

THE ACADEMY OF THE SOCIAL SCIENCES
IN AUSTRALIA

ANNUAL REPORT

1981 - 82

ANNUAL REPORT

of

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA

for the year

1981-82

CANBERRA

The Academy of the Social Sciences in Australia

1982

CONTENTS

Executive Officers 1981-82	4
Committees of the Academy	5
Panel Committees and Branch Conveners	7
The Academy and its Objectives	8
Academy Activities	10
1. Research	10
2. Symposia and Conferences	12
3. Annual Academy Symposium	13
4. Annual Lecture	13
5. International Activities	13
(a) Chinese-Australian Exchange Scheme	13
(b) AASSREC	14
(c) IFSSO	14
6. Joint Academy Activities	15
7. Office Accommodation	15
8. Newsletter	15
Publications Sponsored or Assisted by the Academy	15
Finance and Financial Statements	17
Fellows of the Academy	26
Presidents of the Academy	44

THE ACADEMY OF THE SOCIAL SCIENCES
IN AUSTRALIA

EXECUTIVE OFFICERS 1981-82

President

Professor K. J. Hancock

Executive Director and Secretary

Professor W. D. Borrie

Honorary Treasurer

Professor J. D. B. Miller

Secretary to the Director

Mrs E. M. Harriss

Stenographer

Mrs J. Nolan

Honorary Auditor

Mrs L. A. Bellingham

Address

National Library Building
Canberra A.C.T. 2600
Telephone 73 1869

COMMITTEES OF THE ACADEMY 1981-82

EXECUTIVE COMMITTEE

Professor K. J. Hancock (President)

Professor J. L. Dillon
Professor P. H. Glow
Dr J. P. Keeves
Professor M. I. Logan

Dr A. W. Martin
Dr C. Pateman
Professor A. G. L. Shaw

Professor J. D. B. Miller (Honorary Treasurer)
The Executive Director

FINANCE COMMITTEE

The President (Chairman)

The Honorary Treasurer
The Secretary

Professor F. H. G. Gruen
Professor R. L. Mathews

MEMBERSHIP COMMITTEE

The President (Convener)

Professor R. M. Berndt
Professor W. F. Connell
Dr P. Loveday

Professor K. W. Ryan
Professor R. H. Snape

STANDING RESEARCH COMMITTEE

The President (Chairman)

Professor G. C. Bolton
Professor Fay Gale
Professor W. A. Sinclair

Professor R. Taft
The Honorary Treasurer

YOUTH EMPLOYMENT, TRAINING AND EDUCATION COMMITTEE

Professor F. H. G. Gruen (Chairman)

Professor W. F. Connell
Mr S. S. Dunn
Dr R. G. Gregory
Professor N. D. Harper

Professor R. F. Henderson
Professor P. H. Karmel
Dr J. P. Keeves

AUSTRALIA AND THE SOUTH-WEST PACIFIC PROJECT COMMITTEE

Professor J. D. B. Miller (Chairman)

Dr J. R. Beckett*

Professor R. M. Berndt

Professor P. Boyce*

Professor H. C. Brookfield

Professor G. Denning*

Professor P. Lawrence

Dr Dorothy Shineberg*

Professor O. H. K. Spate

Associate Professor J. Wilson*

*Not Fellows of the Academy

1982 ANNUAL SYMPOSIUM

Professor K. J. Hancock (Chairman)

Professor D. A. Aitkin

Professor H. W. Arndt

Professor N. G. Butlin

Professor J. A. Passmore

The Secretary

CONSULTATIVE COMMITTEE OF THE AUSTRALIAN ACADEMIES

(ASSA MEMBERS)

The President

The Secretary

Professor J. D. B. Miller

Committee on *The Protection of Australian Pre-history and Early Aboriginal Sites:*

Dr C. D. Rowley and Professor Fay Gale

Committee on *The Challenge of Social Adjustment posed by the Changing Position of*

Liquid Fuels: Professor J. L. Dillon (Chairman), Professor M. Logan, Professor

W. D. Borrie (Secretary)

FIFTH AASSREC CONFERENCE PLANNING COMMITTEE

Professor W. R. Geddes (Chairman)

Sir John Crawford

Professor R. Gates

The President

The Honorary Treasurer

The Secretary

PANEL COMMITTEES

Panel A (Anthropology, Demography, Geography, Sociology, Linguistics)

Professor Fay Gale (Chairman)

Professor R. Brown
Dr R. L. Heathcote
Professor J. H. Pollard

Dr Marie Reay
Professor S. Wurm

Panel B (Economics, Economic History, Business Administration)

Professor W. A. Sinclair (Chairman)

Professor V. Argy
Professor N. C. Kakwani
Dr P. J. Lloyd

Professor R. L. Mathews
Professor R. H. Snape

Panel C (History, Law, Political Science, Social Philosophy)

Professor G. C. Bolton (Chairman)

Professor N. D. Harper
Professor J. D. Legge

Dr A. W. Martin
Dr C. Pateman

Panel D (Education, Psychology, Social Medicine)

Professor R. Taft (Chairman)

Professor B. Crittenden
Professor R. H. Day
Dr J. P. Keeves

Professor R. Over
Professor D. Spearritt

BRANCH CONVENERS

Professor W. R. Geddes	: New South Wales	Professor P. Sheehan	: Queensland
Professor N. D. Harper	: Victoria	Dr P. J. Lloyd	: A.C.T.
Professor P. Glow	: South Australia	Professor P. Scott	: Tasmania
Professor G. C. Bolton	: Western Australia		

THE ACADEMY AND ITS OBJECTIVES

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. Its functions 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;
- (iv) to encourage and assist in the formation of other national associations or institutions for the promotion of the social sciences or any branch of them;
- (v) to act as the Australian national member of international organizations connected with social sciences; and
- (vi) to act as a consultant and adviser in regard to social sciences.

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.

Each member, on election to the Academy, takes the title of Fellow. As at 30 June 1982 there were 185 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 an Annual General Meeting and the Executive Committee. The Executive Committee consists of the President, the Secretary, the Treasurer and seven other members, all elected at the Annual General Meeting.

Since 1953 the Australian Government has provided an annual grant to assist the Academy to meet administrative and travel costs. In 1981-2 the grant was \$64,000, the same as for the previous year. The lack of any supplement for inflation imposed some constraints upon activities in the current year.

The four Panels, each representing related groups of disciplines as described on page 7 above, continued to serve the Academy well with advice relating to membership matters, the selection of new research topics and general policy issues. However, as Panel members are grouped by related disciplines only and not by geographical location, their members cannot easily be brought together at a reasonable cost at times other than at the Annual General Meeting. Consequently, the Academy has attempted to supplement Panel activities with assemblies of Fellows on a State basis, with meetings held in the various capital cities. Beginning in May 1979, such Branch meetings have been held in Perth, Adelaide, Melbourne, Sydney, Brisbane and Canberra. These activities provide useful and relatively inexpensive supplements to Panel activities, but Branch meetings are most fruitful where they are called to discuss particular issues of current significance as these arise rather than as a regular programme. During the year, Branches assisted the Executive with a range of matters: the economic and social implications of technological change; proposals for sesqui-centenary activities in Victoria and South Australia; fund-raising for the new Academy *Major Project* on the Pacific; and the preparation of material for the *Newsletter*.

The Academy has put much emphasis upon its *Major Research Projects*, which are described in a later section of this *Report*. These have been major inter-disciplinary exercises which have disseminated their findings in many books, articles in learned journals, and research reports. They have also stimulated new research, not merely among the Fellows of the Academy, but widely throughout universities and research institutes in Australia. They have also helped to clarify issues of significance in the formulation of government policies and have at times involved close collaboration with government officials and departments at both Federal and State levels. This interaction has been essential to the progress of these Projects, particularly in the cases of the Projects on the *Aborigines in Australian Society* and *Immigrants in Australia*.

Major Research Projects must have a limited life in order to ensure a reasonable spread of activities over time. They are also costly enterprises. The *Aborigines* and *Immigration* Projects each involved raising about \$100,000: in real terms, the cost today of quite a modest research project would be at least twice this amount. Raising funds is not easy in the present economic climate, even though gifts to the Academy for research purposes are exempt from income tax. The Academy is again seeking public support for its new *Major Project, Australia and the South-West Pacific*, which is described in the next section of this *Report*.

