	Province
	Législature
	Session
	Type de discours
	Date du discours
	Locuteur
	Fonction du locuteur
	Parti politique

	British Columbia
	29e
	3e
	Discours sur l’éducation
	1972
	Donald Leslie Brothers
	Ministre de l’éducation
	Social Credit

British Columbia: Education’s Speech, Third session of the twenty-ninth legislature, 1972
 HON. D.L. BROTHERS (Minister of Education): Mr. Speaker, of the many new concepts and ideas that this government has brought forth, I think perhaps one of the finest has been the establishment of the perpetual funds. The interest of these can be used to improve the quality and the style of life for present British Columbians and all generations to come.

 Perhaps in my opinion, one of the finest is the fund called the drug, alcohol and cigarette education, prevention and rehabilitation fund. As you know we passed this Act last year LEGISLATIVE ASSEMBLY OF BRITISH COLUMBIAWEDNESDAY, FEBRUARY 16, 1972 and it's been used for a program of education, prevention and rehabilitation in respect of the problems arising from the use of drugs, alcohol and cigarettes. The Act provided that a council would be set up to advise the Minister of Finance on the expenditures from this fund.

 On April 28, 1971, an order was passed appointing as members of the council, Mr. Peterson, the Attorney-General;

 Mr. Loffmark, the Minister of Health Services and Hospital Insurance, and two deputy Ministers, Mr. Lawrie Wallace and Mr. Ron Worley, and myself as chairman. I would like to tell the Members of the House what we have accomplished in the intervening period.

 At our very first meeting in May, we recognized the very serious drug problem and we considered it advisable to proceed as quickly as possible and we set various guidelines.

 We decided that public information and education should receive the highest priority. We felt that a comprehensive, long-term, public information and education program for

all sectors of society should be developed immediately. I noticed with some interest that this is also one of the recommendations of the LeDain commission.

 First attention was to be given to the drug abuse problem because all the reports that we had been receiving showed that drugs had reached epidemic proportions. We also found that there is scarcely an area in our province in which the non-medical use of drugs has not emerged.

 Incidentally, in talking to the ladies and gentlemen of the P.T.A. several years ago, I pointed out this growing problem and I asked them to provide us with assistance in combating this problem in their areas. We found that 85 per cent of the new heroin addicts coming for treatment to the Narcotic Addiction Foundation had a background of multi-drug use. The council was also aware that with the problems before us, the problem of alcohol and alcoholism may in the long run prove even more serious. Between 1961 and 1971 there was a 30 per cent increase in alcohol consumption in the province and estimates made by the alcoholism foundation indicate an 85 percent increase in the number of alcoholics and predicted that if this trend continued, that we can expect by 1981 to have ~8,480 alcoholics in British Columbia. Not only is alcohol a terrible problem for families but I think it is noteworthy that alcohol is a factor in 50 per cent of all motor vehicle fatalities.

 The information, together with recent medical findings regarding the effects of cigarettes, supported our decision to develop a program covering all three of these potentially harmful substances. While I am on this matter, I can hardly see why we as a council and as a government should be spending this kind of money in combating alcoholism, tobacco and drugs, yet at the same time have the newspapers in our province promoting the use of tobacco by ads. I'm certainly going to recommend to our council that we take any of these out of the Victoria Times and the Colonist.

 We also concluded that the program must include the provision for new funds for the work being done by various voluntary agencies in the area of treatment or rehabilitation.

 The council recognized that expenditures of public funds were involved and felt it was therefore necessary to devise effective procedures for reviewing applications for grants and for imposing in certain cases some conditions.

 The council also believed that in the long run an effective prevention program must involve effective education for the young people in the schools and in the community. In carrying out these guidelines, the first step taken was a major public information program using all media newspapers, radio, T.V. - and as far .as possible covering all sections of the province. The purpose of this program was to alert and to inform the public and particularly parents about the dangers of drug abuse and the problem of alcoholism. We also prepared a publication entitled, "Get it Straight." Copies of this have been widely distributed. The last figure I have is that 14,000 copies of this publication had been asked for. We intend to prepare a similar publication for alcohol and for cigarettes.

 The next step we took as a council was to set up a technical sub-committee for dealing with the applications for financial assistance from local and provincial groups and organizations. We are awarding grants as quickly as we possibly can. A good example is the one we issued just 10 days ago for a group to study glue sniffmg. It is a little bit difficult to give an exact accounting but I may say. however, that as of January 25, the total committed expenditure of $141,250 had been approved for these various grants to help these groups.

