	12,306 06	190 50	...	12,496 59	1,730 86	721 85	1,494 72	957 99
84	Hope Band	3,477 07	88 00	...	3,565 07	27 79	175 24	28 35	174 68

[illegible]

111	Lower Kootenay Indians	102 85	1,505 14	760 00	847 99
320	Lower Nicola Reserve	105 00	244 60	...	349 50	10 25	5 76	...	16 01
329	Lower Similkameen Reserve Nos. 3, 5, 7 and 8	655 65	655 65	1,978 43	146 70	...	2,125 13
266	Lyacksum Band	1,805 34	25 65	...	1,830 99	101 18	95 33	...	196 51
151	Lytton Band	58 79	58 79	32 89	149 58	...	182 47
460	Lytton Residential School**	3,665 65	**6,121 40	3,148 02	6,639 03
235	Malakut Reserve No. 1	10,835 36	127 00	...	10,962 36	1,835 03	833 52	738 90	1,929 65
242	Marktosis Reserve No. 15	16 87	84	...	17 71
404	Masset Reserve	36 09	36 09	845 77	214 09	91 20	968 66
348	Matilpi Band	403 20	403 20	102 88	30 30	...	133 18
129	Matsquisahhahcom Band	5,687 43	255 38	...	5,942 81	1,630 81	535 91	593 35	1,573 37
361	Maxim Lake Band	168 50	10 05	...	178 55	37 64	10 31	15 50	32 45
340	Metlakatla Indians	45,827 40	45,827 40	302 28	2,306 48	1,566 49	1,042 27
284	Miyuke Band	689 46	34 47	19 09	704 84
398	Moricietown Reserve	115 05	115 05	18 13	6 66	...	24 79
53	Musqueam Band	43 71	4,491 61	4,339 42	195 90
128	Nakwekto Band	82 50	5,221 05	1,525 00	3,778 55	17 79	98 01	...	115 80
176	Nanaimo River Band	43,549 27	...	6,338 88	37,210 39	1,397 35	2,707 33	2,892 43	1,212 25
344	Nanoose Reserve	276 30	3500	...	311 30	93 52	53 49	16 00	131 01
134	New Westminster Band	4,321 48	4,321 48	6,837 45	2,617 95	2,687 81	6,767 59
274	Nicola Nooaitch Band	312 16	312 16	54 12	223 31	205 00	72 43
126	Nicomien Band	750 63	750 63	2,809 89	178 72	127 64	2,860 97
275	Nimkish Reserve	...	2,513 98	730 00	1,783 98	729 40	294 69	100 00	924 09
217	Niskainlith Band (Nesky Nihl)	2,050 14	...	28 50	2,021 64	210 92	113 05	27 30	296 67
412	Nitimat Reserve 15	1,720 98	...	60 01	1,660 97	195 08	159 00	5 25	348 83
277	Nooaitch Grass Reserve No. 9	1,540 54	1,540 54	390 46	96 55	166 00	321 01

Account No. - Compte N ^o	Name of Account - Titre du compte	Capital				Interest - Intérêts			
		Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935	Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935
...	British Columbia - Cone.
...	Colombie Britannique - Fin
287	Nooaitch Reserve No. 10	...	\$9 00	...	\$9 00
424	Noonla Reserve	\$13 86	13 86	\$69	\$73	...	\$1 42
387	North Thompson Reserve	6,509 73	6,509 73	520 12	351 49	\$485 36	386 25
157	Ohamil Reserve	...	7 37	...	7 37
172	Ohiet Band	1,131 93	1,131 93	90 05	61 10	8 25	142 90
94	Okanagan Band	5,679 79	...	\$3 45	5,676 34	1,001 73	3,422 25	3,660 63	763 35
229	Opetchesaht Band	1,843 58	133 00	...	1,976 58	159 92	100 18	...	260 10
306	Osoyoos Reserve	124 04	16 20	32 50	107 74
324	Patcheena Reserve	5,316 90	5,316 90	3,123 54	577 02	420 00	3,280 56
383	Pauguachin Reserve	630 58	1,300 84	...	1,931 42	213 78	42 22	117 16	138 84
363	Pavilion Reserve	15 16	16 01	...	31 16
410	Pemberton Reserve	114 52	114 52	12 25	93 34	16 80	88 79
349	Penticton Reserve	1,696 18	29 14	248 05	1,477 27	2,956 28	282 62	687 00	2,551 90
162	Popcum Band	2,710 78	21 41	...	2,732 19	544 75	162 78	113 20	594 33
339	Port Simpson Indians	149 24	149 24	5 53	7 74	...	13 27
402	Quaee Reserve (Tasawataineuk)	9,861 02	9,861 02	666 96	526 40	754 20	439 16
367	Qualicum Reserve	495 34	495 34	204 55	214 99	4 00	415 54
435	Quatsino Reserve	5,412 16	3,276 83	662 31	8,026 68	484 57	446 64	100 15	831 06
	Quesnel								

