

PERSPECTIVE

VOLUME 3, NO. 3

OTTAWA, CANADA

MARCH 1968

Alcan opens new home assembly plant

Alcan Design Homes Limited has officially opened its new two million dollar Alcan Universal Homes Plant with a ceremony attended by representatives of federal, provincial and local governments and housing authorities.

The Honorable E. J. Benson and the Honorable Stanley J. Randall, Ontario Minister of Economics and Development, jointly officiated at the ceremony to start the assembly line from which will come a series of three- and four-bedroom Alcan Universal homes.

Selling price of the larger models includes a full range of major appliances — refrigerator, electric range, range exhaust hood, automatic clothes washer and dryer, and an automatic dishwasher. They will be completely furnished — even with pictures, lamps, and window curtains. As they leave the factory, the

homes will be priced from \$8,500 to \$12,500.

Alcan Universal homes for the Woodstock plant will be sold in completely planned subdivisions in a number of Ontario centers, through a network of franchised builder-contractors established by Alcan and, initially, in at least two sub-divisions in the greater Montreal area.

Production of Alcan Universal homes in the 115,000 square-foot automated plant will be at the ultimate capacity rate of 200 units a month or 2,400 homes a year.

Engineered for all-Canadian weather conditions, Alcan Universal homes meet the requirements of the National Building Code and have been accepted by Central Mortgage and Housing Corporation. The electrical and plumbing systems of the homes are inspected in the plant by Canadian Standards Association.

LEAVING NEW PRE-FAB UNIT are left to right : Honorable E.J. Benson, President of the Treasury Board; D. Oliver, Director of Engineering, Alcan Design Homes Ltd. "Universal" plant in Woodstock; Fraser Bruce, of Montreal, President of Aluminum Company of Canada; and Honorable Stanley J. Randall, Ontario Minister of Economics and Development.

News briefs

Welcome to two new employees in Vancouver Office — Miss Yvonne Dellasavia and Miss Anne Willms both working in the Mortgage Administration Department.

The girls of the St. John's Office staff in Newfoundland have shown some initiative and are now sporting green blazers, gray skirts and white blouses.

R. T. Adamson, executive director, has been nominated for a post on the Board of Directors of the Canadian Council on Urban and Regional Research. The election will take place April 20 in Quebec City at the council's annual meeting.

Rex Opie was feted by his fellow employees of the Vancouver Office on the occasion of his retirement. The staff led by Regional Supervisor R. G. Clauson wished Rex all the best in his new life in

Victoria. Best wishes were also sent by President H. W. Hignett and Rex's former colleagues at Head Office in the Construction Division and Advisory Group.

Roland Hillyard of the Mortgage and Property Sec-

tion in the St. John's Office, Newfoundland, and on loan for one year to the province's housing authority, caught the largest tuna taken in Newfoundland waters in 1967 and was presented with a trophy to commemorate the catch!

(Continued on page 4)

DIGGING IN SEEKS THE THING TO DO at a sod turning and site dedication ceremony. Above, taking part in the official sod turning duties are, left to right: Honorable D. R. Campbell, British Columbia Minister of Municipal Affairs; Honorable John R. Nicholson, Minister of Labour; and Vancouver Mayor T. Campbell. The ceremony marked the official start of the Vancouver West End senior citizens project.

PHOTO — ARTONA STUDIOS, VANCOUVER

What's inside

Highlights	2
Windsor project	2
Staff appointments	3
Narwhal stamp	3
People and places	4

FEBRUARY FLOODS — The CMHC inspection and appraisal staff of the London Office were kept busy in early February helping the Town of Dresden estimate residential losses due to flooding. Although the water caused some hardship, structural damage to houses in the area was relatively light, ranging up to \$550 and totalling approximately \$15,000. Shown here, left to right, are CMHC officials G. Patterson, R. Connell, S. Martin, B. Shipley, H. Lampman, Dresden Town Clerk J. Babcock, J. Lyon, D. Patterson and W. Ziniuk.

PRAIRIE REGION OFFICERS AND STAFF gathered recently at Winnipeg's International Inn for a two-day management meeting. The discussions, covering all aspects of Corporation activity, were chaired by Prairie Regional Supervisor, J. A. Houston. Photographed during one of the meetings are, left to right: N. M. Oakley, regional information officer; A. V. MacDonald and R. J. Jarrett, assistant managers, Winnipeg; A. Fitz, regional administrator - branches; J. A. Houston; D. H. Watson, branch supervisor - personnel; D. Birch, Winnipeg Office appraiser; F. A. Clayton, regional economist; D. Hughes, branch supervisory staff; A. Noble, Winnipeg Office architect and planner; H. van Brederode, Winnipeg Office landscaper; G. B. Wood, Red Deer Office manager; F. V. Beehler, Winnipeg Office manager; J. J. Stirton, Edmonton Office manager; W. G. O'Reilly, Calgary Office manager; T. H. Extence, Regina Office manager; C. L. Henwood, Lethbridge Office manager; G. N. Sneyd, Saskatoon Office manager; J. McKay, assistant regional economist; and L. Lappi, Winnipeg Office engineer.

Speaker's platform

R. J. Curran, local representative in Sydney, Nova Scotia, spoke February 25 to members of the Co-operative Groups from the Glace Bay area on the subject of choosing house plans. This talk is one in a series of three being presented at the request of the Extension Department of St. Francis Xavier University. The other two will be given March 5 and March 18 at North Sydney and Sydney, Nova Scotia. These talks are part of the educational program which the university sponsors for the Co-op Housing Groups of Cape Breton.

John Stacey, St. Catharines Office's manager, spoke February 21 at a monthly meeting of the Niagara Chapter of the Appraisal Institute of Canada on urban renewal assistance under the National Housing Act. He also spoke to Grade 12 and 13 students at the A.N. Myer Secondary School in Niagara Falls on financing and building a home.

On February 13, three staff members of the St. Catharines Office took part in a panel discussion on NHA lending procedures. The three were: John Stacey, manager; A. Gretzinger, senior appraiser; and J. E. Eastman, senior inspector.

M. P. McAndrew, Quebec regional construction superintendent, presented a paper in French on CMHC's role in aiding municipalities on municipal sewer work through Part VIB of the NHA at the recent three-day convention of the "Association Québécoise des Techniques de l'eau", the Quebec section of the American Water Works Association.

During February also, London Office's assistant manager, G. W. Beardsall, spoke to Grade 12 students at West Elgin High School. Slides were shown on building a house followed by a talk on the financing of a home under the NHA.

