

THE ACADEMY OF THE SOCIAL SCIENCES
IN AUSTRALIA

ANNUAL REPORT

1976-77

ANNUAL REPORT

of

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA

for the year

1976-77

CANBERRA

The Academy of the Social Sciences in Australia

1977

THE ACADEMY OF THE SOCIAL SCIENCES
IN AUSTRALIA

EXECUTIVE OFFICERS 1976-77

Acting President

Professor P.H. Partridge

Executive Director and Secretary

Dr. C.D. Rowley

Honorary Treasurer

Professor F.L. Jones

Accountant

Mr R.W. Brown

Secretary to the Director

Mrs R.S. Buchan

Public Officer

The Secretary

Honorary Auditor

Mrs L.A. Bellingham

Address

National Library Building
Canberra, ACT 2600
Telephone 73 1869

CONTENTS

Committees of the Academy, 1976-77	4
The Academy	5
Research Projects	6
Fellows of the Academy	7
Obituary Notices	8
Panels	11
Consultative Committee of the Academies of the Humanities, of Science and of the Social Sciences	12
Grants in Aid	12
Educational Activities	12
International Activities	13
Publications sponsored or assisted by the Academy	14
Financial Statements	18
List of Presidents of the Academy	24
Fellows of the Academy	25

COMMITTEES OF THE ACADEMY 1976-77

EXECUTIVE COMMITTEE

Professor F.H.G. Gruen (President)†

Mr A.H. Boxer

Dr R.R. Brown

Mr S.S. Dunn

Professor J.D. Legge

Professor E.A. Russell*

Professor J.P. Sutcliffe

Professor J. Zubrzycki

The Honorary Treasurer

The Executive Director

FINANCE COMMITTEE

The President (Chairman)

The Honorary Treasurer

The Secretary

Professor R.L. Mathews

Professor J.D. Pitchford

MEMBERSHIP COMMITTEE

Professor E. Campbell (Convener)

Professor P. Scott

Dr A.G. Serle

Professor W.A. Sinclair

Professor A.T. Welford

†In the absence of Professor Gruen during 1977, Professor P.H. Partridge was Acting President.

*Professor E.A. Russell died during the year and his place was taken by Dr G.M. Neutze.

THE ACADEMY

The Academy of the Social Sciences in Australia (prior to July 1971 the Social Science Research Council of Australia) is a corporate body of social scientists. Each member, on election by the Academy, takes the title of Fellow. For the origins and development of the Academy, see the 1975-76 (or an earlier) Annual Report, and K.S. Cunningham: *The Social Science Research Council of Australia 1942-1952*, SSRC, Canberra, 1967.

The functions of the Academy are:—

- (i) to encourage the advancement of the social sciences in Australia;
- (ii) to act as a co-ordinating group for the promotion of research and teaching in the social sciences;
- (iii) to foster research and to subsidise the publication of studies in the social sciences;
- (v) to act as the Australian national member of international organisations connected with social sciences; and
- (vi) to act as consultant and adviser in regard to the social sciences.

As at 30 June 1977 there were one hundred and fifty one Fellows of the Academy. New Fellows are elected by postal ballot on the recommendation of the Membership Committee. The Academy's functions are discharged by the Executive Committee, which consists of the President, the Secretary and the Treasurer and seven other members, all elected at the Annual General Meeting. All committees and office bearers are responsible to the Annual General Meeting.

The Australian Government has, since 1953, provided an annual grant to assist the Academy to meet administrative and travel costs. In 1976-77 the grant was \$51,500, \$1,500 of which was for the Academy's international activities.

As social change accelerates in Australia, the role of an interdisciplinary social science research organization, independent of governments, becomes more critical. To identify areas where research is urgently required, the Academy has organised its Fellows into four research panels, grouping together the more closely related disciplines, mainly for this purpose. Panel A includes Fellows from the disciplines of Anthropology, Demography, Geography, Sociology and Linguistics: Panel B, Economics, Economic History and Business Administration: Panel C, History, Law, Political Science and Social Philosophy: Panel D, Education and Psychology.

In general, the more socially significant the question, the more imprecise the answer. Yet even the approximate answer may be essential for scientific studies of society, and for effective administrative and political decision making. "Far better an approximate answer to the right question, which is often vague, than an exact answer to the wrong questions, which can always be made precise". (Professor John W. Tukey – quoted by Richard Rose in *International Social Science Journal*, UNESCO Paris No. 1, 1976, p. 99.) The

increasing urgency of problems has been a factor in the Academy's decision to concentrate its resources upon research projects to which it has (latterly through the Panels) given the highest priority. At the end of the Report year, Academy working parties were examining the impact of change on the professions in Australia, and the new phenomenon of massive youth unemployment. Lack of adequate finance has been the major hindrance to the programme, especially in the face of recent high inflation.

In financing research projects the Academy has to look to outside sources such as foundations, statutory bodies and business firms. Its success in this field has been helped by the decision of the Australian Government in August 1964 to grant exemption from income tax on gifts to the Academy for research purposes. However, donations for other important activities, such as the dissemination of scientific knowledge, do not qualify for such a concession. The Academy has sought, so far unsuccessfully, to be included with those education and research bodies in whose cases a donation does not have to be specifically for research to be accepted as an income tax deduction.

The claim of the physical sciences to government support has been obvious, because a disciplined study of disciplined data has so obviously been profitable. Pursuit of the social sciences involves "disciplined research" but into "undisciplined problems" (Richard Rose, *op. cit.*) i.e. those arising from partly unpredictable human relationships. These are ever more clearly the major problems for Australia and the world. The identification of the social questions for which "approximate answers" can be sought, and the search for those answers, is the central task of the Academy.

RESEARCH PROJECTS

The Academy has completed three major research projects;— *Women in Australia*, *Taxation in Australia* and *Aborigines in Australian Society*. Six volumes of *Immigrants in Australia*, the findings from the Immigration Project, have now been published. The sixth, Eva Isaacs: *Greek Children in Sydney*, was published in 1976. Possibly six further volumes will be published to complete this project.

The results of a closely allied project, *Studies in the Education of Migrant Children* will be published within the *Immigrants in Australia* series. Details of these projects will be found in the Annual Report for 1975/6, pages 11-17.

The *Survey of Vietnamese Refugees*, from which the government withdrew promised financial support, is being continued with limited objectives by part-time field work.