The Academy also pursues a number of shorter-term enterprises which aim to review and discuss topics assessed to be of major significance, both academically and nationally. These form the basis of the Academy's programme of seminars and workshops, some of which have been wholly ASSA's responsibility and others joint efforts with other Academies. The Annual General Meeting of November 1979 agreed that while ASSA should continue to engage in major projects of the traditional kind, it 'should give more attention to seeking out, discussing and commenting upon significant current issues, through standing committees, workshops and symposia, and the continuation of branch activities'. These policy objectives are reflected in the steps taken since 1979 to initiate Branch meetings, including the appointment of Branch Conveners, and in the seminar and symposia activities which are described below.

The Academy, as a research body, has to take into account other statutory funding bodies in the field of social sciences, particularly the Australian Research Grants Committee. Individual projects already receiving support, or subsequently approved for support by such bodies, may have close relevance to a broader general theme of interest to the Academy. The Academy appreciates the informal discussions already held with such bodies to improve co-ordination and to eliminate unnecessary duplication of effort in research projects. The role of the Academy as a catalyst in encouraging research is apparent in a number of individual projects stimulated by the Academy's own *Major Projects* which subsequently received support from these funding bodies. This has been the case with both the *Aborigines* and *Immigration* projects. The Academy has also benefited greatly from collaboration with individual universities on particular projects, including its new venture on *Australia and the South-West Pacific*.

Research is not, however, the only function of the Academy, and the rounds of discussions in the separate States have also been designed to find ways and means of increasing the effectiveness of the Academy's role as a consultant and adviser and of promoting and encouraging 'the advancement of the social sciences' both in Australia and abroad.

In these wider roles the Academy appreciates closer collaboration with the Academies of Science, the Technological Sciences and the Humanities through the deliberations of the Consultative Committee of the Australian Academies and in joint seminars and workshops. It also seeks a more effective liaison with government departments and research organizations who are prime users of social science concepts, data and methodologies.

The Academy continued its international activities through its affiliation with the Asian Association of Social Science Research Councils (AASSREC) and the International Federation of Social Science Organisations (IFSSO). In 1980 a new venture of considerable significance was also initiated: an interchange scheme between the Australian Academies of the Social Sciences and the Humanities, acting jointly, and the Chinese Academy of the Social Sciences. The first round of exchanges took place in 1980-81 (see page 13 below).

ACADEMY ACTIVITIES

1. RESEARCH

Four *Major Projects* have been completed by the Academy and its predecessor, the Social Science Research Council in Australia: *Women in Australia*, *Taxation in Australia*, *Aborigines in Australian Society* and *Immigrants in Australia*.

The results of each of the first two projects were produced as a single volume. The *Aborigines* project was a much larger and longer-term enterprise, which generated eleven research monographs and three major synoptic volumes by the Project's Director, Dr Charles Rowley. This series covers a wide range of topics including the history of Aborigines since European settlement in Australia, their settlement patterns in both remote and urban areas, their economic status, their health and their morbidity. The final volume *The Aboriginal Population of Australia* by L. R. Smith was published in 1980 and, judged from sales records, appears to have filled a major gap in knowledge about Aboriginal people.

In the *Immigration* Project, ten monographs have been published. These include studies of selected ethnic groups, immigrant communities, patterns of income and expenditure, political attitudes and behaviour, and the impacts of professional and highly skilled immigrants in Australian society.

Several further studies were essentially 'seeded' from the main *Immigration* Project. One such study was the series *Studies in the Education of Migrant Children*, which was financially supported by the Commonwealth Department of Education, with the Academy providing assistance for the final editing and preparation of the manuscripts for publication. This project was severely affected by the untimely death in 1979 of Dr Jean Martin, and the Academy appreciates the dedicated work of her collaborator, Dr. P. Meade, in bringing this work to completion. Under the title *The Educational Experience of Sydney High School Children*, the first Report was produced in 1979, the second in 1981, and the third was completed in 1982, with publication expected by 1983.

The new *Major Project* on *Australia and the South-West Pacific* made steady progress during 1981-82 under its director, Dr H. Nelson, Senior Fellow in the Department of Pacific & Southeast Asian History of the Research School of Pacific Studies at the Australian National University. The Department made two appointments associated with

the project: Professor Donald Denoon of the History Department, University of Papua New Guinea, as Senior Research Fellow, to study the development of Australian relationships with Papua New Guinea; and Dr I. B. Watson, as Research Fellow, to study Plantations in the South-West Pacific. These arrangements gave the Project a significant impetus and the Academy expresses its appreciation to the Vice-Chancellor and to Professor G. Daws (Head, Department of Pacific & Southeast Asian Studies) for their generous co-operation.

During the year preparations also were made, under the leadership of the NSW Branch, for a major fund-raising campaign to begin in 1982-83, and a brochure was printed outlining the scope of the Project. This is being widely circulated. The immediate aim is to raise \$60,000: the total cost of the Project, which is expected to run over five years at least, is assessed (in 1981 prices) at \$210,000.

The Project Committee (Chairman, Professor J. D. B. Miller) has approved 'core' studies in five major areas:

- (1) An introductory survey of Australia in the Southwest Pacific;
- (2) Australia and Papua New Guinea (2 vols.);
- (3) Australia and Fiji;
- (4) Australia and Vanuatu and the New Hebrides;
- (5) Australia and the Southwest Pacific — the present and future.

It is also seeking the co-operation of scholars in the following areas:

- The Second World War in the Southwest Pacific
- The movements of Pacific peoples, within islands and overseas
- The Pacific planter
- Australia's administrative frontier in the Pacific
- The investment frontier
- Health status, disease and health services
- Defence and strategic interests.

In addition to the studies commissioned directly by the Project, the intention is that, as with the *Aborigines* and *Immigration* Projects, there will be close liaison with scholars throughout Australia working within the general field of Australia-Island relations. As the Project develops, increasing attention will be given to contemporary and expected future issues.

The Academy also continued its sponsorship of 'Trend Reports'. Under the guidance of Professor F. Gruen, Volume III of the *Surveys of Australian Economics* was completed and went to press.

The second 'Trend Report', *Survey of Australian Political Science*, progressed under the guidance of an Editorial Committee with Professor D. Aitkin as Chairman. The goal is one volume covering political history and biography, political institutions, political sociology, public administration, radical political science, international relations, political theory and foreign politics. The aim is to have all papers completed by the end of 1982.

The Executive also approved the preparation of a further 'Trend Report' in *Geography* under the leadership of Professor H. Brookfield. The aim is to develop a

collection of 'thematic' studies around the concepts of 'surplus space' and 'limited water'. In addition, the possibility of a further study in the field of Psychology is being explored.

2. SYMPOSIA AND CONFERENCES

This year saw further attention on topics which were felt to be of national interest.

The *Annual Symposium* held at the Annual General Meeting in November 1981 was on the topic *Aboriginal Sites, Rights and Resource Development*. Convened by Professor R. M. Berndt, the discussion was built around the following papers:

- Traditional concepts of Aboriginal land (Professor R. M. Berndt)
- Traditional attitudes to land resources (Dr L. R. Hiatt)
- *Kunyubhyungi ngarikadjung mungoyb: balanda birrimwan ngarrinang kunkerrnge*
(We followed for a long time the olden ways; 'white people' came, and we saw a new way) Priscilla Girrabel.
- Aboriginal women, resources and family life (Dr C. H. Berndt)
- Aboriginal perspective of the land and its resources (Mr W. Lanhupuy)
- Aborigines in social history: an overview (Professor G. C. Bolton)
- Aborigines in the uranium industry: toward self-management in the Alligator River region? (Dr John von Sturmer)
- The Aboriginal commonality (Professor Basil Sansom)
- A government perspective (Senator P. Baume)
- Economic imperatives as far as Aborigines are concerned (Mr C. Perkins)
- The mining industry and Aborigines (Mr H. M. Morgan)
- The recovery and discovery of rights: an overview of Aborigines, politics and law (Professor C. Tatz)
- On the question of government (Dr H. C. Coombs)
- Mining ventures: alliances and oppositions (Professor R. M. Berndt)

The *Proceedings* of the Symposium are expected to be published by the end of 1982.