H. C. Lampman, branch inspector, London Office, has co-ordinated a six-week course "Housing-Rent-Buy-Build" currently being held at the London YM-YWCA. R. D. Parkinson, manager, gave a talk on the financial aspects of housing as part of the course, and P. C. Davies, branch architect, spoke on choosing a lot and neighborhood. The remaining lectures will be given by an architect, lawyer, builder, and landscaper.

(Continued on page 4)

Windsor's new "old-folks' home"

Windsor's newly-opened senior citizens' housing complex demonstrates how far the concept of the "old folks' home" has progressed in recent years.

Providing 216 bed-sitting, bachelor and one-bedroom units in an eight-storey high-rise and an "L"-shaped two-storey building, it was designed literally from the ground up to accommodate elderly persons. For those who are still active, and for those who are not, there are special facilities to make life easier and more enjoyable.

For instance, some people are unable to make their own meals; others are just too busy.

So, the complex includes a large cafeteria — something unique in Canada for this type of project.

Other features include lounges and a reading room, elevators, and an infirmary with a resident nurse. The project is located in a recently-completed renewal area, only three blocks from the city center, and yet it includes a natural patio area, where the residents can enjoy the outdoors in privacy.

All of which shows that the difference between an "old folks' home" and a "senior citizens' housing complex" is more than just a matter of words.

January highlights

Federal grants worth \$186,000 were awarded in January to three associations for special housing and urban development activities. The Canadian Housing Design Council is to receive a \$51,000 grant and the Community Planning Association of Canada a \$130,000 grant while the Canadian Centre for Community Studies was awarded \$5,000 for Phase I of a study of Martensville, Saskatchewan, a residential satellite of Saskatoon.

Seven grants were awarded for the preparation of urban renewal schemes worth a total of almost \$177,000. The grants go to the following municipalities: Beechville, Nova Scotia; Eastview, Ontario; Lindsay, Ontario; Toronto, Ontario; St. James, Manitoba; Yorkton, Saskatchewan; and Kindersley, Saskatchewan.

Two federal loans totalling \$828,500 were authorized to non-profit organizations for the construction of low-rental accommodation for elderly persons. Hostel accommodation for 116 persons will be provided in Eastview, Ontario, and row-housing accommodation for 48 persons will be built in Red Deer, Alberta.

The federal government in January approved \$2.4 million in federal loans to the Ontario Housing Corporation for the construction of low-rental housing projects in four municipalities. The largest project, providing 159 of the total 216 housing units, is at Hamilton, while the other three are located at Kitchener, Almonte, and Armstrong.

Public housing projects, costing more than two million dollars and providing 113 units will be built in St. John's, Newfoundland, and Slave Lake, Alberta.

Almost \$10.5 million in federal loans were awarded in January for six Ontario projects providing accommodation for 1,931 students. The projects are located at: Carleton University, Ottawa; Lakehead University, Port Arthur; York University (2 loans), Toronto; Credit Valley School of Nursing, Cooksville; and Owen Sound Regional School of Nursing, Owen Sound.

WINDSOR'S NEW 216-UNIT PROJECT for senior citizens was opened last December and marked the completion of the final phase of Area I, the city's first urban renewal project.

CMHC

PERPECTIVE

Published monthly for employees of
CENTRAL MORTGAGE AND HOUSING CORPORATION

P. SHEEHAN, Recreation Club Representative.

Please address contributions regarding business activities to the Editor, Information Division, Head Office. Recreation Club and social items should be sent to the Recreation Club Representative, c/o Organization and Methods Division, Head Office.

BARRIE HOME SHOW — Barrie Office Senior Appraiser C. S. Parsons discusses house designs with a visitor at the home show, held this year from January 24 to 27.

MISS S. N. WALKER was among the members of the Barrie Office staff manning the CMHC booth. Home shows officials termed the event a huge success, both in exhibitor participation and public attendance.

Sea unicorn rides again

The Narwhal of Canada's Arctic seas, or sea unicorn as it was known to early explorers, will be illustrated in its natural environment on a Canada Post Office four-color wildlife five-cent stamp to be released on April 10.

The narwhal is a small whale rarely exceeding 16 feet

in length. It owes its name, "corpse whale" in old Norse, to its curious coloration: slate blue in newborn young, becoming flecked with intense white patches and splashes.

In old age most of the lower half is pure white. The most remarkable characteristic is the tusk which develops in the upper left jaw of the male. This tusk may grow to a length of seven feet and measure three to four inches in diameter at the base. In arctic Canada, narwhals are mainly confined to the north and east coasts of Baffin Island and the Repulse Bay area in northern Hudson Bay.

A NEW AND LARGER SWITCHBOARD was brought in by crane, over the patio behind the building.

Vancouver Office renovated

During the first two weeks in February, extensive renovations were carried out in CMHC's Vancouver office. After it was completed, employees agreed that their new-look building was worth all the noise and confusion it had caused.

RECEPTIONIST SHEILA MELNYK surveys her new equipment. In the background are the regional offices, brought down from the second floor.

THE MORTGAGE ADMINISTRATION and Accounting Sections were amalgamated, with offices on the first floor.

THE LOANS DEPARTMENT got some much-needed space by taking over the second floor.

IN KEEPING WITH THE MODERNIZATION of their offices, the Vancouver Recreational Club recently elected some new-look officers for 1968. Left to right, are: Trevor Graham, vice-president; Candy Marshall, secretary; Al Nauss, president; and Barbara Dalrymple, treasurer.

Staff appointments

Graham A. Miller — Appointed a assistant manager, Halifax Office. Since joining CMHC in 1950,

Mr. Miller has held the following positions: in 1950, auditor and group leader, Field Office Audit Section; in 1954, assistant manager, Hamilton Office; in 1955, regional manager, Mortgage and Real Estate Department, Prairie Region; in 1956, manager, Lethbridge Office; in 1962, staff member, Audit Department, Head Office; in 1963, assistant supervisor, Public Housing Property Department, Head Office; in 1964, supervisor, administration, Urban Renewal and Public Housing Division, Head Office.

John C. Mick — Appointed assistant manager, St. John's Office. Mr. Mick joined CMHC in 1950 as a junior clerk in the Office Services Department, Head Office. Since then he has held the following positions: in 1951, junior clerk, Internal Audit Department, Head Office; in 1952, payroll clerk, Personnel Department, Head Office; in 1954, auditor, Field Office Audit Section, Head Office; in 1956, senior clerk, Guarantee Section, Head Office; in 1962, trainee and administrative assistant, Hamilton Office; in 1966, assistant manager, St. Catharines Office.