The Academies of Science, of the Humanities, and of the Social Sciences jointly initiated the *Botany Bay Project*, an environmental study which met with considerable opposition (see 1975-6 *Annual Report*, pp. 16-17). Publications resulting in 1976-7 have been:—

N.G. Butlin (ed):	<i>The Impact of Port Botany</i>
N.G. Butlin (ed):	<i>Sydney's Environmental Amenities 1970-1975. A study of the system of waste management and pollution control.</i>
N.G. Butlin (ed):	<i>Factory Waste Potential in Sydney.</i>
Pamela Coward:	<i>Environmental Law in Sydney.</i>
Bill Ryder:	<i>Air Pollution Control.</i>

Three further studies, of environmental factors affecting health, are expected. For details of this joint effort undertaken by three Academies in co-operation with the governments of Australia and of New South Wales see the Annual Report for 1975-6, pages 15-17.

The *Survey of Australian Economics* (see p. 15 of the 1975-6 Annual Report) has continued to be managed by a committee from Panel B (see below). By the end of June 1977 five scripts were in hand and had either been read or were in the hands of referees. It had been decided to publish the results in two volumes. The first was in June 1977 being edited by Professor F.H.G. Gruen.

The *Study of the Professions in Australia* was further advanced during the year. The working party convened by Dr A. Martin organized a two day seminar at the Australian National University in October 1976. Papers were presented and discussed on Definitions and Issues, Law, Medicine, Socialization and Professional Organisations. Subsequently, an expert working party was convened from members of this seminar. This group met for a conference in Canberra for two days in March 1977. Members undertook to produce five working papers for discussion with Fellows of the Academy (in Adelaide and Sydney) later in the year. By this means it is hoped to make use of expertise available outside the Academy. The Academy expresses its appreciation of the efforts of this working party. This is one way of promoting further research and publication where a full-scale major project cannot be funded.

FELLOWS OF THE ACADEMY

The Rules of the Academy state that "persons who are deemed to have achieved distinction in one or more branches of the social sciences may be elected as Fellows of the Academy if (i) they are nominated by one Fellow and seconded by two other Fellows and (ii) they are recommended by the Membership Committee after investigation of their eligibility and (iii) they receive the support of a majority of the Fellows for the time being at a postal ballot".

Thirteen new Fellows were elected in 1976. They were: Professor G.C. Bolton, Murdoch University; Professor J.J. Goodnow, Macquarie University; Dr C.A. Hughes, Australian National University; Professor F.G. Jarrett,

University of Adelaide; Mr J.A.C. Mackie, Monash University; Professor R.G. Neale, Australian Archives; Dr L.T. Ruzicka, Australian National University; Dr J.J. Smolicz, University of Adelaide; Professor S.J. Stoljar, Australian National University; Professor S.J. Turnovsky, Australian National University; Professor D. Vickers, University of Western Australia; Professor S. Wurm, Australian National University; Professor A.J. Youngson, Australian National University.

In June 1977 there were 151 Fellows, including nine Honorary and six Overseas Fellows. It had again been decided that from 12 to 15 names should be submitted to the postal ballot for election to Fellowship in 1977.

Two distinguished Fellows of the Academy died during the year – Dr William Cropley Radford and Professor Eric Alfred Russell.

OBITUARY NOTICES

WILLIAM CROPLEY RADFORD A.O., MBE (Military), M.A., M.Ed. (Melb.), Ph.D (Lond.) LL.D (Hon – Monash) F.A.C.E. F.A.S.S.A.

Curriculum Vitae:

Born 1913.

Employed in Victorian Education Department as a teacher and as a Research and Curriculum Officer prior to 1939.

AIF – promoted to Major 1939-1945.

Assistant Director, Australian Council for Educational Research (A.C.E.R.) 1946-1954.

Elected to Fellowship of the Academy 1956.

Director, A.C.E.R. 1955-1976.

Died 1976.

In 1954 he was awarded a Carnegie Travel Scholarship and in 1972 the Alexander Mackie Medal for contributions to Australian education.

Publications:

Some of his more important publications were:

The Educational Needs of a Rural Community

Review of Education in Australia, 1938 (with Cunningham and McIntyre)

Reviews of Education in Australia, 1940-48 (Senior collaborator with other authors)

Non-Government Schools in Australia (1948-54, 1954-62)

Supervision and Inspection of Primary Schools 1961 (with Ball and Cunningham)

School Leavers in Australia 1959-60, and 1971-72 (the latter with Wilkes)

Training the Administrator 1963 (with Cunningham and Duff)

Education in Northern Rhodesia: Report and Recommendations 1963 (with R.W. McCulloch and E.A. Russell)

A Field for Many Tillings – Research in education today (1964)

Some Aspects of Performance in Mathematics in Australian Schools 1969 (with Keeves)

Teachers for Commonwealth Schools 1972 (with Neal)
Research in Education in Australia 1972.

Appreciation:

William Cropley Radford died in November 1976. Dr Cunningham, his predecessor as Director of A.C.E.R., also a Fellow of the Academy, died earlier in that year.

Dr Radford was a member of a number of major inquiries into education at Commonwealth and State level and was Chairman of the Committee Appointed to Review the System of Public Examinations for Queensland Secondary School Students.

In 1963 he led a UNESCO team which included the late Professor Eric Russell, to advise on education planning for Zambia (then Northern Rhodesia).

Committees on which he served included: Australian Association for Research in Education, Australian Broadcasting Control Board, Australian College of Education, Faculty of Education – Melbourne University; Interim Council – La Trobe University, Legacy (both state and national), Melbourne Kindergarten College, Winston Churchill Trust.

He ranks as one of Australia's greatest educators. Few Australians have been as influential over all aspects of education from pre-school to university across the whole continent. While his contributions were made through personal research and by membership of major committees concerned with education on which he brought to bear his scholarship and humanity it would be unfortunate to underestimate his influence on the development of his staff. Several members of A.C.E.R. staff have become either members of the Academy or have held University Chairs (or both). A.C.E.R. was well known internationally because of his leadership.

The Academy has lost a distinguished Fellow.

S.S. Dunn.

ERIC ALFRED RUSSELL, B.A., B. Com. (Melb.) M.A. (Camb.), F.A.S.S.A.