345	Reserve	...	23 79	...	23 79	55 29	302 76	65 40	292 65
88	Saanich Band	492 21	492 21	...	24 61	3 68	20 93
286	Sahhalkum Band (Adams Lake)	954 09	...	2 00	952 09	127 52	588 18	488 50	226 90
117	St. Mary's Reserve	2 20	2 20	129 15	56 57	...	185 72
153	Salmon Arm Reserve	5 53	1 28	...	6 81
331	Salmon River Reserve	10 00	50	...	10 50
55	Scowlitz or Harrison River Reserve	17,541 89	278 06	...	17,819 95	6,727 48	1,303 47	276 19	7,754 76
369	Seabird Island Band	12,188 24	12 15	...	12,200 39	37 48	611 29	613 88	34 89
133	Sechelt Band	43,344 18	245 27	...	43,589 45	2,736 56	3,755 54	3,480 51	3,011 59
336	Semiahmoo Band	732 72	516 31	...	1,249 03	23 08	764 47	654 97	132 58
389	Seshart Reserve	2,535 96	450 32	...	2,986 28	167 34	145 17	25 00	287 51
215	Seton Lake Indians	3,775 94	20 00	...	3,795 94	53 94	338 14	47 50	344 58
415	Shuswup Band (Kootenay)	274 20	274 20	53 89	16 40	...	70 29
384	Shuswap Reserve (Kamloops)	4,494 17	4,494 17	446 81	612 05	363 00	695 86
148	Siska Band No. 5	1,920 15	124 26	1,986 15	58 26
158	Skawahlook Reserve	32 57	...	32 57

Account No. - Compte N ^o	Name of Account - Titre du compte	Capital				Interest - Intérêts			
		Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935	Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935
381	Skidegate Reserve	5,401 29	5,401 29	320 72	387 10	116 48	591 34
422	Skulkayn Indians	304 57	721 23	763 00	262 80
371	Skumlasph Reserve No. 16	11,023 43	68 00	...	11,091 43	1,750 42	663 69	478 79	1,935 32
388	Skutz Reserve	95 63	95 63	12 42	5 40	...	17 82
110	Skwah Indians	...	266 19	...	266 19	...	347 95	347 95	...
432	Skway Band	567 52	649 27	300 00	916 79	35 64	30 16	...	65 80
297	Sliammon Band	33,422 51	2,559 66	1,235 00	34,747 17	2,143 27	1,858 29	732 11	3,269 45
358	Soda Creek Band	414 01	50 05	337 98	126 98	...	40 70	23 28	17 42
253	Somenos Band	1,808 10	1,808 10	65 45	93 68	24 48	134 65
51	Songhees Band	8,458 34	8,458 34	697 16	1,008 28	893 91	811 53
429	Sooke Reserve No. 1	12 90	46 70	...	59 60	3 95	84	...	4 79
346	Soowahlie Reserve	11,287 75	75 00	67 50	11,295 25	1,263 84	692 58	449 78	1,506 64
107	Spallumcheen Band	3,357 61	...	1,077 26	2,280 35	31 92	642 98	543 50	131 40
160	Spuzzum Band	5 00	...	5 00
54	Squamish Band	156,459 68	32,139 50	16,018 00	172,581 18	4,756 30	12,505 36	8,004 98	9,256 68
163	Squatach Band	10 50	53	...	11 03
362	Stellaquo Reserve No. 5	...	31 18	...	31 18	...	375 60	...	375 60
186	Stryne Reserve	102 25	...	102 25
	Stullawheets								