B. Peter Crofton Davies — Appointed branch architect and planner, London Office. Mr. Davies joined our corporation last year as a town planner in the Architectural and Planning Division, Head Office, and in November was transferred to the London Office as a town planner.

Jean-Guy Tanguay — Appointed manager, Cité du Havre Office. Mr. Tanguay joined CMHC in

1950 as a bookkeeper, Quebec Regional Office. A month later he was transferred to the Val d'Or Office and in 1952 was appointed auditor,

Audit Section, Head Office. Since then he has been appointed to the following positions: in June 1954, appraiser, Appraisal Department, Head Office; in November 1954, appraiser, Quebec Regional Office; in December 1954, appraiser, St. Michel Office; in March 1956, assistant manager, Greenfield Park Office; in November 1957, assistant manager, St. Lambert Office; in April 1958, senior clerk, Montreal Office; in November 1958, assistant manager, St. Lambert Office; in October 1959, branch supervisor, Quebec Region; in November 1961, manager, St. Lambert Office; and, in June 1967, assistant manager, Property Management, Montreal Office.

Hervé Lajoie — Appointed administrator, Cité du Havre Office. Mr. Lajoie joined our corporation in March

1946 as a clerk in the Accounting Department at Head Office. Later that year he was transferred to the Secretary's Section — Emergency Shelter Association, Head Office. In November 1947 he was appointed assistant to the regional property manager, Quebec Region, and since then has held the following positions: in August 1948, regional office secretary, Quebec Region; in January 1952, manager, Montreal District Rental Office; in March 1954, manager, Montreal Office; in April 1958, assistant manager, Montreal Office; and, in August 1964, special projects officer, Montreal Office.

Paul A. Legault — Appointed administrator, Cité du Havre. Mr. Legault joined CMHC in

September 1947 as a clerk and section head in various departments and sections of the Accounting Division. In May 1955, he was appointed section head and administrative assistant, Purchasing and Stores Section, Office Services Department, Head Office.

Since then he has been property manager, St. George Gardens, Montreal Office; in May 1966, administrative assistant, Montreal Office; and, in November 1967, a member of the Branch Administrative Group, Quebec Region.

In this corner

by Peter Sheehan

One cold night in February, many of the "athletic" types at Head Office went out for a broomball game. The game which lasted two and one half hours consisted mainly of people puffing and huffing about, trying to get a whack at the ball. Those who risked their lives that night were: Richard Roger, Bill O'Connell, Guy Dugal, Richard Vachon, Paul Taylor, Jacques Gratton, Jacques Gervais, Octave Lacaillé, Richard Racine, Michel Guimond, Guy Emard, Paul Vanasse, Jean Pierre Beaudoin, and myself. I seem to forget the results but everyone had a "ball". For some reason, though, we all hobbled about the next morning.

On February 24, a "Sweetheart Dance" was held by the Head Office Recreation Club and convened by Carol Brown and Francine Landriault. All had a "love"-ly time! Band-leader Paul Vanasse of Office Services made sure of that. Members of the fair sex were

presented with a gift as part of the evening. A luncheon followed the dancing.

In Windsor, J. "Jake" O'Donnell came in for a surprise while on a branch supervisory visit. A birthday party was held by the staff in his honor.

Lethbridge Office is becoming renowned as a "Parent-hood Organization". Staff members and former staff members have become quite active in the field of child adoption. Mr. and Mrs. John Chubey adopted a daughter, Laura Lee; Mr. and Mrs. M. Madson adopted a son, Corey; Mr. and Mrs. Art Wochenitz adopted a daughter, Janice; and Mr. and Mrs. L. Erickson adopted a son, Marty. As D. Groves, manager, puts it: "For a staff of seven, it is certainly a parent organization."

We're Stuck — No Pins

We've finally solved the mystery of the 20-year service pins — there aren't any. The confusion arose over the 25-year pins given to present civil servants under the Civil Service Incentive Programme. Crown corporations such as CMHC are involved only in that civil servants with previous service in a crown corporation can include this in

compiling their 25 years. We were misled — present CMHC employees are not eligible, and we apologize for bringing the matter up.

Twenty-Year Club

Celebrating twenty years service with the Corporation this month are: Mrs. B. L. Carroll, senior clerk, Montreal Office; E. W. Burke, supervisor, Office Services Department, Head Office; R. F. McDonald, materials technician, Building Materials Department, Head Office; H. A. Dauphinee, senior clerk, Atlantic Regional Office; and, Miss L. A. Kealey, clerk typist, Office Services Department, Head Office.

MR. AND MRS. JOHN J. JARVIS after their wedding October 7 in Kingston. Mrs. Jarvis is the former Nadine Wilson. Mr. Jarvis is employed in the Appraisal Department of the Kingston Office.

New methods used in Toronto U.A. Campaign

The annual United Appeal meeting at CMHC's Toronto Office was used last fall to bring staff members into closer contact with the people and agencies involved, with results that set an example for the upcoming 1968 campaigns.

Highlighting the meeting were interviews of a blind gentleman and a therapy supervisor by two staff members of the Toronto Office.

Miss Ruth Crowther interviewed Ray Davidge who suddenly lost his sight three years ago. A service station owner-operator, Mr. Davidge told how he lost his sight overnight and outlined how he had been helped to readjust and learn new skills by the Canadian National Institute for the Blind, one of the 77 agencies supported by the United Appeal.

Mr. Davidge who has been busy with speaking engagements during the past few months is continuing his studies and hopes to become a fully-qualified social worker. Asked if he had accepted his handicap, he replied: "No, I will never just sit down and accept it. I am living with it

ANNUAL UNITED APPEAL MEETING IN TORONTO — one of the highlights of the meeting was an interview of a blind gentleman, Ray Davidge, by Miss Ruth Crowther. Listening in, from left to right, are: A. W. Patterson, Mrs. Margaret Buchanan, Mrs. Mary Bunston, T. B. Pickersgill, and J. McCulloch.

but I am a fighter and it is a challenge. I intend to do everything I can to assist others who suffer similar handicaps."

Mrs. Mary Bunston, supervisor of the Occupational Therapy Department of the Toronto Rehabilitation Centre, was interviewed by Mrs. Margaret Buchanan. She outlined many of the methods used at the center, a United Appeal agency, to rehabilitate people who are physically or mentally incapacitated.

Mrs. Bunston reviewed actual cases of persons suddenly

stricken by serious illness or accident. She told the staff how, through patient therapy, many are restored to health, in varying degree, and are able to live happy and useful lives.