Curriculum Vitae:

Born 1921.

Lecturer in Economics, New England University College, 1947-1950.

Lecturer in Economics, Sydney University, 1951.

Senior Lecturer in Economics, Adelaide University, 1952. Reader, 1958.

Professor of Economics, 1964. Chairman of Department of Economics from 1966.

Member of UNESCO Education Planning Mission to Northern Rhodesia, 1963.

Member of Australian Advisory Committee on Research and Development in Education.

Chairman, ANZAAS Sect. 24, 1972.

Elected to Fellowship of the Academy 1973.

Executive Committee, 1977.

Died 1977.

Publications:

(With J.E. Meade) 'Wage Rates, the Cost of Living and the Balance of Payments,' *Economic Record*, Vol. XXXIII, No. 64, April 1957.

'Trade Policy and Australia's Balance of Payments,' 1958 University of Adelaide Summer School of Business Administration.

(With W.C. Radford and R.W. McCulloch) *Education in Northern Rhodesia*, a Report and Recommendations prepared by the UNESCO Planning Mission, December 1963. Published Govt. Printer, Lusaka, 1964.

'Australia and the European Common Market,' 1962 University of Adelaide Summer School of Business Administration.

'Wages Policy in Australia,' *Australian Economic Papers*, Vol. 4, Nos 1 and 2, June-December 1965.

'The Place of Agriculture in the Economic Development of China,' in J.D.B. Miller and J.H. Rigby (eds.) *The Disintegrating Monolith. Pluralist Trends in the Communist World*, Canberra, Australian National University, 1965.

'Education for Public Service,' *Public Administration*, Vol. XXXI, No. 3, September 1972.

'Population and Production Growth: Is Disaster Inevitable?' *Oikos*, Adelaide University Science Students Association Report on Seminar, 1972.

Appreciation:

The sudden death of Eric Russell at the early age of 55 on 26th February 1977 has robbed Australian economics of a great political economist and Australia of a great Australian. In all the major economic issues of the post-war period — the wool boom of the early 1950s, the balance of payments and import controls, Australia and the Common Market, Australian wages policy, foreign investment issues, stagflation, the energy crisis — Eric's was one of the first and wisest voices. He published little, but his few papers are seminal, notable for their clarity, deep appreciation of the issues, soundness of diagnosis, humaneness of the policy suggestions.

Eric was a gifted teacher, devoting endless time to keeping his courses up to date and relevant. (He always insisted on taking a full teaching load, despite the many administrative and other demands on his time.) His courses all revealed a coherent structure, a whole into which the literature could be fitted, made sense of, yet at the same time leaving students in no doubt as to where their teacher stood. He treated his pupils as interested adults and they responded accordingly. His tutorial technique would have brought praise from Socrates.

He was without peer as a critic of other people's work. No logical slips or shoddy argument escaped his fine mind. He always looked for the positive contribution so that the criticised could go away knowing they had much more homework to do but feeling, nevertheless, that it was worthwhile.

Eric was a uniquely loveable and loved human being. Superbly intelligent and cultured, a very funny man, a gifted actor and producer, an all-round sportsman, a man of great courage and faultless integrity, he had a natural modesty and humility that were utterly endearing. He was generous with his time and with his money; his good works, legion as they were, were also done by stealth. He had a wide range of devoted friends, a united loving family. He fiercely hated dishonesty, injustice and under-privilege. He was an outstandingly honest man who loved ordinary people, who took delight in good friends, good food and wine and talk, and who set standards in scholarship and living which few could hope to emulate but many would wish to try.

G.C. Harcourt.

PANELS

Panel Chairmen and Committees are elected in the annual meetings of each Panel. Those elected in November 1977 were:—

- Panel A:* Professors J. Zubrzycki (Chairman), W.D. Borrie, T. Brennan, J.D. Freeman and M.I. Logan.
- Panel B:* Professors J.W. Nevile (Chairman), J.K. Dillon, G.C. Harcourt, E.A. Russell and S.J. Turnovsky.
- Panel C:* Professor N.D. Harper (Chairman), Mr S.I. Benn, Professors E. Campbell, R.S. Parker and O.H.K. Spate.
- Panel D:* Professors N.T. Feather (Chairman), R.H. Day, Mr. S.S. Dunn
Professors P.H. Glow, R.W. Russell and A.T. Welford.

CONSULTATIVE COMMITTEE OF THE ACADEMIES OF THE HUMANITIES, OF SCIENCE AND OF THE SOCIAL SCIENCES

Previous reports have indicated the purposes of this Committee, which has discharged a general responsibility for the Botany Bay Project. During the report year the representations to government on behalf of scholarly journals (see 1976-7 Report pp. 18-19) were continued when the Secretary of the Academy of the Humanities and the Director of this Academy gave written evidence to, and appeared before the Industries Assistance Commission. As at June 30 1977 there were no indications of what the results of these efforts had been.

GRANTS IN AID

The Academy's activities depend mainly on its receipt of grants in aid. By far the most important source has been the Australian Government. The government grant for 1976-77 was in all \$51,500, \$50,000 specifically for general administrative costs and \$1500 for international activities. The Academy again expresses its appreciation for this assistance. Unfortunately, private gifts to the Academy must be for specified research activities to be free of income tax.

The Academy expresses its appreciation of the grants made for its Survey of Australian Economics:—

	\$
C.S.R. Ltd.	1,000
Esso Australia Ltd.	1,000
General Motors Holden	500
Reserve Bank of Australia	4,000
Shell Company of Australia Ltd.	250
Sidney Myer Charity Trust	1,000
State Savings Bank of Victoria	500
Utah Foundation	750
<i>TOTAL:</i>	<i>\$9,000</i>

The Academy was unsuccessful in its search for funding for two other projects — A Survey of Youth Unemployment and A Study of the Professions in Australia.

EDUCATIONAL ACTIVITIES

The Academy's Annual Lecture for 1976 was given in the Coombs Lecture Theatre, Australian National University, Canberra, on 2 November 1976, by Professor G.N. Blainey. The topic was *The Politics of Business: A History*. This is being published in the Academy Lecture series.