On September 21-22, 1981, a major Seminar was held in conjunction with the Commonwealth Department of Immigration and Ethnic Affairs on the topic of *The Implications of Australian Population Trends*, with publication of the *Proceedings* expected by the end of 1982. The Seminar was built around the following papers:

- Background Paper: The Demographic Framework (Professor W. D. Borrie)
- The Implications for Education (Mr S. Dunn)
- Labour Force Implications (Mr N. Fisher)
- Relevance of Population Developments to Production Issues (Professor B. L. Johns)
- Relevance of Population Developments to Consumption Issues (Professor R. Williams)
- Interrelations between Population Growth, Distribution and the Environment (Dr G. Mosley, Mr G. Craig and Mr P. Day)
- Implications of Changing Structure and Composition of Population on Non-Work Activities and Services (Dr D. Edgar)
- Welfare Consequences of Population Trends (Dr S. Sax)
- Political Implications of Population Change (Dr J. Jupp)
- International Relations and Demographic Change (Mr J. Menadue)
- Summary of Conclusions (Dr H. Moir and Dr P. McDonald)

Further studies were pursued in the field of liquid fuels. These were a continuation by the Academies of the Social Sciences and of the Humanities of the four Joint Academies' study which culminated in the Symposium held in April 1981 on *The Challenge of Social Adjustment posed by the Changing Position of Liquid Fuels* (see *Annual Report* 1980-81, p.13). After extensive editing, the *Proceedings* of that Symposium were sent to press and are to appear as *Liquid Fuels in Australia. A Social Science Research Perspective*, edited by Dr J. A. Black (Pergamon Press). Publication is due in September 1982. A feature of this study is a comprehensive bibliography of social science literature in Australia prepared by Professor S. F. Harris.

In November the Academies of the Social Sciences and of the Humanities were awarded a grant of \$30,000 from the National Energy Research, Development and Demonstration Council (NERDDC) to continue investigation into issues associated particularly with major urban areas.

This Project is under the supervision of Professor M. I. Logan and Dr J. A. Black. In January, Dr R. J. Stuart was appointed as Post-Doctoral Fellow, located in the Centre for Resources and Environmental Studies at ANU. The first phase was a Workshop prepared in association with Technical Sub-Committee of NERDDC dealing with social and economic aspects and held in Canberra on April 27-28, 1982. The Workshop with the title *Social and Economic Factors influencing the use of Liquid Fuels in Urban Areas* brought together some forty research workers from government, universities and industry, and was based on a background paper presented by Dr Stuart. Dr Stuart will present an Interim Report by August and a final review by December 1982.

3. ANNUAL ACADEMY SYMPOSIUM

For an account of the Symposium in November 1981 on *Aboriginal Sites, Rights and Resource Development*, see Item 2 above.

In November 1981, the Annual General Meeting agreed that the Annual Symposium for November 1982 should discuss the topic *Bigger or Smaller Government*.

4. ANNUAL LECTURE

The Ninth Annual Lecture of the Academy was given in the Coombs Lecture Theatre on Tuesday, 10 November, 1981, by Mr Harrison Bryan, Director-General of the National Library of Australia on the topic *Knowledge, Information and Libraries*. The Lecture was published and is available from the office of the Academy.

5. INTERNATIONAL ACTIVITIES

The Academy continued its affiliation with the Asian Association of Social Science Research Councils (AASSREC) and with the International Federation of Social Science Organizations (IFSSO). In 1981-82 the first round of the *Exchange Scheme* between the Chinese Academy of Social Sciences and the Academies of the Humanities and of the Social Sciences in Australia was completed, and the scholars for the second round were selected.

(a) Chinese-Australian Exchange Scheme

Seven Australian scholars were approved by the Chinese Academy for visits to China between May and September 1982. These were:

Dr Lo Hui-min, Senior Fellow, Department of Far Eastern History, Australian National University;

Associate Professor J. K. Courtis, Head, Department of Accounting and Financial Management, University of New England;
Mr J. Croft, Senior Lecturer, Department of English, University of New England;
Dr M. A. Hollington, Senior Lecturer, School of Humanities, Griffith University;
Mr A. M. Slade, Senior Lecturer, Department of English Language and Literature, University of Adelaide;
Mr S. T. Leong, Senior Lecturer, History Department, Melbourne University; and
Dr N. Barnard, Senior Fellow, Department of Far Eastern History, Australian National University.

In May 1982, the Australian Academies' Selection Committee approved the following recommendations of the Chinese Academy for visits to Australia, with the scholars to arrive in July, 1982:

Mm Liu Ruihua, Associate Research Fellow (Scientific), Information Research Institute;
Mr Cai Shengning, Associate Research Fellow, Marxism-Leninism Mao Zedong Thought Research Institute;
Mr Xue Lilian, Senior Lecturer, World Economics and Politics Research Institute;
Mr Gao Dichen, Associate Research Fellow, Finance, Trade and Resource Economics Research Institute;
Mr Chen Jiaqin, Assistant Research Fellow, Finance, Trade and Resource Economics Research Institute;
Mr Zhang Changrui, Assistant Research Fellow (and interpreter), Finance, Trade and Resource Economics Research Institute.

(b) AASSREC

Professor W. Geddes was official representative of the Academy at the Fourth Conference of the Asian Association of Social Science Research Councils which was held in Bangkok from October 19-24, 1981. Professor G. M. Neutze also attended and presented a paper on *Urbanisation and the Future of the City in Australia* to the Conference Symposium on *Cities in Asia*. Australia was invited to accept the Presidency of AASSREC for the next two years and to host the Fifth Conference to be held in 1983.

Following Professor Geddes' report to the Annual General Meeting on the Fourth meeting of the Association, a committee was set up with Professor Geddes as Chairman to consider the initial steps which should be taken to raise funds for the Fifth meeting of AASSREC which is due to be held in Sydney early December 1983. The Committee appreciated the assistance and cooperation of the Australian National Commission for Unesco in the initial planning for this Conference.

(c) IFSSO

The International Federation of Social Science Organisations held its annual conference in Paris from November 22-26, 1981. Professor M. I. Logan represented the Academy at the meeting, and his report was presented to the Executive Committee at its April meeting. The Executive noted a proposal for a meeting to be held under the auspices of the Social Sciences and Humanities Research Council of Canada around August 1983 to discuss problems which have been arising in several countries relating to the funding of the social sciences.

6. JOINT ACADEMY ACTIVITIES

Two meetings of the Consultative Committee of the Australian Academies were held during the year. The Committee pressed for the continuation of assistance for scholarly publications (Book Bounty) and for the continuation of the copying and collection of Australian historical material held overseas.

In research, attention focussed on two matters: *Liquid Fuels*, reported on in Section 2 above; and the *Protection of Prehistoric Places*, which involved the study of measures to preserve rock art and a study of tourist behaviour at sites believed to be at particular risk. ASSA's main activities were with the latter project, in which Professor Fay Gale planned field studies in the Kakadu National Park. In April the Executive granted \$1,000 to support this work, for the development of which further outside funds are being sought.

At the April meeting of the Consultative Committee, ASSA was elected to hold the Chairmanship of the Committee for two years from May 1982.

7. OFFICE ACCOMMODATION

In 1982 investigations began jointly with the Academy of the Humanities regarding alternative office space—a step now deemed necessary because of the National Library's need for additional space for its own purposes in the present Library building. The Academy has greatly appreciated the continued generosity of the National Library in providing this space. It is hoped that a solution to this problem will be found by the end of 1982.

8. NEWSLETTER

An innovation in 1981-82 was the production in May of the Academy's first *Newsletter*, with Professor Peter Sheehan of the University of Queensland, as Editor. The intention is to produce the *Newsletter* twice a year.

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*, MUP, 1964.

Aborigines Series, ANU Press, Canberra, 1970-80

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*.
L. R. Smith: *The Aboriginal Population of Australia*.

Immigrants in Australia Series, ANU Press, Canberra, 1972-79

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*.
M. J. Salter: *Studies in the Immigration of the Highly Skilled*.
Rachel Unikoski: *Communal Endeavours, Migrant Organizations in Melbourne*.
John Nightingale: *Migrant Household Economic Behaviour*.

Studies in the Education of Migrant Children, AGPS, Canberra, 1980-81

Ronald Taft and Desmond Cahill: *Initial Adjustment to Schooling of Immigrant Families*.
Jean I. Martin and Phil Meade: *The Educational Experience of Sydney High School Students*, Report No. 1.
Phil Meade: *The Educational Experience of Sydney High School Students*, Report No. 2.
Phil Meade: *The Educational Experience of Sydney High School Students*, Report No. 3 (forthcoming).