By the end of the campaign the staff of the Ontario Regional and Toronto Branch Offices had contributed a total of \$2,631, \$231 more than their quota.

When the donations were in, a shield which reads "1967 Quota Exceeded", was affixed to the plaque donated last year by T. B. Pickersgill, Ontario Regional Supervisor. This shield is the second one to be given to Toronto Offices.

FAREWELLS — Shown at the St. Catharines Office Christmas party are, left to right, Manager John Stacey, Mrs. Vera DeLaat, John DeLaat, and Assistant Manager John Mick. The event also served as a farewell party for Mrs. DeLaat, who was leaving to go to Pakistan with her husband. A few weeks later, it was Mr. Mick's turn for a party. He was transferred to the St. John's Office to become assistant manager there.

Announcements and notices

News briefs

(Continued from page 1)

Marriages

THOMSON-JANES — On December 23, Robert H. Thomson to Miss Barbara Dorothy Janes. Mr. Thomson is a junior professional appraiser with our St. John's Office in Newfoundland.

BARTKUS-OSTROM — On February 3, George Bartkus to Miss Lynn P. Ostrom. Mrs. Bartkus is a clerk typist at the Hamilton Office.

TREMBLAY-LABRECQUE — On December 23, Marc Tremblay to Diane Labrecque. Mrs. Tremblay is a clerk at the Montreal Office.

GRANT-WOODROW — On February 3, John Martin Grant to Patricia A. Woodrow. Mrs. Grant is a clerk typist at our Red Deer Office.

Speaker's Platform

(Continued from page 2)

Saskatoon Office staff have also been busy lately. In January, G. N. Sneyd, manager, made two television appearances on the Saskatoon station CFQC. Mr. Sneyd gave a report on public housing in Saskatchewan during his first appearance and a review of the 1967 NHA activity in Saskatoon the second time.

On January 18, Mr. Sneyd was a speaker at a conference sponsored by the Saskatchewan Newstart Corporation in Prince Albert. His topic was northern housing for Indians and Métis.

V. F. Scappatura, assistant manager, was a guest speaker January 17 at a luncheon held during a sales seminar in Lloydminster by Nelson Manufactured Homes and spoke on the current lending policy of CMHC.

He also spoke January 12 at a seminar held for the Saskatchewan managers of Reliance Lumber Co. in Saskatoon on the subject of financing a home under the NHA.

People and places

Resignations

G. Landry, manager, Rimouski Office, with the corporation since 1960; Mrs. A. S. Fitzgerald, stenographer, Sudbury Office, with CMHC since 1959; and M. J. St. Hilaire, enumerator, Edmonton Office, with us since 1956.

Transfers

Mrs. E. M. Diotte, clerk, from Statistics Department to Financial Services General, Head Office; Mrs. D. K. Girard, clerk, from Office Services Department to Financial Services — Loans and Mortgages, Head Office; Mrs. D. M. Slack, private secretary, from Administration Division, Head Office to the Toronto Office; Miss S. M. Wells, stenographer, from the Toronto Office to the Ontario Regional Office; and S. E. Wilcox, from the Regina Office to the Urban Renewal and Public Housing Division, Head Office.

Retirements

R. P. Opie, adviser on house construction and branch engineer, Vancouver Office, with the corporation since June 1951; and C. D. Scott, enumerator, Calgary Office, with CMHC since May 1952.

VOLUME 3, N° 3

OTTAWA, CANADA

MARS 1968

Inauguration d'une usine de fabrication de maisons Alcan

La Compagnie de maisons Alcan Ltée vient d'inaugurer son usine de fabrication de maisons universelles Alcan, d'une valeur de deux millions de dollars. Des représentants des gouvernements fédéral, provincial et municipal, et des responsables du domaine de l'habitation assistaient à la cérémonie.

L'honorable E. J. Benson et l'honorable Stanley J. Randall, ministre ontarien de l'Économie et du Développement ont conjointement mis en marche la chaîne de montage d'où sortiront des maisons universelles Alcan de trois et quatre chambres à coucher.

Les maisons les plus grandes seront vendues avec réfrigérateur, cuisinière électrique, hotte d'aération au-dessus de la cuisinière, machine à laver, sécheuse et machine à laver la vaisselle automatiques. Ces maisons seront livrées entièrement meublées et prêtes à être habitées; elles comprendront même des tableaux, des lampes et des rideaux. Le prix de vente, à l'usine, variera entre \$8,500 et \$12,500.

Les maisons universelles Alcan de l'usine de Woodstock seront installées dans des quartiers pré-déterminés de localités ontariennes. Elles seront vendues par l'intermédiaire d'un certain nombre d'entrepreneurs de l'Ontario spécialement accrédités par Alcan. Au départ, ces maisons pourront également être montées dans au moins deux localités de la région du Grand Montréal.

L'usine de fabrication de maisons universelles Alcan occupe une superficie de 115,000 pieds carrés. Elle est complètement automatique et pourra produire 200 maisons par mois, soit 2,400 par an.

Les maisons universelles Alcan sont adaptées au climat canadien et conformes aux normes du Code national du bâtiment. En outre, elles sont acceptées par la Société centrale d'hypothèques et de logement. Les canalisations électriques et la plomberie de chaque maison sont inspectées à l'usine par des représentants de l'Association canadienne de normalisation.

Ont été photographiés quittant une maison préfabriquée, de gauche à droite : l'honorable E. J. Benson, président du Conseil du trésor; M. D. Oliver, directeur du Département du génie, usine de fabrication de maisons universelles Alcan, à Woodstock; M. Fraser Bruce, de Montréal, président de la Compagnie d'Aluminium du Canada; et l'honorable Stanley J. Randall, ministre ontarien de l'Économie et au Développement.

Carnet de nouvelles

Nous souhaitons la bienvenue à deux nouvelles employées à la succursale de Vancouver : Mlle Yvonne Dellasavia et Mlle Anne Willms. Elles sont attachées au Service de l'administration des hypothèques.

Le personnel féminin du bureau de Saint-Jean (T.-N.) a adopté un uniforme très seyant : blazer vert, jupe grise et blouse blanche.

M. R. T. Adamson, directeur exécutif, a été proposé pour un poste au conseil d'administration du Conseil canadien de recherches urbaines et régionales. Une élection aura lieu le 20 avril à Québec, lors de la réunion annuelle de ce conseil.