Two publications resulting from the Academy's Committee on Mathematics in the Social Sciences appeared during the report year. G.H. Cooney: *The Mathematical Background of Students in Social Science Disciplines in Australian Universities*: E.R.D.C. Report No. 10, A.G.P.S. Canberra, was being used by the author in a series of seminars in the various states. The Academy's own publication was J.P. Sutcliffe (ed.) *Mathematics Needed for Particular Social Sciences*, which is distributed from the Academy's office.

During the year the Director represented the Academy on the National Committee for Social Science Teaching.

INTERNATIONAL ACTIVITIES

For the first time the Academy's international role was recognised by the Australian government in the government's grant of \$1500. Arrangements were made for the President, Professor F.H.G. Gruen (who would be resident in Cambridge at the time) to attend a meeting of the Standing Committee for Co-operation with National Social Science Councils and Analogous Bodies, to be held in Paris in October 1977. The Academy had, with the government assistance, become a member of this body, set up as an extension of the International Social Science Council of U.N.E.S.C.O.

The Academy provided financial assistance and co-sponsorship for the World Congress of the International Association for Philosophy of Law and Social Philosophy, to be held in Sydney and Canberra in August 1977. A grant was made to the British Institute in South-East Asia, which was recently established by the British Academy to assist scholars working in the South East Asian region.

The Director was invited to the second meeting of the Asian Association of National Social Science Research Councils, to be held in Seoul in October 1977.

PUBLICATIONS SPONSORED OR ASSISTED
BY THE ACADEMY

Reports on Major Research Projects

- Norman MacKenzie: *Women in Australia*, F.W. Cheshire Pty. Ltd., Melbourne, 1962.
R.I. Downing, H.W. Arndt, A.H. Boxer, R.L. Mathews: *Taxation in Australia: Agenda for Reform*, M.U.P., 1964.

Aborigines Series, A.N.U. Press, Canberra 1970-76

- F. Lancaster Jones: *The Structure and Growth of Australia's Aboriginal Population*.
R. Taft, J.L.M. Dawson and P.H. Beasley: *Attitudes and Social Conditions*.
J.P.M. Long: *Aboriginal Settlements*.
C.D. Rowley: *The Destruction of Aboriginal Society*.
H.P. Schapper: *Aboriginal Advancement to Integration*.
C.D. Rowley: *Outcasts in White Australia*.
C.D. Rowley: *The Remote Aborigines*.
Fay Gale: *Urban Aborigines*.
P.M. Moodie: *Aboriginal Health*.
L. Broom and F. Lancaster Jones: *A Blanket a Year*.
Frank Stevens: *Aborigines in the Northern Territory Cattle Industry*.
Hazel M. Smith and Ellen H. Biddle: *Look Forward, Not Back*.
Elizabeth Eggleston: *Fear, Favour or Affection*.

Immigrants in Australia Series, A.N.U. Press, Canberra, 1972-76

- Jean Martin: *Community and Identity*.
Ruth Johnson: *Future Australians*.
Paul R. Wilson: *Immigrants and Politics*.
Alan Richardson: *British Immigrants and Australia, A Psycho-social Inquiry*.
C.A. Price (ed.): *Greeks in Australia*.
Eva Isaacs: *Greek Children in Sydney*.

Academy's Own Publications

- Bibliography of Research in the Social Sciences in Australia, 1954-57, 1958*.
Bibliography of Research in the Social Sciences in Australia, 1957-60, 1961.
Bibliography of Research in the Social Sciences in Australia, 1960-63, 1966.
K.S. Cunningham: *The Social Sciences Research Council of Australia, 1942-1952, 1967*.
K.S. Inglis: *Naming a Nation*. Annual Lecture of the Academy of Social Sciences, November 1974.
Eugene Kamenka: *The Age of Feuerbach: Contemporary Changes in the Perception of Man, Law and Society*. Annual Lecture of the Academy of Social Sciences, November 1975.

J.P. Sutcliffe (ed.): *Mathematics Needed for Particular Social Sciences*, 1976.
Annual Reports from 1956.

Publications arising from sponsored activities

- R.S. Adam: *The Academic Background of Asian Students in Australian Universities* (Mimeograph), University of Western Australia, May, 1966.
- K. Bieda: 'Economic Planning in Japan', *The Economic Record*, June, 1969.
- G.H. Cooney: *The Mathematical Background of Students in Social Science Disciplines in Australian Universities*. E.R.D.C. Report No. 10, A.G.P.S. Canberra, 1976.
- Madge Dawson: *Graduate and Married*, Sydney University Department of Adult Education, Sydney, May, 1965.
- P.J. Eldridge, *The Politics of Foreign Aid to India*, Wiedenfield & Nicholson, London, 1969.
- S. Encel: 'Recruitment and Careers of Higher Government Officials', *Public Administration* (Sydney), Vol. 18, No. 1, 1959.
'Political Leadership in Australia', *Australian Journal of Social Issues*, Vol. 1, No. 2, 1962.
- H.J. Frith and G. Sawyer: *The Murray River Waters: Man, Nature, and a River System*. Angus and Robertson, Sydney, 1974 (with Australian Academies of Science and of the Humanities).
- K.S. Inglis: 'The Australian Catholic Community', Ch. 1 in H. Mayer (ed.), *Catholics and the Free Society* (Melbourne, 1961.)
'Religious behaviour', Ch. in A.F. Davies and S. Encel (eds.) *Australian Society: a sociological introduction* (Melbourne, 1965).
- C. Jayawardena and L.R. Hiatt: 'The Disintegration of Caste in Fiji Indian Rural Society', *Anthropology in Oceania, Essays Presented to Ian Hogbin*. Angus and Robertson, Sydney 1971.
- Stanley W. Johnston and Richard G. Fox: *Correction Handbook of Victoria*, 1965, University of Melbourne, December, 1965.
- R.B. Joyce: 'Librarians can Win Historians and Still Influence Other People', *Archives and Manuscripts*, Vol. 2, No. 3.
'Sir William MacGregor — a Colonial Governor'. *Historical Studies, Australia and New Zealand*, Vol. 11, No. 41, Nov. 1963.
- Maurice G. King: 'Hierarchical Structure in Emergent Control', *Sociometry*, Vol. 27, No. 1 (March, 1964).
'Structural Balance, Tension and Segregation in a University Group', *Human Relations*, Vol. 17, No. 3, 1964.
'Peck Frequency and Minimal Approach Distance in Domestic Fowl', *Journal of Genetic Psychology*, 1965, 106, pp 35-38.
- Ravinder Kumar: 'The Bombay Textile Strike, 1919'. *The Indian Economic and Social History Review*, Vol. VIII, No. 1, 1971.
- Isabel McBride: 'Archaeological Field Survey Work in Northern New South Wales', *Oceania*, Vol. 33, No. 1 (September, 1962).