 These grants cover a wide range of projects including education, prevention and rehabilitation programs. I will be forwarding copies of application forms to all members of the Legislature. So if Members have any groups in their area who would like to apply for funds from this fund for programs in their areas, would they please complete the forms by the groups and have the groups forward them to our sub-committee?

 Members will also be interested to know that we have not overlooked the need for research in these very complex problems. One of the most recent grants was awarded to the University of British Columbia which in consultation with the Department of the Attorney General is conducting special research into the effects of marijuana. This is a $50,000 research grant and it will be used primarily to discover the effects that the use of marijuana has on driving ability. In addition the council has commissioned the B.C. Research Council to survey the province to see what is being undertaken throughout the province and in particular the area of treatment and rehabilitation programs. We also want the research council to identify the problems being encountered and the effectiveness of the programs.

 In the area of education of young people we have commissioned the production of a special film to be used in British Columbia and in the British Columbia school system. We found that in the use of films and printed materials on the market today, even if the one to be produced is such that it may have considerable merit and appeal to some, it is not necessarily equally effective for everyone.

 For this reason we have encouraged the development of new ideas in the production of educational aids of this nature. We have also asked the film industry to prepare ideas for us. We have asked them to support proposals for films. Ten submissions have been received to date and it is hoped that at least some of them can be developed and produced.

 Secondly, the council has managed for what might be called a province-wide media contest for young people in the secondary schools, colleges and universities.

 We feel that young people today may have some very good ideas as to the best ways of coping with the problems as they see them and there is every reason to believe that a number of them have directly or indirectly been affected by some of these problems. It is hoped that the contest will be productive of some original and effective materials which we intend to use in our educational program.

 Also, we have retained the services of a drug program coordinator. We had over 50 applications for this important position and the council approved the recommendation of the appointment of Mr. Peter Battisson who has had a great deal of success in working with young people in this field.

 I think it must be relatively obvious to everyone that the problems that we face today in this field of drug dependency are by no means simple. They are not confined to the cities and for that matter are not unique to this province, nor is there any quick or magic solution to them. I have no doubt that there are individuals who claim to have solutions and who would disagree with at least some of the things that are presently being done.

 All that we have been able to examine to date, however, indicates that the origins or causes of these problems are deeply rooted and do not lend themselves to an easy remedy.

It would therefore follow that for the time being at least the council should take the approach of encouraging every idea that seems promising. We should also promote, foster and encourage every attempt that is being made at the community or the grass roots level.

 So with this idea in mind, the council approved the establishment of community advisory committees. It is felt that persons in local communities would not only be able to advise us on the effectiveness of provincial programs but would also be able to help initiate and co-ordinate and assist the work to be done on these problems by people right in the communities themselves.

 Six of these committees have been established to date with the nucleus of the membership being drawn from the fields of public health, law enforcement and education. If any Members of the Legislature are aware of any specific problems in their area, they might find it helpful to contact the local committee. A list of these committees will be forwarded to each Member.

 May I report to you at the present time that a total of over $250,000 has been extended on project grants, film production, school media contests, research and a public information program? Our council does not view its work as merely engaging in a short-term campaign. There is every indication that a program of this comprehensive nature must continue and must change from time to time as the needs indicate.

 It is hoped in the coming year to undertake a further study of what is being done in other parts of the world and to try to make some assessment of the effectiveness of new treatment programs and new educational programs. It is also hoped that anyone who has any particular proposals or ideas that may be of use or assistance in combating this major social problem will contribute them to the council.

The program outlined is a sincere and positive attempt, if not to solve, at least to curb and control a problem which if left neglected will do more damage to the minds and bodies of our young people than bombs or bullets can possible do.

 In referring to the budget, this must be the finest budget brought down by any government in Canada. Every other province in the Dominion including the federal government is borrowing money and operating with deficit budgets. Our government has steadfastly held to the rule of pay-as-you-go with a balanced budget and a build-up of reserves against the day when there may be an economic disaster.

We've been able to provide perpetual funds. I think it's noteworthy that two-thirds of the budget is used for education, health and social services. Provision is also being made for increased home-owner grants, and a substantial assistance to senior citizens and pensioners in the $50 home-owner grants for those over 65 years of age.