400	Reserve No. 8	631 41	...	200 00	431 41	255 90	494 37	...	750 27
112	Sumas Lake Band	15,456 05	...	4 50	15,451 55	879 51	2,084 19	2,021 44	942 26
365	Tahltan Band	15 00	75	...	15 75
397	Tobacco Plains Reserve	5,365 90	...	48 50	5,317 40	313 29	283 96	345 58	251 67
420	Toosey Band	868 77	552 39	73 55	1,347 61
359	Tsawassen Reserve	637 40	637 40	81 31	400 94	367 77	114 48
426	Tzeachten Reserve	10 00	10 00	...
252	Ucluelet Band	3,812 00	11,211 06	1,440 00	13,583 06	238 04	234 50	...	472 54
159	Union Bar Band	3,512 62	3,512 62	443 43	212 80	72 30	583 93
436	Upper Nicola Douglas Lake No. 3	434 65	21 73	...	456 38
333	Upper Similkameen Indians	901 45	901 45	1,611 78	2,425 25	...	4,037 03
380	Village Island Band	591 19	183 43	...	774 62	407 88	49 95	3 00	454 83
390	Wewayakum Band	10,772 50	10,772 50	910 35	784 14	730 00	964 49
313	Whonnock Band	6,142 83	2 75	...	6,145 58	950 79	534 68	299 83	1,185 64
411	Williams Lake Reserve	9 00	9 00	201 31	10 52	136 56	75 27
125	Yale Indians (Ruby Creek)	152 01	152 01	47 07	515 95	46 90	516 12
...	...	797,703 56	71,960 74	39,650 61	830,013 69	98,085 61	93,017 16	70,530 12	120,572 65
...	Yukon
194	Yukon Indians	87 20	87 20	181 89	13 45	...	195 34
...	General Accounts - Comptes généraux
442	Blood Ranch Account	19 98	1 00	...	20 98
440	Bull Fund	16,948 07	5,910 76	6,470 29	16,388 54
448	Carlton Farm	4 19	21	...	4 40
	Crooked								

449	Lakes Farm	20 33	1 02	7 05	14 30
450	Duck Agency Farm Account	1,097 98	54 90	...	1,152 88
447	File Hills Farm	77 22	3 86	...	81 08
11	Five per cent Annuities	620,400 10	620,400 10	...	31,020 01	31,020 01	...

Account No. - Compte N ^o	Name of Account - Titre du compte	Capital				Interest - Intérêts			
		Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935	Balance April 1, 1934 - Solde 1er avril 1934	Receipts - Recettes	Disbursements - Déboursés	Balance Mar. 31, 1935 - Solde 31 mars 1935
...	General Accounts - Conc. - Comptes généraux - Fin
464	Greater Production Account	\$11,562 70	\$578 14	...	\$12,140 84
443	Peigan Ranch	70 37	1,226 98	697 32	600 03
446	Pelly Farm	164 47	8 22	...	172 69
445	Portage la Prairie Farm	94	05	...	99
310	Prevention of Liquor Traffic	112 91	14,296 11	10,219 96	4,189 06
453	Qu'Appelle Crop Account	35 12	1 76	...	36 88
201	Savings Account	242,830 92	42,605 61	37,203 51	248,233 02
455	Soldiers Settlement	18,204 46	18,204 46	...
441	Stock Sales	200 92	10 05	...	210 97
444	Stony Ranch	96 13	4 81	...	100 94
...	...	\$620,400 10	\$620,400 10	273,242 25	113,927 95	103,822 60	283,347 60
...	...	11,893,271 08	\$193,562 75	\$135,853 36	11,950,980 47	1,709,293 66	1,049,750 60	899,376 05	1,859,668 21
...	Add: Interest Totals	1,709,293 66	1,049,750 60	899,376 05	1,859,668 21
...	Grand Total	13,602,564 74	1,243,313 35	1,035,229 41	13,810,648 68

[*Debit balance - Solde débiteur.] [**Transferred from General Accounts - Transféré des comptes généraux]