- Jean McCaughey: 'Migrants: A Study based on the Survey of Living Conditions in Melbourne, 1966', a chapter in *People in Poverty: A Melbourne Survey* by Ronald F. Henderson, Alison Harcourt and R.J.A. Harper, F.W. Cheshire, Melbourne, 1970.
- R.L. Mathews (ed.): *Intergovernmental Relations in Australia*. Angus and Robertson, Sydney 1974 (with Australian National University Centre for Research on Federal Financial Relations).
- R.G. Neale: 'India', Ch. VIII in *Australia in World Affairs, 1950-1955* (Melbourne, 1957).
 Indian Council of World Affairs, *Foreign Affairs Report*, (New Delhi) Vo. 7, No. 6.
 Australian Institute of International Affairs, *Australia's Neighbours*, 3rd Series, No. 84.
- G.M. Neutze: 'Decentralisation Dialogue', *Current Affairs Bulletin*, Vol. 31, No. 8, March, 1963, pp. 115-127.
- D.P. O'Connell: 'The Law of the Marginal Sea', *British Year Book of International Law*, 1958.
Economic Policy and the Size of Cities, A.N.U. Press, Canberra, 1965.
- C.D. Rowley: 'From Humbug to Politics: Aboriginal Affairs and the Academy Project', *Oceania*, Vol. XLIII No. 3, March, 1973. (The first Annual Lecture of the Academy of Social Sciences, November 1972.)
- J. Rutherford: 'Double Cropping of Wet Padi in Penang, Malaya' *The Geographical Review*, Vol. LVI, No. 2, pp. 239-55, New York, 1966.
- Moirra Salter: 'Prejudice in the Professions', chapter in *Racism: The Australian Experience*, Vol. I, edited by Frank Stevens, Australian and New Zealand Book Co. 1971.
- Helen Shiels (ed.): *Australian Aboriginal Studies – A Symposium of Papers at the 1961 Research Conference* (W.E.H. Stanner, Convener and Chairman), O.U.P. for the Australian Institute of Aboriginal Studies, Melbourne, 1963.
- R.H.T. Smith: 'Railway Commodity Movements between New South Wales and Victoria', *The Australian Geographer*, 1963, Vol. 9, pp. 88-96.
- C.J. Soper (Joan Rydon): 'The Results' in *State Ballot – The N.S.W. General Elections of March 1962* by Ian Campbell, Sydney, 1963, pp. 46-51.
 'The Electorate', being Chapter V of John Wilkes (ed.): *Forces in Australian Politics*, Sydney, 1963, pp. 167-189.
- J.A.A. Stockwin: 'The Japanese Opposition: Political Irrelevance or Wave of the Future?' *Australian Outlook*, Vol. 25, No. 2, August 1971.
- Ronald Taft and John Goldlust: 'The Current Status of Former Jewish Refugees in Melbourne', *Australian and New Zealand Journal of Sociology*, Vol. 6, No. 1, April 1970.
- R. Taft, Patricia Strong and P.J. Fensham: 'National Background and Choice of Tertiary Education in Victoria', *International Migration*, Vol. IX, August, 1971.
- Katherine West: *Power in the Liberal Party: a Study in Australian Politics*, F.W. Cheshire, Melbourne, 1965.

E.L. Wheelwright and Judith Miskelly: *Anatomy of Australian Manufacturing Industry*, Law Book Co., Sydney, 1967.

Publications subsidised by the Academy

- J.P. Sutcliffe: *Task Variability and the Level of Aspiration*, M.U.P. 1955.
Douglas Copland and R.H. Barback: *Conflict of Expansion and Stability*, F.W. Cheshire, Melbourne, 1957.
B.D. Cameron: 'Australian Transactions Table', *The Economic Record*, Melbourne, December 1957.
A. Wildavsky and D. Carboch: *Studies in Australian Politics: The 1926 Referendum and the Fall of the Bruce-Page Government*, F.W. Cheshire, Melbourne, August 1958.
Australian Journal of Politics and History (Special Issue): Report of Political Studies Association Conference, Q.U.P., August 1958.
E.J. Tapp: *Early New Zealand, 1788-1841*, M.U.P., 1958.
J.V. Barry: *Alexander Maconochie of Norfolk Island*, M.U.P., 1958.
C.D. Rowley: *The Australians in German New Guinea, 1914-1921*, M.U.P., 1958.
P.N. Tarling: *Piracy and Politics in the Malay World*, F.W. Cheshire, 1963.
Henry Mayer: *Marx, Engels and Australia*, Sydney Studies in Politics, Monograph No. 5, F.W. Cheshire, Melbourne, 1964.
J.L. Dillon and G.C. McFarlane: *An Australian Bibliography of Agricultural Economics 1788-1960*, Government Printer, Sydney, 1967.
A.H. Healey: 'Land Tenure in New Guinea and Kenya', *New Guinea Research Bulletin*, No. 40, 1971.

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA

Statement of Revenue and Expenditure
for the year ended 30 June 1977

Revenue	1975/76	1976/77	Expenditure	1975/76	1976/77
<i>Australian Government</i>			Salaries	\$34,539	\$32,652
General Grant	\$51,750	\$51,500	Pay Roll Tax	1,233	351
Members' Subscriptions	3,890	4,005	Superannuation	2,536	2,491
Interest Received	1,005	1,670	Insurance	118	115
			Hon. Auditor	175	175
<i>Other Revenue</i>			Printing & Stationery	1,790	3,631
Donations	30	—	Postages	609	737
Sales of Publications	12	22	Sundry Expenses	469	594
			Telephone/telegrams	642	735
<i>Transfer</i>			Interest paid	1	48
Less Transfer to Vietnamese Project \$800		-800	Advertising/appointment expenses	111	286
			President's expenses	7	27
			Maintenance, Office Equipment	239	157
			Office Services	150	300
			Subscription, SSNCC	—	907
			TOTAL ADMINISTRATION EXPENSES	\$42,619	\$43,206
			Academy and Committee Expenses	4,909	5,987
			<i>Grants</i>		
			British Institute in South East Asia	—	1,000
			World Conference on Philosophy of Law	—	1,000
			Various Grants 1975/76	2,255	—
			<i>Research Grants and Expenses</i>		
			Research Panels & Committees	1,352	3,959
			Surplus transferred to Accumulated Funds	5,552	1,245
				<u>\$56,687</u>	<u>\$56,397</u>
	<u>\$56,687</u>	<u>\$56,397</u>			