 These additional grants will go a long way towards taking education costs entirely off the homes of many thousands of British Columbians, in spite of the fact that education costs are rising so rapidly.

 I noted that the provision of $44 I million for the Department of Education is larger than the entire provincial budget as recently as 1963.

 The increase alone for the Department of Education this year is almost as much - just the increase alone - is as much as the entire budget for education as recently as 1956-57.

 A new item in the Department of Education's estimates this year is the provision of $1 million for the payment of the employers' share of federal unemployment insurance on behalf of teachers.

 This is an item which the boards of school trustees had expected to assume and the government is paying it on their behalf. You will note as well that while the total of the grants to school districts is substantially higher, there is also a large increase in the amount being made available for postsecondary education. There will be $6 million more for grants to colleges and technical and vocational schools, and $7.5 million more in the university operating grants.

 I mentioned in my address during the debate on the Speech from the Throne that I would spend the time in that debate on the public school system, that on this discussion I would be devoting most of my time to the developments taking place in the post-secondary field.

 The Economic Council of Canada predicted that between now and 1978 there would be a large number of students entering into the field of post-secondary education and thereafter the trend will be towards leveled-off enrolment. In the meantime, the elementary population will continue to decline. That is exactly why we have been preparing over the last five years for this expected crop of post-secondary students.

 Now we could probably spend hours and even days on debating educational philosophy, as many educators are prone to do. There are, however, two concepts which in my opinion are basic to the educational enterprise and essential both for the individual and for the province.

 The first is the belief long held by society that in pure education there are direct values which transcend the mere training for a particular job. Education must develop the inner resources of the individual. His talents, his creativity, his awareness of his heritage, his insight into his society and his sense of responsibility. So he can lead a very rich, a cultured and joyous life.

 The second concept is more concerned with utilitarian purposes - how will the post-education system help the individual develop his potential within the framework of his interests and needs? How can we assure a student leaving the educational system that he possesses a saleable skill or knowledge so that he can enter a satisfying and rewarding occupation and contribute both to his own welfare and to the welfare of society?

 It seems to me, therefore, that given the kind of world we live in, with all its technological complexity, with the terrible social problems which urgently clamour for solution, with the increased leisure time, that we must both emphasize the aspects of education which contribute to the fulfillment of the individual and to assist him in establishing a worthwhile place under the sun in our community.

 In this context the challenge to education today is enormously greater than any other time in our history. Because the level of the technological advances of our age demands the most highly trained and skilled personnel ever known. The sum of human knowledge doubles about every 10 years. No previous generation have ever had to be better prepared. As I describe the developments which are taking place in our post-secondary education services, you will see evidence of our attempt to translate both of these concepts into reality. The developments which have taken place in this province during the past six or seven years have been both exciting and significant. We now have in operation nine public colleges with approximately 14,000 students, the B.C.l.T. with 2,900 students and three public universities with an enrolment of 30,940 students.

 In addition, we estimate that there are some 250,000 adult citizens in British Columbia who are presently engaged in various programs of continuing education. This means that one person in every six of our population is engaged in some form of post-secondary education.

 These figures attest eloquently to the interest of our people in improving their educational qualifications and standards and in attempting to improve upon the quality of their living. It augurs well for the future of our province and of Canada. Surely this must be the best record of any of the provinces in our nation.

 I stated that several years ago we realized that our province needed a much broader post-secondary educational system. We thought that we should develop this as well as the university, because the university concentrates on the traditional academic program. We began to plan for provision of a province-wide network of vocational schools. We've been building these vocational schools at strategic locations throughout the province so that people, no matter where they may be in the province, would be able to obtain this type of training. Our tenth vocational school carne into operation last fall in Karnloops, and the Chilliwack school is now in the active planning stages. This school will serve the eastern portion of the Fraser Valley including Abbotsford, Agassiz, Matsqui and surrounding centers.

 The Members of the Opposition infer that this is a completely unplanned development with no provision for needed programs or courses or an eye towards the future needs and developments.

 May I advise them that we have 35 provincial advisory committees which we can call on when we are planning new vocational programs or considering modifications to existing courses.