Australian Economic Series, George Allen & Unwin, Sydney 1978-

F. H. Gruen (ed.): *Surveys of Australian Economics*, Vols. 1 and 2.
F. H. Gruen (ed.): *Surveys of Australian Economics*, Vol. 3 (forthcoming).

Academy's Own Publications (excluding Annual Lectures)

Annual Reports, since 1956.
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 Science Research Council of Australia*, 1942-1952, 1967.
J. P. Sutcliffe (ed.): *Mathematics Needed for Particular Social Sciences*, 1976.

Annual Lectures of the Academy

C. D. Rowley: *From Humbug to Politics: Aboriginal Affairs and the Academy Project*, 1972.
K. S. Inglis: *Naming a Nation*, 1974.
Eugene Kamenka: *The Age of Feuerbach: Contemporary Changes in the Perception of Man, Law and Society*, 1975.
Geoffrey Blainey: *The Politics of Big Business: A History*, 1976.
Oscar Spate; *Plus ça Change . . . ? Some Problems of the Sixteenth and Twentieth Centuries*, 1977.
G. C. Harcourt: *The Social Science Imperialists*, 1978.
Henry Mayer: *Dilemmas in Mass Media Policies*, 1979.
Peter Sheehan: *The Pure-Applied Distinction in Social Sciences*, 1980.
Harrison Bryan: *Knowledge, Information and Libraries*, 1981.

Academy Symposia, 1977-

Youth Unemployment (R. F. Henderson ed.), 1977. ANU Press.

Refugees: The Challenge of the Future (C. A. Price ed.), 1980, ANU Press.

Aboriginal Sites, Rights, and Resource Development (R. M. Berndt ed.), 1981 (forthcoming). University of WA Press.

Liquid Fuels in Australia. A Social Science research perspective (J. A. Black ed.) 1981 (forthcoming) Pergamon Press.

The Implications of Australian Population Trends (W. D. Borrie & M. Mansfield eds) 1981 (forthcoming).

Publications Arising from Sponsored Activities and Direct Subsidy

Until 1977, the Academy assisted a number of activities by contributing to the cost of Seminars, providing travel grants for study in Asia, or by directly subsidising journals. Many publications arose from these activities and lists of such are printed in the *Annual Report* for 1976-77 and earlier under the headings *Publications Arising from Sponsored Activities* and *Publications Subsidised by the Academy*.

The policy of sponsorship and subsidy was discontinued in 1977.

FINANCE

The audited financial statements of the Academy for the year ending 30 June 1982, are presented below. These reveal that the year's operations on the Main Account, i.e., the administrative account, resulted in an excess of expenditure over income of \$5,178. This deficit was in accordance with the Estimates as presented in the Budget in December, 1981. In addition, the balance of funds in the Research Account was reduced on the year's operations by \$3,774. Whilst it was not possible to replenish this account in 1981-82 from savings on administrative expenses, there was still a substantial credit balance by the end of the financial year. However, there are substantial commitments against this account which will have to be met in the financial year 1982-83, so that replenishment of the Research Account has become a matter of some urgency.

1981-82 was a difficult year. The lack of any increase in the Commonwealth Government's grant meant that every care had to be exercised to curtail expenditure — not an easy task when administrative staff was already at rock-bottom with only three part-time officers, and when travel and all service costs were rising sharply. Every attempt was made to cover administrative overheads in grants received for specific research projects, but these do little to relieve the pressure on the regular staff required to carry on the core activities of the Academy. In addition the necessity of moving to new office quarters will probably involve higher rent charges and higher overheads with furnishing and other services.

Recognising these difficulties, the Annual General Meeting agreed to establish a Committee to consider problems of future funding, particularly with regard to the requirements arising from future accommodation needs. As the immediate issue relates to accommodation for both Academies, who wish to continue to share the same premises, the Academy of the Humanities was invited to join with ASSA in establishing a *Joint Academies' Fund Raising Committee*, which now has the following members:

Professor K. J. Hancock (ASSA President)
Professor Wang Gungwu (AAH President)
Professor W. D. Borrie
Sir John Crawford
Professor J. L. Dillon
Sir Richard Eggleston
Professor R. Elliott
Professor J. P. Hardy
Sir Paul Hasluck
Professor J. D. B. Miller

As the year closed, preparations were in hand for the first meeting of this Committee.

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA

BALANCE SHEET – AS AT 30 JUNE 1982

	1980/81	1981/82		1980/81	1981/82
	\$	\$		\$	\$
<i>Current Liabilities</i>			<i>Current Assets</i>		
Subscriptions in Advance	70	140	Bank of New South Wales	795	2,514
<i>Accumulated Funds</i>			Subscriptions in Arrears	445	350
Balance, 1980-81	23,434	23,434	Investments	16,258	9,526
Less Deficit 1981-82	<u>5,178</u>	18,256			
			<i>Fixed Assets</i>		
			Office Furniture and Fittings	6,006	6,006
	<u>\$23,504</u>	<u>\$18,396</u>		<u>\$23,504</u>	<u>\$18,396</u>

J. D. B. MILLER, Hon. Treasurer

I have examined the books and accounts of The Academy of the Social Sciences in Australia (Main Account). I have obtained all the information and explanations I have required and am of the opinion that the above Balance Sheet and accompanying Statement of Revenue and Expenditure represents a true and fair view of the financial affairs of The Academy of the Social Sciences in Australia (Main Account) as at 30 June 1982.

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

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA
MAIN ACCOUNT
Statement of Revenue and Expenditure for the year ended 30 June 1982

	1980/81	1981/82		1980/81	1981/82
	\$	\$		\$	\$
REVENUE			EXPENDITURE		
<i>Australian Government</i>			<i>Administrative Expenses</i>		
General Grant	64,000	64,000	Salaries	41,043	48,558
<i>Other Revenue</i>			Insurance	123	193
Members' Subscriptions	8,790	10,205	Hon. Auditor: Audit	300	300
Interest Received	1,538	2,374	Accountancy	500	500
Funds transferred from International			Printing and Stationery	4,022	4,671
Relations Account	—	1,620	Postage	944	1,357
Deficit transferred to Accumulated			Sundry Expenses	505	209
Funds	—	5,178	Telephone	1,415	1,726
			Advertising/Appointment Expenses	92	—
			Office Services	150	300
			Maintenance of Office Equipment	670	598
				<u>49,764</u>	<u>58,412</u>
			<i>Less: Contribution to Administrative</i>		
			Expenses from the Academies'		
			Australia-China Exchange in the		
			Humanities and Social Sciences	750	750
				<u>49,014</u>	<u>57,662</u>
			<i>Academy, Research Panels and</i>		
			Committee Expenses	20,251	19,096
			<i>Director's and President's Expenses</i>	760	1,464
			<i>International Relations Expenses:</i>		
			Subscriptions: AASSREC 1981, 1982	—	459
			IFSSO	—	2,333
			Conferences: AASSREC – G. M. Neutze	—	1,804
			IFSSO – M. I. Logan	—	349
			Planning Committee – AASSREC		
			W. R. Geddes	—	210
				<u>70,025</u>	<u>83,377</u>
			<i>Surplus transferred to Accumulated Funds</i>	4,303	—
				<u>\$74,328</u>	<u>\$83,377</u>
	<u>\$74,328</u>	<u>\$83,377</u>			

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA
INTERNATIONAL RELATIONS ACCOUNT

Statement of Receipts and Payments for the period ended 22 September 1981*

21

RECEIPTS	\$	PAYMENTS	\$
Balance at Bank, 1 July 1981	913		
Bank Interest	12		
Refund of Stamp Duty on Unused Cheques	3	Transferred to Main Account, September 1981	928
	<u>928</u>		<u>928</u>
 SAVINGS INVESTMENT ACCOUNT			
Balance, 1 July 1981	665		
Add Interest	27		
	<u>692</u>		
Transferred to Main Account, 18 September 1981	692		
	<u>NIL</u>		

J. D. B. MILLER, Hon. Treasurer

I have examined the books and accounts of the Academy of the Social Sciences in Australia (International Relations). 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 (International Relations) for the period ended 22 September 1981.

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

* On the recommendation of the Finance Committee, this account was incorporated into the Main Account, and all International Relations expenses are now paid from that account.