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA
MIGRANT EDUCATION PROJECT

Statement of Receipts and Payments for year ended 30 June 1977

RECEIPTS		PAYMENTS	
	\$		\$
Grant	2,200	Bank overdraft 30/6/76	397
Investment Realised	800	Consulting Fee	2,250
Interest received	14	Interest paid	10
	\$3,014	Balance at Bank 30/6/77	357
			\$3,014

20

INVESTMENTS – MIGRANT EDUCATION –	\$1,602	
INTEREST 1976/77	169	\$1,771

F. LANCASTER JONES, Hon. Treasurer

I have examined the books and accounts of the Academy of the Social Sciences in Australia (Migrant Education Project). I have received all the information and explanations I have required and am of the opinion that the above Statement of Receipts and Payments represents a true and fair view of the affairs of The Academy of the Social Sciences in Australia (Migrant Education Project) for the year ended 30 June, 1977.

L.A. BELLINGHAM, B. Com., FASA, Hon. Auditor

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA
IMMIGRATION PROJECT

Statement of Receipts and Payments for year ended 30 June 1977

RECEIPTS

	\$
Balance at Bank 1 July 1976	1,235
Interest received	39
	\$1,274

PAYMENTS

	\$
Balance at Bank 30 June 1977	1,274
	\$1,274

21

INVESTMENTS – IMMIGRATION PROJECT – as at 30 June 1976 –	\$13,478
INTEREST 1976/77	1,078
	\$14,556

F. LANCASTER JONES, Hon. Treasurer

I have examined the books and accounts of The Academy of the Social Sciences in Australia (Immigration Project). I have received all the information and explanations I have required and am of the opinion that the above Statement of Receipts and Payments represents a true and fair view of the affairs of The Academy of the Social Sciences in Australia (Immigration Project) for the year ended 30 June 1977.

L.A. BELLINGHAM, B. Com., FASA, Hon. Auditor

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA

VIETNAMESE PROJECT

Statement of Receipts and Payments for the year ended 30 June 1977

RECEIPTS

	\$
Grant ex Main Account	800
Interest received	17
Balance at Bank 30/6/76	146
	<u> </u>
	<u>\$963</u>

PAYMENTS

	\$
Salaries	341
Publication Clippings	480
Research – Travel	96
Bal. at Bank 30/6/77	46
	<u> </u>
	<u>\$963</u>

22

F. LANCASTER JONES, Hon. Treasurer

I have examined the books and accounts of The Academy of the Social Sciences in Australia (Vietnamese Project). I have received all the information and explanations I have required and am of the opinion that the above Statement of Receipts and Payments represents a true and fair view of the affairs of The Academy of the Social Sciences in Australia (Vietnamese Project) for the year ended 30 June 1977.

L.A. BELLINGHAM, B. Com., FASA, Hon. Auditor

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA
 AUSTRALIAN ECONOMICS PROJECT

Statement of Receipts and Payments for the Year ended 30 June 1977

RECEIPTS	\$	PAYMENTS	\$
Donations:			
Utah Foundation	750	Investment Account	9,000
Reserve Bank of Australia	4,000	Scripts	3,225
Investment realised	4,000	Balance at Bank 30/6/77	804
Interest received	22		
Balance at Bank 30/6/76	4,257		
	<u>\$13,029</u>		<u>\$13,029</u>
INVESTMENTS – ECONOMICS PROJECT		\$5000	
INTEREST		386	\$5386

F. LANCASTER JONES, Hon. Treasurer

I have examined the books and accounts of The Academy of the Social Sciences in Australia (Australian Economics Project). I have received all the information and explanations I have required and am of the opinion that the above Statement of Receipts and Payments represents a true and fair view of the affairs of The Academy of the Social Sciences in Australia (Australian Economics Project) for the year ended 30 June 1977.

L.A. BELLINGHAM, B. Com., FASA, Hon. Auditor.

**LIST OF PRESIDENTS OF THE ACADEMY OF THE
SOCIAL SCIENCES IN AUSTRALIA**

*Dr K.S. Cunningham: April, 1943 – February, 1952
(Australian Council for Educational Research)

Professor Sir Douglas B. Copland: March, 1952 – August 1953
(Australian National University)

Mr (later Sir) Leslie G. Melville: August, 1953 – June, 1958
(Australian National University)

Professor S.J. Butlin: June, 1958 – June, 1962
(University of Sydney)

Professor W.D. Borrie: June, 1962 – October, 1964
(Australian National University)

Professor W.M. O'Neil: October, 1964 – November, 1966
(University of Sydney)

Professor P.H. Partridge: November, 1966 – November, 1969
(Australian National University)

Professor R.I. Downing: November, 1969 – November, 1972
(University of Melbourne)

Professor G. Sawyer: November, 1972 – November, 1975
(Australian National University)

Professor F.H.G. Gruen: November, 1975 –
(Australian National University)

*During this period the organisation was constituted as the Social Science Research Committee of the Australian National Research Council of which the Chairman was a member.

In August, 1971, the Social Science Research Council changed its name to The Academy of the Social Sciences in Australia.