 We also seek the views of a host of community advisory committees on the types of courses which they feel would be of use in the various communities. We maintain an effective liaison with labour and industry and as a result our vocational programs are well co-coordinated and relevant to today's needs. I think this can be borne out when you look at the graduates from the B.C.l.T. Their job-finding capacity was 96 per cent effective during the last year when the economy of the province was suffering and unemployment rates were high. The placement of vocational school graduates was 72 per cent effective, even though many thousands of persons elsewhere were having difficulty finding jobs.

 The Member for Cowichan-Malahat (Mr. Strachan) noticed that some B.C. industries were advertising for workmen in other provinces. He has noted, no doubt, that the advertisements specify that they are looking for experienced persons. I think it's unfortunate that more of the British Columbia companies are not willing to recruit their work force in our own province. I think it's unfortunate that they don't give our own young people a break. We have the young people who are willing to work and we can train them how to do a job, but we can't give them experience in the school. They will gain experience only if somebody is willing to hire them and give them on-the-job training.

 Now, this is particularly true, for example, in the mining industry. When a new mine opens in British Columbia, the company goes down to eastern Canada and raids somebody else's company and then when a new mine opens out here in the west the people from the east come out here and rob the miners from the western mines.

 I mentioned in my last address that the Department of Education recently opened, in co-operation with Canada Manpower, the only open-pit mining school in Canada. This school, at Red Mountain near Rossland, has been such an outstanding success that we are now considering the possibility of expanding the program to include underground or hard rock training and mine mechanics.

 Now that the school for miners is operational we are also considering the possibility of establishing in British Columbia a nautical institute for the training of west coast mariners. Now, I'm thinking in terms of a school where tug-boat operators, deep-sea fishermen, B.C. Ferries personnel and merchant ship personnel can learn various nautical skills.

 The west coast waterways will become increasingly congested as our province develops its port facilities with its overseas trade with foreign nations. We are a maritime province and I think it is time that we make it possible for our men who go to sea to take special training in such areas as navigation, seamanship and the various aspects of safety and rescue at sea. We intend to discuss this proposal with the federal Ministry of Transport and the provincial advisory committee on nautical training programs.

 If I may turn to forestry for a moment, most of the forest product mills in British Columbia have extremely ultramodern equipment which requires considerable know-how to keep things running smoothly.

 It's essential that the men who work in these plants know how to keep the machines running and, if trouble occurs, how to analyze the problem and make a speedy repair. We hired a professional engineer to conduct on-site training programs. Our engineer visits the mills to instruct supervisory personnel on the principles of hydraulics and pneumatics and how to look after such vital parts as bearings and power drive units. The supervisors, in turn, are expected to pass this knowledge on to the men who run the machines. This engineer has already been to mills at Tahsis, Port Alice, Elk Falls, Prince George and Nanaimo, and he soon will be visiting mills in the Prince Rupert area.

 We now offer in the vocational schools of the province 173 different kinds of courses and more than 28,000 people were enrolled in full-time in these courses last year. Some commercial and industrial courses are offered in all of our schools. Some of the schools offer specialized courses which are indigenous to the area. For example, animal husbandry and crop science programs are available at the vocational school at Dawson Creek. Logging training is offered at Nanaimo and Prince George, and commercial and applied art are taught at the Vancouver School of Art and at the Kootenay School of Art at Nelson.

 As well as these other tasks our department through the vocational branch has organized in cooperation with Canada Manpower, special projects for training unskilled workers and upgrading others. During the current year, we have organized 255 special projects which were attended by 2,461 persons. Under this program for example, we conducted farm machinery repair training programs at Alexis Creek, Anahim Lake and Alkali Lake.

 We had some 24 courses in basic training for Indians in the communities of Bella Coola, Bella Bella, Clemto, Similkameen, Chetwin, Alert Bay, Duncan and Merrit. Furthermore, it might be of interest particularly to the Member for Atlin (Mr. Calder), that we are initiating an argyllite carving 'course at Skidegate and a silver carving course at Old Masset, in the Queen Charlotte Islands. In addition to these advisory committees that I have mentioned earlier, which bring forth proposals from various community and labour groups, a provincial vocational technical consultative committee was formed within the past year.

 This committee, under the chairmanship of Saul Rothman, the vice-president and the general manager in charge of production for Cominco, advises me on all matters relating to vocational and technical and career programs offered at the post secondary level. It reports on the effectiveness of current programs and gives me an indication of changing trends in provincial and national needs in technical and trades training. The committee meets frequently and renders an immensely valuable service to the citizens of this province. The first Member for Vancouver Centre (Mr. Capozzi) suggested this last year in his address in the Legislature.