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA
RESEARCH PROJECT ACCOUNT
Statement of Receipts and Payments for the year ended 30 June 1982

RECEIPTS	\$	\$	PAYMENTS	\$	\$
Balance at Bank, 1 July 1981		2,133	<i>Royalties Paid:</i> H. P. Schapper	12	
<i>Donations to Research</i> — D. H. Munro	50		C. D. Rowley	308	320
A. G. L. Shaw	30	80			
			<i>Grants:</i> APIC-ASSA	2,500	
<i>Royalties Received</i>			University of Adelaide —		
<i>Surveys of Australian Economics,</i>			<i>Protection of Prehistoric Places</i>	1,000	3,500
(Vols. 1 and 2)	313		Publication Costs — Australian National		
Australian National University —			University — <i>Refugees: The Challenge</i>		642
H. P. Schapper	12		<i>of the Future</i>		
C. D. Rowley	308		Australian National University — <i>Australia</i>		225
L. R. Smith	1,024		<i>and the South-West Pacific Project</i>		
J. Nightingale	32		<i>Survey of Australian Economics</i> (Vol. 3)		
R. F. Henderson	67	1,756	Authors and Referees		4,000
			<i>Survey of Australian Political Studies</i> —		
Book Sales — <i>Mathematics Needed for</i>			Referee		80
<i>Particular Social Sciences</i>		4	Bank Charges (Cheque Book)		5
Investment Realised		21,000	Investment: Citicorp	7,500	
Bank Interest		33	Esanda	7,500	15,000
		<u>\$25,006</u>	Balance at Bank, 30 June 1982		1,234
					<u>\$25,006</u>
SAVINGS INVESTMENT ACCOUNT			OTHER INVESTMENTS (as from 16 June 1982)		
Balance at Bank, 1 July 1981	29,699		CITICORP — 16.5% for 3 months		
<i>Less:</i> Investment Realised	21,000	8,699	(16/9/1982) then at call	7,500	
<i>Add:</i> Interest		3,125	ESANDA — 16.5% for 3 months		
		<u>\$11,824</u>	(16/9/1982) then at call	7,500	\$15,000

J. D. B. MILLER, Hon. Treasurer

I have examined the books and accounts of the Academy of the Social Sciences in Australia (Research Project Account). 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 financial affairs of the Academy of the Social Sciences in Australia (Research Project Account) for the year ended 30 June 1982.

L. A. BELLINGHAM B Com FASA Hon Auditor

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA
THE AUSTRALIAN POPULATION AND IMMIGRATION COUNCIL-ASSA CONFERENCE ACCOUNT
Statement of Receipts and Payments for the year ended 30 June 1982

	\$	\$		\$	\$
RECEIPTS			PAYMENTS		
Balance at Bank of NSW, Canberra, 1 July 1981		6,699	Research Assistance – M. J. Mansfield Conference:		2,076
<i>Australian Government:</i>			Fares and Accommodation	3,219	
Grant – Dept. of Immigration & Ethnic Affairs		2,000	Catering	3,645	
ASSA Contribution – Research Project Account		2,500	Hire of Lecture Theatre	280	
Conference:			Printing Costs	1,892	
Registration Fees	4,000		Name Badges	56	
Accommodation prepaid	306		Advertising	121	
Sale of Conference papers	20	4,326	Taping of Proceedings	232	
		<u>\$15,525</u>	Postage	333	9,778
			Balance at Bank of NSW, Canberra		<u>3,671</u>
					<u>\$15,525</u>

J. D. B. MILLER, Hon. Treasurer

I have examined the books and accounts of the Academy of the Social Sciences in Australia (APIC-ASSA Conference Account). 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 (APIC-ASSA Conference Account) for the year ended 30 June 1982.

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

THE ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA
CONSULTATIVE COMMITTEE OF THE AUSTRALIAN ACADEMIES – LIQUID FUELS PROJECT
Statement of Receipts and Payments for the period ended 30 June 1982

RECEIPTS		\$	\$	PAYMENTS		\$	\$
Balance at Bank of NSW, 1 July 1981			2,661	<i>PHASE 1</i>			
<i>ADD</i>				Consultancy Fee – Dr J. Black		667	
<i>Australian Government:</i>				Clerical Assistance – C. Gaud		122	
Grant: Department of Finance –				Australian National University		500	
1st Phase	4,760			Publication Expenses – <i>Liquid Fuels</i>			
Grant: Department of Finance –				<i>in Australia</i>		3,367	
2nd Phase	<u>13,000</u>	17,760		Travel and meeting expenses		<u>220</u>	4,876
Bank Interest		77		<i>PHASE 2</i>			
				Salary – R. J. Stuart		9,021	
				Expenses – R. J. Stuart		346	
				Australian National University –			
				Ancillary services R. J. Stuart		650	
				Registration Fee – Workshop –			
				W. D. Borrie		<u>25</u>	10,042
				Stationery and Advertising			109
				Balance at Bank of NSW, Canberra			<u>5,471</u>
			<u>\$20,498</u>				<u>\$20,498</u>

J. D. B. MILLER, Hon. Treasurer

I have examined the books and accounts of the Academy of the Social Sciences in Australia (Consultative Committee of the Australian Academies – Liquid Fuels 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 (Consultative Committee of the Australian Academies – Liquid Fuels Project) for the period ended 30 June 1982.

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

ACADEMY OF THE SOCIAL SCIENCES IN AUSTRALIA —
 AUSTRALIAN ACADEMY OF THE HUMANITIES
 THE ACADEMIES' AUSTRALIA-CHINA EXCHANGE
 IN THE HUMANITIES AND SOCIAL SCIENCES

Statement of Receipts and Payments for the period ended 30 June 1982

RECEIPTS:	\$	\$	\$
<i>Balances brought forward 1 July, 1981</i>			
Commonwealth Savings Bank, Current Account 090.557		1,114.85	
Commonwealth Savings Bank, Investment Account 5010037		20,464.93	21,579.78
<i>Australian Government Grant:</i>			
Academy of the Social Sciences in Australia		16,600.00	
Australian Academy of the Humanities		16,600.00	33,200.00
<i>Interest: Current Account</i>		259.86	
Savings Investment Account		2,528.05	2,787.91
			<u>\$57,567.69</u>
 PAYMENTS:			
<i>Administration: — ASSA</i>	750.00		
AAH	750.00		
Stamps	130.00		
Audit	50.00		
Joint Meetings	80.50		
Hospitality	512.15		
Advertisements	669.60	2,942.25	
<i>Chinese Scholars:</i>			
1st round (1981)		8,139.49	
<i>Australian Scholars:</i>			
Balance 1st round	137.00		
2nd round (1982)	8,278.12	8,415.12	
<i>Liaison Officers:</i>			
D. Kelly (1981)	3,080.00		
B. Doar (1982)	4,364.02	7,444.02	26,940.88
			<u>\$30,626.81</u>
<i>Represented by:</i>			
Commonwealth Savings Bank, Current Account 090.557		11,498.76	
Commonwealth Savings Bank, Investment Account 5010037		19,128.05	\$30,626.81

W. D. BORRIE, Secretary

AUDITOR'S STATEMENT

I have examined the books and accounts of the Academies' Australia-China Exchange in the Humanities and Social Sciences. I have received all the information and explanations I have required, and am of the opinion that the above Statement of Receipts and Payments, together with the accompanying Statement of Current Liabilities represents a true and fair view of the financial affairs of the Academies' Australia-China Exchange in the Humanities and Social Sciences as at 30 June, 1982.

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

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; (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'.

Ten new Fellows were elected in 1981. They were: Professor M. R. Allen (Anthropology), University of Sydney; Dr C. Bell (International Relations), Australian National University; Professor R. J. Blandy (Economics), Flinders University of SA; Sir Richard Eggleston (Chancellor), Monash University; Dr L. Heathcote (Geography), Flinders University of SA; Professor B. Kapferer (Anthropology), University of Adelaide; Professor R. P. McDonald (Education), Macquarie University; Dr Y. K. Ng (Economics), Monash University; Professor M. Porter (Economics), Monash University and Dr A. Richardson (Psychology), University of WA.

In June 1982 there were 185 Fellows, including 12 Honorary Fellows and 11 Overseas Fellows. The Annual General Meeting decided that up to ten names should be submitted to the postal ballot for election to Fellowship in 1982. A list of Fellows as at 30 June 1982 is given in pages 26-43 of this *Report*.