FELLOWS OF THE ACADEMY OF SOCIAL SCIENCES
IN AUSTRALIA

June 1977

The year of election is shown in brackets

*indicates overseas member

- AITKIN, D.A., (1975) Professor of Politics, Macquarie University.
- ALEXANDER, F., (1944) Emeritus Professor of History, University of Western Australia. (Honorary Fellow 1969)
- ANDREWS, J., (1959) Professor of Geography, University of Melbourne.
- APPLEYARD, R.T., (1967) Professor of Economic History, University of Western Australia.
- ARNDT, H.W., (1954) Professor of Economics, Australian National University.
- *BARNES, J.A., (1957) Professor of Sociology, Churchill College, Cambridge.
- BEDDIE, B.D. (1963) Professor of Government, Faculty of Military Studies, University of New South Wales.
- BENN, S.I., (1965) Professorial Fellow in Philosophy, Australian National University.
- BERNDT, R.M., (1962) Professor of Anthropology, University of Western Australia.
- BLAINEY, G.N., (1970) Ernest Scott Professor of History, University of Melbourne.
- BOLTON, G.C., (1976) Professor and Dean, School of Social Inquiry, Murdoch University.
- BORRIE, W.D., (1950) Professor of Demography, Australian National University.
- *BOWEN, I., (1961) Emeritus Professor of Economics, Xalet Verena, Escas, La Massana, Andorra.
- BOXER, A.H. (1975) Assistant Secretary, Department of the Treasury, Canberra.
- BRENNAN, T., (1975) Professor of Social Administration, University of Sydney.
- BROOM, L., (1972) Emeritus Professor of Sociology, Australian National University.
- BROWN, R.G., (1973) Professor of Social Administration, Flinders University.
- BROWN, R.R., (1973) Professorial Fellow in Philosophy, Australian National University.
- BULL, H.N., (1968) Professor of International Relations, Australian National University.
- BURNS, A.L., (1972) Head, Centre for Foreign Politics (Western Europe), Australian National University.

- BURTON, H., (1945) Emeritus Professor of the Australian National University. (Honorary Fellow 1973)
- BUTLIN, S.J., (1944) Emeritus Professor of Economic History, University of Sydney.
- CALDWELL, J.C., (1972) Professor of Demography, Australian National University.
- CAMERON, B.D., (1958) Professor of Applied Economics, Australian National University.
- CAMPBELL, E.M., (1972) Professor of Law, Monash University.
- CAMPBELL, K.O., (1964) Professor of Agricultural Economics, University of Sydney.
- CHAMBERS, R.J. (1964) Professor of Accounting, University of Sydney.
- CHAMPION, R.A., (1968) Professor of Psychology, University of Sydney.
- CLARK, C.G., (1970) Director of the Institute for Economic Progress, Monash University.
- CLARK, C.M.H., (1952) Emeritus Professor of History, Australian National University.
- COCHRANE, D., (1974) Dean of Economics and Politics, Monash University.
- CONNELL, W.F., (1964) Emeritus Professor of Education, University of Sydney.
- COOMBS, H.C., (1943) Centre for Resource and Environmental Studies, Australian National University. (Honorary Fellow 1973)
- COWEN, Sir Zelman, (1952) Vice-Chancellor, University of Queensland.
- CRAWFORD, Sir John, (1944) Emeritus Professor, Australian National University. (Honorary Fellow 1975)
- DAVIES, A.F., (1965) Professor of Political Science, University of Melbourne.
- DAVIS, S.R., (1964) Professor of Politics, Monash University.
- DAY, R.H., (1967) Professor of Psychology, Monash University.
- DERHAM, Sir David, (1967) Vice-Chancellor, University of Melbourne.
- DILLON, J.L., (1975) Professor of Agricultural Economics and Business Administration, University of New England.
- DUNN, S.S., (1973) Chairman, Education Research and Development Committee, Canberra.
- EDWARDS, H.R., (1964) 12 John Savage Crescent, West Pennant Hills, NSW.
- ELKIN, A.P., (1943) Emeritus Professor of Anthropology, University of Sydney. (Honorary Fellow 1965)
- FEATHER, N.T., (1970) Professor of Psychology, Flinders University of South Australia.
- FISK, E.K., (1974) Executive Director, Development Studies Centre, Australian National University.
- *FITZGERALD, C.P., (1953) Emeritus Professor of Far Eastern History, Australian National University.
- FREEMAN, J.D., (1973) Professor of Anthropology, Australian National University.

GATES, R.C., (1968) Professor of Economics, University of Queensland.

GEDDES, W.R., (1960) Professor of Social Anthropology, University of Sydney.

GIBB, C.A., (1956) Professor of Psychology, Australian National University.

GLOW, P., (1974) Professor of Psychology, University of Adelaide.

GOLDBERG, L., (1969) Professor of Accounting, University of Melbourne.

GOODNOW, J.J., (1976) Professor of Psychology, Macquarie University.

GRANT, J. McB., (1975) Professor of Applied Economics, University of Tasmania.

GREENWOOD, G., (1950) Professor of History, University of Queensland.

GRUEN, F.H.G., (1970) Professor of Economics, Australian National University.

HANCOCK, K.J., (1968) Professor of Economics, Flinders University.

HARCOURT, G.C., (1971) Professor of Economics, University of Adelaide.

HARPER, N.D., (1959) Emeritus Professor of American History, University of Melbourne.

HASLUCK, Sir Paul (1948) 8th Floor, Prudential Building, 95 St. George's Terrace, Perth, W.A. 6000. (Honorary Fellow 1969)

HENDERSON, R.F. (1964) Director of the Institute of Applied Economic Research, University of Melbourne.

HIATT, L.R., (1974) Reader in Anthropology, University of Sydney.

HOGBIN, I., (1943) Professorial Fellow in Anthropology, Macquarie University.

HOWARD, C., (1975) Professor of Law, University of Melbourne.

HUGHES, C.A., (1976) Department of Political Science, Research School of Social Sciences, Australian National University.

INGLIS, K.S., (1975) Professor of History, Australian National University.

ISAAC, J.E., (1971) Deputy President, Australian Conciliation and Arbitration Commission.

JARRETT, F.G., (1976) Professor of Economics, University of Adelaide.

JAYAWARDENA, C., (1970) Professor of Anthropology and Sociology, Macquarie University.

JONES, F.L., (1974) Professor of Sociology, Australian National University.

KAMENKA, E., (1969) Professor of the History of Ideas, Australian National University.

KARMEL, P.H. (1952) Chairman, Australian Universities Commission, Canberra.

KEESING, R.M. (1975) Professor of Anthropology, Australian National University.

LA NAUZE, J.A., (1948) Emeritus Professor of History, Australian National University.

LAWRENCE, P., (1967) Professor of Anthropology, University of Sydney.

LAWTON, G.H., (1959) Professor of Geography, University of Adelaide.

LEGGE, J.D., (1964) Professor of History, Monash University.

LOGAN, M.I., (1973) Professor of Geography, Monash University.