 The newest addition to the educational scene of course is the two-year college, the most recent one being the Camosun college in Victoria, which commenced classes this past September. From the beginning of the college movement in 1964, the provincial government adopted the community college concept of local involvement through the mechanism of school board participation. This approach is unique in Canada and has much to commend it. Obviously we can't talk of a community college unless we are prepared to allow real community involvement in every aspect of college life. Such involvement must, of course, take place within the context of realistic and responsible fiscal policy.

 It's our belief that the most visible and direct way of involving a community in the first instance is to ask it to pay a share of the operating and the capital costs. Now it should be recognized at once that the desirability of local cost-sharing goes beyond the matter of safeguarding institutional autonomy or self-determination, although this was the major argument advanced in the MacDonald report Institutional autonomy can be preserved without local contribution. For example, the universities, they're certainly autonomous institutions - but the autonomy there is enjoyed by the faculty and not by the local community. In the colleges we must preserve local, not institutional autonomy, and this can only be preserved if the college administration and the faculties feel a direct responsibility to the local taxpayers. Hence the need to continue the policy of local contribution.

 A second means of community involvement is the establishment of advisory committees for programs in the colleges. Concerned and knowledgeable citizens sit on these committees to give information as to what the program content should be for their area and that it remains relevant.

 College also finds uniqueness as an educational enterprise in two fundamental concepts. The first of these is the so-called open door policy. The college offers an open door to every adult citizen who genuinely wishes to upgrade his educational qualifications and opens the door to him regardless of his academic background or experience - and I might say at an economic cost well within his means.

 Secondly, the community college is a comprehensive institution, combining with equal emphasis high standards of excellence in university transfer courses, one- and two-year technical courses of a level comparable to those offered at the B.C.I.T., realistic and practical courses in occupational or vocational education, upgrading courses, preparatory programs and community services of an educational, cultural, or recreational nature.

 Included in the last category are programs being initiated in some of the colleges - notably Cariboo and Camosun - for native Indians. In the Kamloops area, the college is arranging to have courses given on reserves.

 It's with a desire on our part to develop completely comprehensive institutions that our department moved during the last year to bring together or to meld five colleges in the province with five vocational schools. These amalgamations took place in Kamloops, Kelowna, Nanaimo, Prince George, and Victoria. And the indications that I have to date are these arrangements are working extremely well. As a matter of fact, two of the colleges, instead of having a three-year program to work out the melding, as it's working so well they are applying to have the melding brought about immediately.

 Now I want to take this opportunity to commend the work of the college councils, the principals, and the faculties of both of the various institutions that were brought together because this has been trying for them. But they have responded very enthusiastically and very positively to this experiment.

 In order to make the college programs more accessible to students, multiple campuses are operated by a number of colleges, including Okanagan, Capilano and Douglas. Continuing education officers have been placed in communities somewhat remote from the college in order that such communities might be better served. Such officers have been placed in Osoyoos by Okanagan College and in Williams Lake by Cariboo College.

 In fulfilling its mission, a college serves four separate but related groups. First of all it serves the individual by providing him with an opportunity to achieve his maximum potential regardless of his social station, financial status or geographical location. It helps him to acquire these much needed skills and knowledge. It gives him access to a wide variety of educational experiences and programs of instruction. As far as possible it gives him a chance of correcting his academic deficiencies through counseling.

 College, secondly, must serve the community in which it is centered. It must be concerned about the quality of life in that community and it can best express this concern by contributing significantly to the social and the cultural welfare of the area it serves. Also it serves as a resource centre for this general area.

 College also serves the province by producing a return to society which ultimately will be greater than the cost of the services provided.

 College, finally, serves the nation by helping to prepare an informed and responsible citizenry dedicated to the perpetuation and extension of the ideals of democracy and capable of participating in and contributing to the democratic process.

 It’ll take some time for the colleges to fulfill their mission. Their movement is new and is still suffering some growing pains, but it is launched, it is here to stay, and it has a very promising future.

 I want to conclude these remarks on the colleges by especially paying tribute to the Academic Board of British Columbia. Because these men on the academic board are being financed by the universities but are spending most of their time in assisting the college development.