Early in the year, the deaths of two Fellows were recorded. There were Professor C. Jayawardena, Professor of Anthropology at Macquarie University and Professor W. E. H. Stanner, Research Scholar at the Australian Institute of Aboriginal Studies and Visiting Fellow in Prehistory and Anthropology, Australian National University. Memoirs of these Fellows will be published in the next Academy *Newsletter*.

FELLOWS AT JUNE 1982

- 1975 AITKIN, Donald Alexander. MA (New England), PhD (Australian National University).
Professor of Political Science, Department of Political Science, Australian National University, PO Box 4, Canberra ACT. 2600
- 1944 ALEXANDER, Frederick. MA (Oxon), Hon. DLitt (Western Australia).
Emeritus Professor of History, University of Western Australia.
77 Victoria Avenue, Dalkeith WA. 6009
(Honorary Fellow 1969.)
- 1981 ALLEN, Michael Richard. BA (Hons) (Trinity College, Dublin), PhD (Australian National University).
Associate Professor in Anthropology, University of Sydney NSW. 2006
- 1959 ANDREWS, John. BA (Sydney), MA (Melbourne), PhD (Cantab).
Emeritus Professor of Geography, University of Melbourne.
4 Melba Crt., Balwyn Vic. 3103

- 1967 APPLEYARD, Reginald Thomas. MA, PhD (Duke).
Professor of Economic History, University of Western Australia,
Nedlands WA. 6009
- 1977 ARGY, Victor Elie. BA, BEc (Hons) (Sydney).
Professor of Economics, School of Economics and Financial Studies, Macquarie
University, North Ryde NSW. 2113
- 1954 ARNDT, Heinz Wolfgang. MA, BLitt. (Oxon).
Emeritus Professor of Economics, Australian National University.
Visiting Fellow, Development Studies Centre, Research School of Pacific Studies,
Australian National University, PO Box 4, Canberra ACT. 2600
- 1957 BARNES, John Arundel. DSC. FBA, MA (Cantab), D.Phil (Oxon).
Emeritus Professor of Sociology, University of Cambridge.
Churchill College, Cambridge, CB3 ODS, United Kingdom.
- 1968 BEDDIE, Brian Dugan. BA (Sydney), PhD (London).
Professor of Government, Faculty of Military Studies, University of NSW.
Royal Military College, Duntroon ACT. 2600
- 1981 BELL, Coral Mary. BA (Sydney), MSc (Econ) (London), PhD (London).
Senior Research Fellow, Department of International Relations,
Australian National University.
24 Hardman Street, O'Connor ACT. 2601
- 1965 BENN, Stanley Isaac. BSc (Econ) (London), FAHA.
Professorial Fellow, Department of Philosophy, Research School of Social Sciences,
Australian National University, PO Box 4, Canberra ACT. 2600
- 1962 BERNDT, Ronald Murray. Dip. Anthropol., BA, MA (Hons) Anthropol. (Sydney),
PhD (LSE, London).
Emeritus Professor, University of Western Australia.
Honorary Research Fellow, Department of Anthropology, University of Western
Australia, Nedlands WA. 6009
- 1970 BLAINEY, Geoffrey Norman. AO.
Ernest Scott Professor of History, Department of History, University of Mel-
bourne, Parkville Vic. 3052
- 1981 BLANDY, Richard John. BEc (Hons) (Adelaide), MA, PhD (Columbia).
Director, National Institute of Labour Studies and Professor of Economics,
Flinders University of SA.
3 Glyde Street, Glen Osmond, SA. 5064
- 1976 BOLTON, Geoffrey Curgenvin. MA, D.Phil. (Oxon). FAHA, FRHistS.
Professor and Head of Centre for Australian Studies,
University of London, 27-28 Russell Square, London WC1B 5DS.

- 1950 BORRIE, Wilfred David. CBE. MA (New Zealand), Hon. DLitt (Tasmania), Hon. DSc Econ. (Sydney), Hon. LLD (ANU).
Emeritus Professor, Australian National University.
Executive Director, Academy of the Social Sciences in Australia.
29 Norman Street, Deakin ACT. 2600
- 1977 BOURKE, Paul Francis. BA Dip.Ed. (Melbourne), PhD (Wisconsin).
Professor of American Studies, Flinders University of South Australia,
Bedford Park SA. 5042
- 1961 BOWEN, Ivor Ian. MA (Oxon).
Emeritus Professor of Economics, University of Western Australia.
Xalet Verena, Escas, La Massana, Andorra, France.
- 1975 BOXER, Alan Howard. BA (Hons) (Melbourne), BPhil. (Oxon).
Minister (Financial), Australian Treasury Representative.
C/- Australian Embassy, 1-14 Mita 2-Chome, Minato-ku, Tokyo, Japan
- 1977 BROOKFIELD, Harold Chillingworth. BA (Hons), PhD (London).
Professor of Human Geography, Research School of Pacific Studies,
Australian National University, PO Box 4, Canberra ACT. 2600
- 1972 BROOM, Leonard. BA, AM (Boston), PhD (Duke), DSc causa hon (Boston).
Emeritus Professor of Sociology, Australian National University.
Research Associate, University of California, Santa Barbara, Calif. 93106.
379 Canon Drive, Santa Barbara, CA 93105, USA.
- 1979 BROWN, Philip Ronald. B.Com (NSW), MBA, PhD (Chicago).
Professor of Finance, Department of Accounting and Finance, University of
Western Australia, Nedlands WA. 6009
- 1973 BROWN, Raymond George. BA, Dip.Soc.Stud. (Melbourne), M.Soc.Sci. (Bryn
Mawr), PhD (Birmingham).
Professor of Social Administration, School of Social Sciences, Flinders
University, Bedford Park SA. 5042
- 1973 BROWN, Robert Richard. BA, PhD (London). FAHA.
Professorial Fellow, History of Ideas Unit, Research School of Social Sciences,
Australian National University, PO Box 4, Canberra ACT. 2600
- 1980 BRYAN, Harrison. BA (Hons), MA (Queensland). FLAA.
Director-General, National Library of Australia.
17 Richardson Street, Garran ACT. 2605
- 1968 BULL, Hedley Norman. MA, BPhil (Oxon), BA (Sydney). Fellow, Balliol
College.
Montague Burton Professor of International Relations, Balliol College,
Oxford University, OX1 3BJ, England.

- 1945 BURTON, Herbert. CBE. BA (Queensland), BA (Oxon), MA (Oxon), MA (Melbourne), Hon LLD (Queensland), (Hon) FACE, (Hon) FAIUS, (Hon) FCCAE.
Emeritus Professor of Economic History, Australian National University.
6 Hobart Avenue, Forrest ACT. 2603
(Honorary Fellow 1973.)
- 1956 BUTLIN, Noel George. BEc (Sydney), FBA.
Professor of Economic History, Department of Economic History, Research School of Social Sciences, Australian National University, PO Box 4, Canberra ACT. 2600
- 1972 CALDWELL, John Charles. BA (New England), PhD (Australian National University).
Head, Department of Demography, Research School of Social Sciences, Australian National University, PO Box 4, Canberra ACT. 2600
- 1958 CAMERON, Burgess Don. PhD.
Emeritus Professor of Applied Economics, Australian National University.
19 Clarke Street, Yarralumla ACT. 2600
- 1972 CAMPBELL, Enid Mona. OBE. LLB (Hons), BEc (Tasmania), PhD (Duke).
The Sir Isaac Isaacs Professor of Law, Faculty of Law, Monash University, Clayton Vic. 3168
- 1964 CAMPBELL, Keith Oliver. BScAgr (Sydney), MPA (Harvard), MA, PhD (Chicago). FAIAS.
Emeritus Professor of Agricultural Economics, University of Sydney, NSW. 2006
- 1977 CAPELL, Arthur. MA, DLitt.(Sydney), PhD (London).
(Hon.)FAHA.
Emeritus Reader in Linguistics, University of Sydney.
5/276 Pacific Highway, Lindfield NSW. 2070
- 1964 CHAMBERS, Raymond John. AO. BEc, DScEcon (Sydney).
Professor of Accounting, Department of Accounting, University of Sydney, Sydney NSW. 2006
- 1968 CHAMPION, Richard Annells. BA (Sydney), MA (Iowa).
Professor of Psychology, Department of Psychology, University of Sydney, NSW. 2006
- 1970 CLARK, Colin Grant. MA, DLitt (Oxon), MA (Cantab), Hon. DSc (Milan), Hon. DEcon (Tilburg), FBA, Member, Academy of Agriculture of France.
Research Consultant, Department of Economics, University of Queensland, St Lucia Qld. 4067
- 1952 CLARK, Charles Manning Hope. AC. MA, Hon. DLitt (Melbourne), Hon. DLitt (Newcastle).
Library Fellow and Emeritus Professor of History, Australian National University.
11 Tasmania Circle, Forrest ACT. 2603