LOVIBOND, S.H., (1972) Professor of Psychology, University of New South Wales.

- LOW, D.A., (1975) Vice-Chancellor, Australian National University.
- McBRIAR, A.M., (1974) Professor of History, Monash University.
- MacDONAGH, O.O.G.M., (1965) Professor of History, Australian National University.
- McGEE, T.G., (1975) Senior Fellow in Geography, Australian National University.
- MACKIE, J.A.C., (1976) Centre for South East Asian Studies, Monash University.
- MANN, L., (1975) Professor of Psychology, Flinders University.
- MARTIN, A.W., (1967) Senior Research Fellow in History, Australian National University.
- MARTIN, J.I., (1971) Senior Research Fellow in Sociology, Australian National University.
- MATHEWS, R.L., (1959) Professor of Accounting and Public Finance, Australian National University.
- MAYER, H., (1965) Professor of Political Theory, University of Sydney.
- MELVILLE, Sir Leslie, (1943) Research School of Pacific Studies, Australian National University.
- MILLER, J.D.B., (1967) Professor of International Relations, Australian National University.
- MONRO, D.H., (1964) Professor of Philosophy, Monash University.
- MUNN, N.L., (1964) Professor of Psychology, University of Adelaide.
- MUSGRAVE, P.W., (1974) Professor of Sociology of Education, Monash University.
- MYER, K.B., (1972) 314 Bourke Street, Melbourne (Honorary Fellow 1972)
- NEALE, R.G., (1976) Director-General, Australian Archives.
- NEUTZE, G.M., (1974) Professorial Fellow, Urban Research Unit, Australian National University.
- NEVILE, J.W., (1972) Professor of Economics, University of New South Wales.
- *O'CONNELL, D.P., (1971) Chichele Professor of Public International Law, University of Oxford.
- OESER, O.A., (1947) Emeritus Professor of Psychology, University of Melbourne.
- O'NEIL, W.M., (1944) Deputy Vice-Chancellor, University of Sydney.
- OVER, R.F., (1975) Professor of Psychology, La Trobe University.
- PARKER, R.S., (1959) Professor of Political Science, Australian National University.
- PARTRIDGE, P.H., (1945) Emeritus Professor of Social Philosophy, Australian National University.
- PASSMORE, J.A., (1943) Professor of Philosophy, Australian National University.
- PERKINS, J.O.N., (1973) Professor of Economics, University of Melbourne.
- PITCHFORD, J.D., (1972) Professor of Economics, Australian National University.
- POLLARD, A.H., (1969) Professor of Economic Statistics, Macquarie University.

- POWELL, A.A.L., (1973) Professor of Econometrics, Monash University.
- POYNTER, J.R., (1971) Deputy Vice Chancellor (Research), University of Melbourne.
- PREST, W., (1944) Emeritus Professor of Economics, University of Melbourne.
- PRICE, C.A., (1967) Professorial Fellow in Demography, Australian National University.
- RIGBY, T.H.R., (1971) Professorial Fellow in Political Science, Australian National University.
- ROWLEY, C.D., (1968) Director, Academy of Social Sciences in Australia.
- ROSS, J., (1974) Professor of Psychology, University of Western Australia.
- RUSSELL, R.W., (1973) Professor of Psychobiology and Vice-Chancellor, Flinders University.
- RUZICKA, L.T., (1976) Department of Demography, Research School of Social Sciences, Australian National University.
- SAWER, G., (1952) Emeritus Professor of Law, Australian National University.
- SCOTT, P., (1964) Professor of Geography, University of Tasmania.
- SERLE, A.G., (1973) Reader in History, Monash University.
- SHATWELL, K.O., (1948) Professor of Law, University of Sydney.
- SHAW, A.G.L., (1945) Professor of History, Monash University.
- SIMKIN, C.G.F., (1972) Professor of Economics, University of Sydney.
- SINCLAIR, A.W., (1974) Professor of Economic History, Flinders University.
- *SMITH, R.H.T., (1974) Professor of Geography, University of British Columbia.
- SMOLICZ, J.J., (1976) Department of Education, University of Adelaide.
- SPANN, R.N., (1956) Professor of Government and Public Administration, University of Sydney.
- SPATE, O.H.K., (1954) Professor, Research School of Pacific Studies, Australian National University.
- SPEARRITT, D., (1971) Professor of Education, University of Sydney.
- STANNER, W.E.H., (1960) Emeritus Professor of Anthropology and Sociology, Australian National University.
- STOLJAR, S.J., (1976) Professor of Law, Research School of Social Sciences, Australian National University.
- STONE, J.O., (1972) Deputy Secretary (Economic), Commonwealth Treasury, Canberra.
- STONE, Julius, (1943) Emeritus Professor of International Law and Jurisprudence, University of Sydney. (Honorary Fellow 1975)
- STOUT, A.K., (1943) Emeritus Professor of Philosophy, University of Sydney.
- STRETTON, H., (1972) Reader in History, University of Adelaide.
- SUTCLIFFE, J.P., (1964) Professor of Psychology, University of Sydney.
- TAFT, R., (1964) Professor of Education, Monash University.
- TUCKER, G.S.L., (1965) Professor of Economic History, Australian National University.

- TURNER, L.C.F., (1974) Professor of History, Faculty of Military Studies, University of New South Wales.
- TURNOVSKY, S.S., (1976) Professor of Economics, Australian National University.
- VICKERS, D., (1976) Professor of Economics, University of Western Australia.
- *WALKER, K.F., (1953) Ecole Polytechnique, Paris.
- WARD, J.M., (1954) Professor of History, University of Sydney.
- WARD, R.G., (1971) Professor of Human Geography, Australian National University.
- WELFORD, A.T., (1972) Professor of Psychology, University of Adelaide.
- WHITE, Sir Harold, (1943) 27 Mugga Way, Canberra.
- WILLIAMS, B.R., (1968) Professor and Vice-Chancellor, University of Sydney.
- WILSON, Sir Roland, (1972) 64 Empire Circuit, Canberra. (Honorary Fellow 1972)
- WURM, S., (1976) Professor of Linguistics, Research School of Pacific Studies, Australian National University.
- YOUNGSON, A.J., (1976) Director, Research School of Social Sciences, Australian National University.
- ZUBRZYCKI, J., (1967) Professor of Sociology, Australian National University.