Les employés de la succursale de Vancouver ont organisé une fête en l'honneur de leur confrère, M. Rex Opie, qui prend sa retraite. Le directeur régional, M. R. G. Clauson et tout le personnel lui ont exprimé leurs meilleurs vœux

de succès. Il a aussi reçu des félicitations de la part de notre président, M. Hignett, et de ses anciens collègues à la Division de la construction et du Groupe consultatif, au Siège social.

M. Roland Hillyard du bureau de Saint-Jean (T.-N.) a reçu un

trophée pour avoir pêché le plus gros thon pris dans les eaux de Terre-Neuve en 1967 ! M. Hillyard est employé au Service des hypothèques et des propriétés, mais a été affecté pour un an à la Société d'habitation de la province.

(Suite à la page 4)

LA VILLE DE DRESDEN EST INONDÉE — Les inspecteurs et les évaluateurs de notre succursale de London ont prêté main forte aux habitants de Dresden, dont la ville a été inondée en février. Bien que l'eau ait causé beaucoup de soucis, les dommages réels à la structure même des résidences étaient légers. Les pertes par maison s'évaluaient au maximum à \$550, un total d'environ \$15,000. Sur notre photo, dans l'ordre habituel : G. Patterson, R. Connell, S. Martin, B. Shipley, H. Lampman, J. Babcock, greffier de Dresden, J. Lyon, D. Patterson et W. Ziniuk.

Sommaire

Faits saillants 2

Ensemble de logements à Windsor 2

Nominations 3

Le narval figurera sur un timbre 3

Allées et venues 4

UNE CÉRÉMONIE TRADITIONNELLE marquait la mise en marche de la construction d'un ensemble de logements pour personnes âgées dans le «West End» de Vancouver. Unissant leurs efforts pour soulever la première pelletée de terre sont, de gauche à droite : l'honorable D. R. Campbell, ministre des Affaires municipales de la Colombie-Britannique; l'honorable John R. Nicholson, ministre du Travail; et Son Honneur le maire de Vancouver, M. T. Campbell.

PHOTO — ARTONA STUDIOS, VANCOUVER

LA DIRECTION ET LE PERSONNEL DE LA RÉGION DES PRAIRIES se sont rencontrés lors d'une réunion de direction qui eut lieu à l'hôtel International Inn à Winnipeg. Cette réunion dura deux jours, et les participants passèrent en revue toutes les activités de la Société. M. J. A. Houston, directeur de la région des Prairies, présida les discussions. A une de ces discussions il y avait, de gauche à droite : N. M. Oakley, agent régional d'information; A. V. MacDonald et R. J. Jarrett, gérants adjoints, Winnipeg; A. Fitz, directeur régional; J. A. Houston; D. H. Watson, contrôleur de succursales, personnel; D. Birch, évaluateur, succursale de Winnipeg; F. A. Clayton, économiste régional; D. Hughes; A. Noble, architecte et urbaniste, succursale de Winnipeg; H. van Brederode, paysagiste, succursale de Winnipeg; G. B. Wood, gérant du bureau de Red Deer; F. V. Beehler, gérant de la succursale de Winnipeg; J. J. Stirton, gérant de la succursale d'Edmonton; W. G. O'Reilly, gérant de la succursale de Calgary; T. H. Extence, gérant de la succursale de Regina; C. L. Henwood, gérant du bureau de Lethbridge; G. N. Sneyd, gérant de la succursale de Saskatoon; J. McKay, économiste adjoint régional; enfin, L. Lappi, ingénieur, succursale de Winnipeg.

PHOTO — DAVID PORTIGAL & CIE, WINNIPEG

"Foyer" nouveau genre

Le concept de « foyers » pour personnes âgées a été beaucoup amélioré ces dernières années. Le nouvel ensemble de logements pour personnes âgées à Windsor en est une preuve irréfutable.

Il comprend une tour d'appartements de huit étages et un immeuble de deux étages en forme de « L », un total de 216 studios et appartements d'une chambre. Tout a été conçu pour faciliter la vie quotidienne des locataires. Résultat : ceux qui sont encore actifs, et ceux qui le sont moins, auront une vie beaucoup plus agréable.

Pour la première fois au Canada, un ensemble de ce genre a une cafétéria sur les lieux mêmes. Les locataires ne seront pas obligés de faire leur propre cuisine, surtout s'ils sont malades, fatigués ou tout simplement trop occupés.

L'ensemble se vante aussi d'avoir des foyers, une bibliothèque, des ascenseurs et une infirmerie. Une infirmière sera en devoir 24 heures par jour. L'ensemble est situé dans le centre de la ville, dans un quartier récemment rénové; pourtant les appartements sont entourés de jardins, où les locataires peuvent prendre l'air en toute tranquillité, loin des regards indiscrets.

NOUVEL ENSEMBLE DE 216 UNITÉS À WINDSOR pour personnes âgées. Son ouverture en décembre 1967 complète la réalisation de la dernière phase de Area 1, le premier programme de rénovation urbaine entrepris par cette ville.

SCHL

PERSPECTIVE

Journal publié mensuellement pour les employés de
LA SOCIÉTÉ CENTRALE D'HYPOTHÈQUES ET DE LOGEMENT

P. SHEEHAN, représentant du Club de récréation

Veuillez adresser vos articles ou écrits de toutes sortes au sujet des affaires de la Société au Rédacteur, Division de l'information, au Siège social. Les articles relatifs au Club de récréation et aux événements mondains doivent parvenir au représentant du Club de récréation, a/s de la Division de l'organisation et des méthodes, au Siège social.

Les orateurs du mois

Le 25 février, M. R. J. Curran, notre représentant à Sydney N.-É., adressa la parole à des membres de coopératives de logement dans la région de Glace Bay. Son sujet : le choix de plans de maisons. Cette conférence faisait partie d'une série de trois qui ont été présentées à la demande du Département d'extension de l'Université Saint-François Xavier. Les deux autres conférences ont eu lieu les 5 et 18 mars à North Sydney et Sydney (N.-É.). Ces causeries sont intégrées au programme éducatif offert par l'Université aux coopératives de logement du Cap-Breton.

M. John Stacey, gérant de la succursale de St. Catharines, prit la parole lors d'une réunion mensuelle du chapitre du Niagara de l'Association canadienne des évaluateurs. Il expliqua les articles de la LNH qui offrent une aide financière à la rénovation urbaine. Il fut aussi invité par les étudiants des douzième et treizième années de l'École secondaire A. N. Myer à Niagara Falls, qui désiraient en connaître davantage sur le financement et la construction d'une maison.