 It's under the chairmanship of Dean Ian McTaggart Cowan of the University of British Columbia. The board has done a great deal to encourage and facilitate the development and the obvious success of the colleges, particularly in the area of articulation between the colleges and the universities in the way of transfer credits.

 The board continues to give sound advice to the department on all matters relating to academic standards and developments and is, in every way, a most valuable and respected senior advisory body.

 I cannot leave the subject of colleges either without paying the highest tribute to the work done by Dean S.N.F. Chant, who has been a stalwart in the college programs. I have sought his advice frequently and found him always willing to oblige.

 Turning to universities: in many ways the mission of the universities is very similar to that of the colleges although their responsibility is to serve a wider community, therefore, they cannot be as intimately involved with a single municipality.

 Part of their function, indeed, and perhaps one of the most important functions, is to extend the frontiers of knowledge through legitimate and worthwhile research.

 A college disseminates knowledge and brings skills and develops broad understanding. A university in addition to these very important functions, must increase knowledge. It must fulfill this function without relegating teaching, which continues to be of prime importance, to a secondary position.

 During the past year there has been evidence across the nation, including the United States, of some decline in university enrolments. Now, although this decline has been more marked in certain provinces than our own, it is true to say in British Columbia that our university enrolments have not increased at the rate that they, the universities, expected.

 A major reason for this development is the impact which the nine colleges have had on university growth. A growing number of young people apparently are electing to continue their post-secondary education in the colleges, where the costs are lower, the classes are generally smaller, admission standards are more flexible, and where the opportunity exists to enter exciting and rewarding career programs of one or two years' duration.

 But it would be incorrect to say or to assume that the colleges account for all of the decrease. Employment for university graduates, particularly for those in humanities or the social sciences, have decreased markedly in these last two or three years. There appears to be a doubt among an increasing number of young people and particularly their parents on the value of the university degree or education.

 This feeling - and from the meetings I've held with student groups, I am inclined to believe that is quite widespread - should signal to the universities the need to re-examine their purposes and goals, and practices - to re-define their objectives and to demonstrate to their students the intrinsic as well as the utilitarian worth of a university education.

 It's frequently charged by students that university courses are in large measure irrelevant. And I doubt if so general a charge can or should be laid. But is surely the responsibility of the professor to demonstrate the relevance of the work he is teaching.

 It is sometimes charged that the standard of university teaching is poor. Again, I would doubt the general validity of that statement. It is my belief that for the most part the caliber of teaching in our universities is high, and in a number of instances it's distinguished. But universities should be prepared to evaluate teaching in a thorough and systematic way and to maintain it at a high standard.

 Another concern frequently voiced is that the modem multi-university is too large and too impersonal. I can feel a good deal of sympathy for this concern which really grows out of a condition of modem day life. There is no easy solution to this problem.

 So, an enormous challenge faces the universities in this next decade as they struggle to find ways to so organize their instructional patterns, and their time sequences, or the development of their personnel to lessen the feelings of isolation, disaffection or even alienation which seem to affect a number of university students today.

 So I feel that the time is ripe for a re-examination by the universities of their goals and practices. We've lived through some pretty troubled times in the western world, when the restlessness and militancy of students and faculty have sometimes erupted into tragic violence and when the public's confidence in universities was shaken to the foundations. Thankfully, this condition has subsided of late. We hear once again the more restrained and responsible voice of the academic community.

 In my opinion it's vitally important that we hear that voice, articulating the many positive and good developments which are taking place on university campuses. Too often responsible academics - and I still believe that they're in the majority - have allowed their voices to be drowned out by the clamour of a dissident minority who voice only negative and obscure complaints but who, nevertheless, project the image the public has of the campus today.

 Unless this is changed, and it's up to the academic community itself to change it, that image can only continue to damage the universities.

 Some of the events which have taken place in recent years on university campuses have led to an increasing demand on the part of the public generally, that the government should exercise more direct control over inter-university affairs. All governments in all jurisdictions have come under this pressure.

 Our government has consistently taken the position that universities must be autonomous institutions, that given the maturity of the students they teach and given the fact that over the years many members of the academic community have proved themselves to be responsible, reasonable and concerned citizens, universities ought to be granted a large measure of self determination. In taking this position, the government believes it is upholding a vitally important principle of democracy - that is, academic freedom.

 So saying, Mr. Speaker, I want to say that on behalf of the people of Rossland - Trail who have supported the government since 1952, I have the honour of supporting this government and in backing this budget.