- 1974 COCHRANE, Donald. CBE. B.Com (Melbourne), PhD (Cantab).
Dean, Faculty of Economics and Politics, Monash University, Clayton, Vic. 3168
- 1964 CONNELL, William Fraser. OBE. MA, MEd (Melbourne), MA
(Illinois), PhD (London). Honorary Member AARE.
Emeritus Professor, University of Sydney, and Fellow, Faculty of Education,
Monash University.
34 Tanti Avenue, Mornington Vic. 3931
- 1943 COOMBS, Herbert Cole. MA (Western Australia), PhD (London), Hon.
LLD (Melbourne, Sydney, ANU), Hon. LittD (Western Australia). FAA,
Honorary Fellow, FAHA, LSE, ANZAAS.
Visiting Fellow, Australian National University.
Centre for Resource and Environmental Studies, Australian National
University, PO Box 4, Canberra ACT. 2600
(Honorary Fellow 1973.)
- 1977 CORDEN, Warner Max. BCom, MCom (Melbourne), PhD (London) MA
(Oxon).
Professor of Economics, Department of Economics, Research School of Pacific
Studies, Australian National University, PO Box 4, Canberra ACT. 2600
- 1952 COWEN, His Excellency, the Right Honourable Sir Zelman. AK, GCMG,
GCVO, KStJ, QC.
Governor-General of Australia.
(Honorary Fellow 1977.)
- 1944 CRAWFORD, Sir John Grenfell. AC, CBE. Honorary Foreign Member,
American Academy of Arts and Sciences, MEd (Sydney), Hon. DSc
(Newcastle and Orissa), Hon. DEc (New England), Hon. DScEcon (Sydney),
Hon. LLD (Tasmania, PNG and ANU). FAIAS.
Chancellor, Australian National University, and Chairman, Australian-Japan
Research Centre.
Department of Economics, Research School of Pacific
Studies, Australian National University, PO Box 4, Canberra ACT. 2600
(Honorary Fellow 1975.)
- 1979 CRITTENDEN, Brian Stephen. BA (Hons), MA (Hons) (Sydney), PhD
(Illinois).
Professor of Education, School of Education, La Trobe University,
Bundoora Vic. 3083
- 1965 DAVIES, Alan Fraser. MA (Melbourne).
Professor of Political Science, Department of Political Science, University of
Melbourne, Parkville Vic. 3052
- 1962 DAVIS, Solomon Rufus. LLB (Western Australia), PhD (London).
Professor of Politics, Monash University.
31 Mont Victor Road, Kew Vic. 3101

- 1967 DAY, Ross Henry. BSc (Western Australia), PhD (Bristol). FAPsS.
Professor of Psychology and Chairman of Department, Monash University,
Clayton Vic. 3168
- 1964 DERHAM, Emeritus Professor Sir David Plumley, KBE, CMG, MBE. BA,
LLM (Melbourne), Hon.LLD (Monash).
13 Selbourne Road, Toorak Vic. 3142
- 1975 DILLON, John Louis. BScAgr (Sydney), PhD (Iowa State).
Professor of Agricultural Economics, University of New England, Armidale
NSW. 2351
- 1973 DUNN, Sydney Stephen. AO, BA, DipEd (Adelaide), BEd (Melbourne).
FAPsS, FACE.
Retired.
1 Dawn Court, Waverley Vic. 3150
- 1964 EDWARDS, Harold Raymond. BA (Sydney), DPhil (Oxon). FAIM.
Member for Berowra, Parliament of Australia.
12 John Savage Crescent, West Pennant Hills NSW. 2120
- 1981 EGGLESTON, Sir Richard Moulton. LLB(Melbourne), Hon.LLD
(Melbourne). Fellow, Queen's College, University of Melbourne, Hon.
Fellow, Institute of Arbitrators Australia.
Chancellor, Monash University, Clayton Vic. 3168
- 1970 FEATHER, Norman Thomas. BA, DipEd (Sydney), MA (New England),
PhD(Michigan). FAPsS, FBPS.
Professor of Psychology, School of Social Sciences, The Flinders University
of SA, Bedford Park SA. 5042
- 1974 FISK, Ernest Kelvin. MA (Oxon).
Professorial Fellow in Economics, Department of Economics, Research School
of Pacific Studies, Australian National University, PO Box 4, Canberra ACT.
2600
- 1953 FITZGERALD, Charles Patrick. DLitt (Australian National University).
Emeritus Professor of History, Australian National University.
82 Gloucester Terrace, London W.2
- 1977 FORD, Harold Arthur John. LLM (Melbourne), SJD (Harvard).
Professor of Commercial Law. Law School, University of Melbourne, Parkville
Vic. 3052
- 1978 GALE, Gwendoline Fay. BA, PhD (Adelaide).
Professor of Geography, Department of Geography, University of Adelaide,
Adelaide SA. 5000
- 1968 GATES, Ronald Cecil. AO. BCom (Tasmania), MA (Oxon), Hon DEcon
(Queensland). Hon FRAPI, Hon. FAIUS.
Vice-Chancellor, University of New England, Armidale NSW. 2351

- 1960 GEDDES, William Robert. MA (New Zealand), PhD (London).
Emeritus Professor of Social Anthropology, University of Sydney.
196 Hudson Parade, Clareville NSW. 2107
- 1956 GIBB, Cecil Austin. OBE. MA, BEc (Sydney), PhD (Illinois). FBPsS.
Emeritus Professor of Psychology, Australian National University.
256 La Perouse Street, Red Hill ACT. 2603
- 1974 GLOW, Peter Helmut. BA (Melbourne), PhD (London).
Professor of Psychology, Department of Psychology, University of Adelaide,
Adelaide SA. 5000
- 1969 GOLDBERG, Louis. BA, MCom, LittD (Melbourne). FASA, ACIS.
Emeritus Professor of Accounting, University of Melbourne.
5 Kemsley Court, Hawthorn Vic. 3123.
- 1976 GOODNOW, Jacqueline Jarrett. BA (Sydney), PhD (Harvard).
Professor of Psychology, Behavioural Sciences, Macquarie University, North
Ryde NSW. 2113
- 1975 GRANT, John McBain, MEc (Adelaide), DipEc (Cantab).
Emeritus Professor of Applied Economics, University of Tasmania.
Commissioner, Trade Practices Commission, PO Box 19, Belconnen ACT. 2616
- 1950 GREENWOOD, Gordon. CMG. MA (Sydney), PhD (London). FAHA.
McCaughy Professor of History, Department of History, University of
Queensland, St Lucia Qld. 4067
- 1979 GREGORY, Robert George. BCom (Melbourne), PhD (London).
Professorial Fellow in Economics, Department of Economics, Research School
of Social Sciences, Australian National University, Canberra ACT. 2600
- 1970 GRUEN, Fred Henry George. BA, BCom (Melbourne), MA (Chicago), MSc
(Wisconsin).
Professor of Economics, Executive Director, Centre for Economic Policy Research.
Department of Economics, Research School of Social Sciences, Australian National
University, PO Box 4, Canberra ACT. 2600
- 1980 HAGGER, Alfred James. BCom (Melbourne), PhD (London).
Reader in Economics, University of Tasmania.
474 Nelson Road, Mt Nelson Tas. 7007
- 1968 HANCOCK, Keith Jackson. BA (Melbourne), PhD (London).
Vice-Chancellor, The Flinders University of SA, Bedford Park SA. 5042
- 1980 HANNAN, Edward James. BCom (Melbourne), PhD (Australian National
University), FAA.
Professor of Statistics, Department of Statistics, Research School of Social Sciences,
Australian National University, Canberra ACT. 2600