Le 13 février, trois employés du bureau de St. Catharines participèrent à une discussion de table ronde sur les façons de procéder établies par la LNH au sujet des prêts. Faisaient partie de ce groupe : M. John Stacey, gérant; M. A. Gretzinger, évaluateur principal, et M. J. E. Eastman, inspecteur principal.

Tout récemment, l'Association québécoise des techniques de l'eau a tenu une conférence de trois jours. A cette occasion, M. M. P. McAndrew, directeur de la construction pour la région de Québec, présenta un exposé traitant de l'aide apportée par la Société aux municipalités en ce qui concerne l'épuration des eaux-vannes, grâce à la partie VIB de la Loi nationale sur l'habitation.

Toujours en février, le gérant adjoint de la succursale de London, M. G. W. Beardsall, adressa la parole aux étudiants de la douzième année du West Elgin High School. Après quelques explications au sujet du financement d'une maison selon les dispositions de la LNH, il présenta des diapositives illustrant les différentes étapes de la construction d'une maison.

M. H. C. Lampman, inspecteur de succursale à London, a organisé un cours de six semaines intitulé « Housing-Rent-Buy-Build » qui est offert à ce moment par le YM-YWCA de London. Ont participé activement à ce cours : M. R. D. Parkinson, gérant de la succursale de London, qui traita des aspects financiers de l'habitation, et M. P. C. Davies, architecte de succursale, qui expliqua comment procéder au choix d'un terrain et

En janvier

En janvier, une aide fédérale s'élevant à \$186,000 a été décernée à trois associations afin de leur permettre de faire des études particulières sur le logement et la rénovation urbaine. Le Conseil canadien de l'habitation recevra \$51,000, l'Association canadienne d'urbanisme, \$130,000, et le Centre canadien d'études communautaires sera accordé \$5,000 pour la première phase d'une étude à Martensville, Saskatchewan, une ville dortoire de Saskatoon.

Une aide de \$177,000 a été décernée à sept municipalités afin de les encourager à préparer des projets de rénovation urbaine. Les sept récipiens sont : Beechville, Nouvelle-Écosse; Eastview, Ontario; Lindsay, Ontario; Toronto, Ontario; St-James, Manitoba; Yorkton, Saskatchewan; et Kindersley, Saskatchewan.

Deux prêts fédéraux, une somme totale de \$828,500, ont été accordés à des associations sans but lucratif pour la construction de logements à loyer modique destinés à des personnes âgées : 116 personnes seront ainsi logées dans un foyer à Eastview, Ontario, tandis que 48 personnes seront installées dans des maisons en rangée qui seront construites à Red Deer, Alberta.

En janvier, le gouvernement fédéral a accordé pour un total de 2,4 millions de dollars de prêts à l'OHC. Cet argent est destiné à la construction d'ensembles de logements à loyer modique dans quatre municipalités. L'ensemble le plus important, qui fournira 159 des 216 unités concernées, sera construit à Hamilton. Les trois autres seront situés à Kitchener, Almonte, et Armstrong.

Des ensembles de logements sociaux, un total de 113 unités d'une valeur de plus de deux millions de dollars, seront construits à Saint-Jean, Terre-Neuve, et à Slave Lake, Alberta.

En janvier, presque 10,5 millions de dollars de prêts fédéraux ont été décernés à l'Ontario pour six ensembles de logements pour étudiants. Ceux-ci pourront accueillir 1,931 personnes. Ces ensembles seront situés à : Ottawa (Université Carleton); Port Arthur (Université Lakehead); Toronto (Université York); Cooksville (École d'infirmières Credit Valley); enfin, Owen Sound (École d'infirmières régionale d'Owen Sound).

Salon de l'habitation à Barrie — M. C. S. Parsons, évaluateur principal du bureau de Barrie s'est mis à la disposition des visiteurs au salon de l'habitation qui eut lieu cette année du 24 au 27 janvier.

Mlle S. N. Walker, employée au bureau de Barrie, était une des hôtes de l'étalage SCHL. Ce salon de l'habitation fut un grand succès, grâce à la participation enthousiaste des exposants et du public.

(Suite à la page 4)

Un Unicorn marin ?

Le narval des mers arctiques du Canada, ou unicorn marin comme l'appelaient les premiers explorateurs, figurera dans son milieu naturel sur le timbre en quatre couleurs de 5 cents de la série de la faune qu'émettront les Postes canadiennes le 10 avril 1968.

Le narval est une petite baleine dont la longueur dépasse rarement

seize pieds. Il doit son nom, qui signifie en vieux nordique « baleine cadavéreuse », à sa coloration fort curieuse, bleu ardoise lorsqu'il vient au monde et se tâchant graduellement de plaques et de bandes d'un blanc éclatant. Lors-

que le narval approche de la vieillesse, son corps devient d'un blanc pur dans sa moitié inférieure. Une remarquable caractéristique physique est la défense dont est munie la partie supérieure de la mâchoire, à gauche. Cette défense, qui peut atteindre sept pieds de longueur, a un diamètre de 3 à 4 pouces à la base. Dans l'Arctique canadien, les narvals se trouvent principalement sur les côtes nord et est de l'Île de Baffin et dans les environs de Repulse Bay, dans la partie nord de la baie d'Hudson.

UN NOUVEAU STANDARD très vaste a été installé à l'aide d'une grue, et a dû être soulevé au-dessus du patio situé à l'arrière de l'immeuble.

La succursale de Vancouver fait peau neuve

Au cours des deux premières semaines de février, notre succursale de Vancouver a été bouleversée par des travaux de rénovation considérables. Mais les employés sont unanimes à dire que les résultats valent bien le bruit et la confusion qu'ils ont dû subir pendant quelques jours.

SHEILA MELNYK, réceptionniste, admire son nouvel équipement. Dans le fond on aperçoit les bureaux régionaux, auparavant au deuxième étage.

LE SERVICE DE L'ADMINISTRATION DES HYPOTHÈQUES et le Service de la comptabilité se sont fusionnés. Leurs bureaux se trouvent maintenant au rez-de-chaussée.

LE SERVICE DES PRÊTS s'est vu alloué le deuxième étage, ce qui lui donne une plus grande surface de travail.

TOUT A ÉTÉ RÉNOVÉ à Vancouver, même la direction du Club récréatif... Ont été élus pour l'année 1968, dans l'ordre habituel : Trevor Graham, vice-président; Candy Marshall, secrétaire; Al Nauss, président; Barbara Dalrymple, trésorier.

Nominations

Graham A. Miller — a été nommé gérant adjoint de la succursale d'Halifax. M. Miller est entré à la Société en 1950, et depuis lors, il a été nommé aux postes suivants : en 1950, vérificateur et chef de groupe de la Section de vérification sur les lieux; en 1954, gérant adjoint de la succursale de Hamilton; en 1955, gérant du Département des hypothèques et de l'immeuble du bureau régional des Prairies; en 1956, gérant de la succursale de Lethbridge; en 1962, employé du Département de la vérification au Siège social; en 1963 surintendant adjoint du Département des propriétés du logement public, au Siège social; en 1964, surintendant de l'Administration, à la Division de la rénovation urbaine et des logements publics, au Siège social.

John C. Mick — a été nommé gérant adjoint de la succursale de Saint-Jean (T.-N.). M. Mick est entré à la Société en 1950 en tant que commis subalterne au sein du Département des services de bureaux au Siège social. Depuis lors, il a occupé les postes suivants : en 1951, commis subalterne, Département de la vérification interne, au Siège social; en 1952, commis préposé à la paye, Département du personnel, au Siège social; en 1954, vérificateur, Département de la vérification interne, au Siège social; en 1956, commis principal, Section de l'assurance des loyers, au Siège social; en 1962, stagiaire et adjoint administratif de la succursale de Hamilton; enfin, en 1966, gérant adjoint de la succursale de St. Catharines.

B. Peter Crofton Davies — a été nommé architecte et urbaniste de succursale, au bureau de London. M. Davies est entré à la Société l'année dernière, en tant qu'urbaniste à la Division de l'architecture et de l'urbanisme, au Siège social. En novembre 1967, il fut muté au poste d'urbaniste à la succursale de London.

Jean-Guy Tanguay — a été nommé gérant du bureau de la Cité du Havre. A son entrée à la Société en 1950, M. Tanguay a été préposé à la tenue des livres au bureau ré-

gional de Québec. A peine un mois plus tard, il fut muté au bureau de Val-d'Or, mais en 1952, il fut nommé vérificateur à la Section de la vérification, au Siège social. Depuis lors, il a détenu les postes suivants : juin 1954, évaluateur au Département de l'évaluation, Siège social; novembre 1954, évaluateur au bureau régional de Québec; décembre 1954, évaluateur au bureau de Saint-Michel; mars 1956, gérant adjoint du bureau de Greenfield Park; novembre 1957, gérant adjoint du bureau de Saint-Lambert; avril 1958, commis principal à la succursale de Montréal; novembre 1958, gérant adjoint du bureau de Saint-Lambert; octobre 1959, contrôleur des succursales, région du Québec; novembre 1961, gérant du bureau de Saint-Lambert; enfin, en juin 1967, gérant adjoint, Administration des propriétés, à la succursale de Montréal.

Hervé Lajoie — a été nommé au poste d'administrateur, bureau de la Cité du Havre. M. Lajoie est entré à la SCHL en mars 1946 en tant que commis au Département de la comptabilité, au Siège social. Fin 1946, il fut nommé commis à la Section de l'A.A.U., qui relevait du secrétaire. En novembre 1947, il fut nommé gérant adjoint (Administration des propriétés) pour la région du Québec. Depuis lors, il a été nommé aux postes suivants : en août 1948, secrétaire régional, à Québec; en janvier 1952, gérant du bureau de prêts pour le district de Montréal; en mars 1954, gérant de la succursale de Montréal; en avril 1958, gérant adjoint de la succursale de Montréal, et, en août 1964, proposé aux projets spéciaux à la succursale de Montréal.

Paul A. Legault — est maintenant administrateur au bureau de la Cité du Havre. Après son entrée à la SCHL en 1947, M. Legault fut nommé commis et chef de section de plusieurs départements et sections de la Division de la comptabilité. En mai 1955, il devint chef de section et adjoint administratif du Service des achats, au Siège social. Depuis lors, il a été administrateur des Jardins Saint-Georges, attaché à la succursale de Montréal. En mai 1966, il fut nommé adjoint administratif à la succursale de Montréal, puis, en novembre 1967, il devint membre du Groupe administratif des succursales de la région du Québec.

par Peter Sheehan

En février, plusieurs « athlètes » du Siège social se rencontrèrent pour une partie de ballon-balais. Hélas, la balle était évasive et les joueurs trop souvent essoufflés et haletants. Ont risqué leur vie dans ce tournoi: Richard Roger, Bill O'Connell, Guy Dugal, Richard Vachon, Paul Taylor, Jacques Gratton, Jacques Gervais, Octave Lacasse, Richard Racine, Michel Guimond, Guy Emord, Paul Vanasse, Jean-Pierre Beaudoin, et moi-même. Nous avons tous joué de la soirée, bien que la victoire soit demeurée incertaine et que nous ayons traîné la jambe le lendemain...

Le 24 février a eu lieu un bal musette offert par le Club récréatif du Siège social et organisé par Mme Carol Brown et Mme Francine Landriault. La soirée fut un grand succès, grâce surtout au chef d'orchestre, M. Paul Vanasse des Services des bureaux. Toute dame

présente reçut un cadeau en souvenir. Un buffet froid a été servi après la danse.

M. J. « Jake » O'Donnell eut une agréable surprise lors d'une visite de contrôle à la succursale de Windsor. Les membres du personnel avaient organisé une fête en honneur de son anniversaire de naissance!

Il semblerait que le bureau de Lethbridge ait lancé une opération « Parents ». En effet, plusieurs employés ont adopté des enfants:

M. et Mme John Chubey, une fille, Laura Lee; M. et Mme M. Madson, un fils, Corey; M. et Mme Art Wochenitz, une fille, Janise; enfin, M. et Mme L. Erickson, un fils, Marty. Comme le dit le gérant, M. D. Groves, c'est un exploit peu ordinaire si l'on considère que ce bureau n'a que sept employés !

Au sujet des décorations pour honorer 20 ans de service, nous désirons apporter une correction à ce qui a été dit antérieurement. Seuls ont droit à un insigne attestant 25 ans de service les fonctionnaires qui comptent ce nombre d'années au service d'un ministère quelconque, y compris le temps passé dans une société de la Couronne. Mais pour nous, il n'en est pas question. Compris ?

Club des vingt ans

Le Club des vingt ans souhaite la bienvenue à plusieurs nouveaux membres: Mme B. L. Carroll, commis principal à la succursale de Montréal; M. E. W. Burke, directeur du Département des services de bureaux, Siège social; M. R. F. MacDonald, technicien en matériaux au Département des matériaux de construction, Siège social; M. H. A. Dauphinée, commis principal au bureau régional de l'Atlantique; enfin, Mme L. A. Kealey, commis-dactylo au Département des services de bureaux, Siège social.

M. et Mme JOHN J. JARVIS dont le mariage a été célébré le 7 octobre à Kingston. M. Jarvis est employé au Département de l'évaluation du bureau de Kingston. Mme Jarvis est née Nadine Wilson.

Soirée d'adieu — Il y eut des beaux sourires pour le photographe lors de la soirée de Noël organisée par le bureau de St. Catharines. De gauche à droite : M. John Stacey, gérant; Mme Vera DeLaat; M. John DeLaat et M. John Mick, gérant adjoint. C'était aussi une soirée d'adieu en l'honneur de Mme DeLaat, qui accompagnait son époux au Pakistan. Quelques semaines plus tard, M. Mick quittait aussi le bureau, car il a été muté à St-Jean (T.-N.).

Faire-part

Mariages

THOMSON-JANES — Le 23 décembre 1967, Barbary Dorothy Janes a épousé Robert H. Thomson. M. Thomson est évaluateur professionnel subalterne au bureau de Saint-Jean (T.-N.).

BARTKUS-OSTROM — Le 3 février, Lynn P. Ostrom a épousé George Bartkus. Mme Bartkus est commis-dactylo à la succursale d'Hamilton.

TREMBLAY-LABRECQUE — Le 23 décembre, Diane Labrecque a épousé Marc Tremblay. Mme Tremblay est commis-dactylo à la succursale de Montréal.

GRANT-WOODROW — Le 3 février, Patricia A. Woodrow a épousé John Martin Grant. Mme Grant est commis-dactylo au bureau de Red Deer.

aussi été très en demande ces temps-ci. Le gérant, M. G. N. Sneyd, passa deux fois à l'écran du poste CFQC de Saskatoon. Au cours de la première émission M. Sneyd parla du logement public dans la province, tandis que la deuxième fois il passa en revue tout ce qui avait été accompli à Saskatoon en 1967, grâce à la LNH.

Le 18 janvier, M. Sneyd prit la parole lors d'une conférence organisée par la « Newstart Corporation » de la Saskatchewan et qui eut lieu à Prince Albert. Son sujet : Les logements pour Indiens et Métis dans le nord de la province.

Le 17 janvier, M. V. F. Scappatura, gérant adjoint de cette même succursale, fut invité à un déjeuner-causerie qui eut lieu à Lloydminster lors d'un colloque organisé par la compagnie « Nelson Manufactured Homes ». Il parla des principes directeurs observés actuellement par la Société à l'égard des prêts.

Il fut aussi invité par les gérants de la Saskatchewan de la compagnie « Reliance Lumber Co. » à prendre la parole lors d'un colloque organisé par eux à Saskatoon le 12 janvier dernier. Il expliqua les règlements établis par la LNH au sujet du financement d'une maison.

Carnet de nouvelles

(Suite de la page 2)

M. G. N. Sneyd, gérant de la succursale de Saskatoon, a été élu président du Club Rotary de Saskatoon pour la période 1968-1969. M. Sneyd représentera son club à la Convention internationale du Rotary qui aura lieu du 12 au 16 mai à Mexico.

M. Ron Oxenbury a été élu président du club récréatif du bureau de Saint-Jean (T.-N.). Il recevra une aide précieuse de Dave Shepard, vice-président et Verna Oates, secrétaire-trésorière.

Allées et venues

Démissions

M. G. Landry, gérant du bureau de Rimouski, employé de la SCHL depuis 1960; Mme A. S. Fitzgerald, sténographe à la succursale de Sudbury et employée de la Société depuis 1959; enfin, M. M. J. St-Hilaire, énumérateur à la succursale d'Edmonton, en service depuis 1956.

Mutations

Ont été mutés: Mme E. M. Diotte, commis, auparavant du Département de la statistique, aux Services financiers (généraux), Siège social; Mme D. K. Girard, commis, auparavant du Département des services de bureaux, aux Services financiers (prêts et hypothèques), Siège social; Mme D. M. Slack, secrétaire particulière, auparavant de la Division de l'administration au Siège social, à la succursale de Toronto; Mme S. M. Wells, sténographe, auparavant de la succursale de Toronto, au bureau régional d'Ontario; enfin, M. S. E. Willox, auparavant de la succursale de Regina, à la Division de la rénovation urbaine et des logements publics, au Siège social.

Retraités

Deux membres du personnel ont pris leur retraite ce mois-ci. M. R. P. Opie, ingénieur de succursale et conseil en construction d'habitations à la succursale de Vancouver, était au service de la Société depuis le mois de juin 1951. M. C. D. Scott, énumérateur à la succursale de Calgary, était entré à la SCHL en mai 1952.

Les orateurs...

(Suite de la page 2)

d'un quartier. D'autres cours seront donnés par un architecte, un avocat, un constructeur et un paysagiste.

Quelques membres du personnel de la succursale de Saskatoon ont

Succès d'une campagne bien organisée

RÉUNION DE LA FÉDÉRATION DES ŒUVRES À TORONTO — Une entrevue avec un aveugle, M. Ray Davidge, par Mme Ruth Crowder fut un des faits saillants de cette assemblée. Suivant attentivement, de gauche à droite : A. W. Patterson, Mme Margaret Buchanan, Mme Mary Bunston, T. B. Pickersgill et J. McCulloch.

Mme Mary Bunston, directrice du service de thérapie occupationnelle du Centre de réadaptation de Toronto fut interviewée par Mme Margaret Buchanan. Elle décrivit plusieurs méthodes employées au Centre, qui est une autre agence de la Fédération des œuvres, pour réhabiliter des gens qui sont physiquement et mentalement handicapés.

Mme Bunston nous parla de cas véridiques de gens qui furent soudainement affligés par une sérieuse maladie ou un accident. Elle fit connaître au personnel comment, grâce à la thérapie, plusieurs patients recouvrent la santé, à divers degrés, et peuvent avoir une vie heureuse et agréable.

Avant la fin de la campagne, le personnel du bureau régional de

M. Davidge qui a été très occupé par une série de conférences depuis quelques mois poursuit ses études et espère devenir un travailleur social dûment qualifié. Lorsqu'on lui a demandé s'il avait accepté son infirmité, il répondit: « Non, jamais je ne m'assoirai et l'accepterai. Je vis avec elle, mais je suis batailleur et c'est un défi. J'ai l'intention de faire tout en mon pouvoir pour aider d'autres personnes qui souffrent de cette même infirmité. »