- 1971 HARCOURT, Geoffrey Colin. BCom, MCom (Melbourne), PhD (Cantab).
University Lecturer in Economics and Politics, University of Cambridge
and Fellow and College Lecturer in Economics, Jesus College,
Cambridge CB5 8BL. UK.
- 1959 HARPER, Norman Denholm. OBE. MA, BEd (Melbourne). FACE.
Emeritus Professor of American History.
History Department, University of Melbourne, Parkville Vic. 3052
- 1948 HASLUCK, Sir Paul. Privy Councillor, KG, GCMG, GCVO, KStJ. MA
(Western Australia). (Hon.) FAHA.
Retired.
77 St George's Tce, Perth WA. 6000
(Honorary Fellow 1969.)
- 1981 HEATHCOTE, Ronald Leslie. BA (London), MA (Nebraska), PhD
(Australian National University).
Reader in Geography, Flinders University of SA.
7 Parham Road, Eden Hills SA. 5050
- 1964 HENDERSON, Ronald Frank. CMG, MA (Cantab), PhD (Cantab).
Honorary Consultant, Victorian Council of Social Service.
7 Kenley Court, Toorak Vic. 3142
- 1974 HIATT, Lester Richard. BDS, BA (Sydney), PhD (Australian National
University).
Reader in Anthropology, Department of Anthropology,
University of Sydney, NSW. 2006
- 1943 HOGGIN, Herbert Ian. MA (Sydney), PhD (London), Hon. FRAI, Hon.
FASO.
45/204 Jersey Road, Woollahra NSW. 2025.
- 1975 HOWARD, Colin. LLB, LLM (London), PhD (Adelaide), LLD
(Melbourne).
Hearn Professor of Law and Dean of the Faculty of Law,
University of Melbourne, Parkville, Vic. 3052
- 1976 HUGHES, Colin Anfield. BA, MA (Columbia), PhD (London).
Professorial Fellow in Political Science, Department of Political Science,
Research School of Social Sciences, Australian National University, PO Box 4,
Canberra, ACT. 2600
- 1975 INGLIS, Kenneth Stanley. MA (Melbourne), DPhil (Oxon).
Professor of History, History Department, Research School of Social Sciences,
Australian National University, PO Box 4, Canberra ACT. 2600
- 1971 ISAAC, Joseph Ezra. BA, BCom (Melbourne), PhD (London).
Honorary Fellow, LSE.
Deputy President, Australian Conciliation and Arbitration Commission,
Nauru House, 80 Collins Street, Melbourne, Vic. 3000

- 1976 JARRETT, Francis George. BScAgr (Sydney), PhD (Iowa).
George Gollin Professor of Economics, Economics Department,
University of Adelaide, SA. 5000
- 1974 JONES, Frank Lancaster. BA (Sydney), PhD (Australian National University).
Professor of Sociology, Department of Sociology, Research School of Social
Sciences, Australian National University, Canberra, ACT. 2600
- 1979 KAKWANI, Nanak Chand. BSc (Hons), MA, PhD (Delhi).
Professor of Econometrics and Head of Department, School of Economics,
University of New South Wales, PO Box 1, Kensington, NSW. 2033
- 1969 KAMENKA, Eugene. BA (Sydney), PhD (Australian National University).
Professor of History of Ideas, History of Ideas Unit, Research School of Social
Sciences, Australian National University, PO Box 4, Canberra, ACT. 2600
- 1981 KAPFERER, Bruce. BA (Hons I) (Sydney), PhD (Manchester).
Fellow, Center for Advanced Studies in Behavioural Sciences,
Paloacao, California.
Foundation Professor, Department of Anthropology, University of Adelaide.
2 Australia Avenue, Linden Park, Adelaide, SA. 5065
- 1952 KARMEL, Peter Henry. AC. CBE. BA (Hons) (Melbourne), PhD (Cantab
and Adelaide), Hon. LLD (Papua New Guinea, Melbourne),
Hon. DLitt (Flinders, Murdoch), D. Univ (Newcastle). FACE.
Emeritus Professor of Economics, University of Adelaide.
President, Australian Council for Educational Research.
Vice-Chancellor, Australian National University, PO Box 4, Canberra, ACT. 2600
- 1978 KEATS, John Augustus. BSc (Adelaide), BA (Melbourne), AM. PhD
(Princeton).
Professor of Psychology, Department of Psychology,
The University of Newcastle, NSW. 2308
- 1975 KEESING, Roger Martin. BA (Hons) (Stanford), MA, PhD (Harvard).
FCASBS.
Professor of Anthropology, Australian National University.
100 Anzac Park, Campbell, ACT. 2601
- 1977 KEEVES, John Philip. BSc (Adelaide), DipEd (Oxon), MEd (Melbourne),
PhD (Australian National University), fil dr (Stockholm).
Director, Australian Council for Educational Research, Radford House,
9 Frederick Street, Hawthorn, Vic. 3122
- 1948 LA NAUZE, John Andrew. BA (Western Australia), MA (Oxon), LittD
(Melbourne), Hon. DLitt (Murdoch).
Emeritus Professor of History, Australian National University.
23 Glasgow Place, Hughes, ACT. 2605

- 1967 LAWRENCE, Peter. MA, PhD (Cantab).
Honorary Fellow of Association for Social Anthropology in Oceania.
Editor of *Oceania*.
Professor of Anthropology, Department of Anthropology,
University of Sydney, NSW. 2006
- 1959 LAWTON, Graham Henry. MA (Oxon), BA, BEd (Melbourne).
Emeritus Professor of Geography, University of Adelaide.
Box 154, Magill, SA. 5072
- 1964 LEGGE, John David. BA, MA (Melbourne), DPhil (Oxon).
Dean, Faculty of Arts, Monash University, Clayton, Vic. 3168
- 1979 LLOYD, Peter John. BA, MA (Hons) (Victoria University of Wellington),
PhD (Duke).
Professorial Fellow in Economics, Department of Economics,
Research School of Pacific Studies, Australian National University,
PO Box 4, Canberra, ACT. 2600
- 1973 LOGAN, Malcolm Ian. BA, DipEd, PhD (Sydney).
Pro Vice-Chancellor and Professor of Geography, Department of Geography,
Monash University, Clayton, Vic. 3168
- 1977 LOVEDAY, Peter. BA (Hons), PhD (Sydney).
Senior Fellow in Political Science, Department of Political Science and Field
Director, North Australian Research Unit (Darwin),
Australian National University, PO Box 4, Canberra, ACT. 2600
- 1972 LOVIBOND, Sydney Harold. BA (Hons) (Melbourne), MA, PhD, DipSocSc
(Adelaide).
Professor of Psychology, School of Psychology,
University of New South Wales, PO Box 1, Kensington, NSW. 2033
- 1975 LOW, Donald Anthony. MA (Oxon), DPhil. (Oxon).
Professor of History, Research School of Pacific Studies,
Australian National University, PO Box 4, Canberra, ACT. 2600
- 1974 MCBRIAR, Alan Marne. BA (Hons) (Melbourne), DPhil (Oxon). FRHistS.
Professor of History, Monash University.
24 Wellington Road, Clayton, Vic. 3168
- 1980 McCARTY, John William. BCom (Melbourne), PhD (Cantab).
Professor of Economic History, Department of Economic History,
Monash University, Clayton, Vic. 3168
- 1965 MacDONAGH, Oliver Ormond Gerard. MA (NUI), MA, PhD (Cantab),
Hon. DLitt (Flinders). Barrister-at-Law (King's Inns, Dublin). FAHA.
W. K. Hancock Professor of History, Department of History, Research School
of Social Sciences, Australian National University, Canberra, ACT. 2600

- 1981 McDONALD, Roderick Peter. BA, MSc (Sydney), PhD (New England).
Fellow, Australian Psychological Society.
Professor of Education, School of Education, Macquarie University,
North Ryde, NSW. 2113
- 1975 McGEE, Terence Gary. BA, MA, PhD (Victoria University of Wellington).
Director, Institute of Asian Research, University of British Columbia,
Vancouver, BC V6T 1N5 Canada
- 1976 MACKIE, James Austin Copland. BA (Melbourne), MA (Oxon).
Professor of Political and Social Change and Head,
Department of Political and Social Change, Research School of Pacific Studies,
Australian National University, PO Box 4, Canberra, ACT. 2600
- 1975 MANN, Leon. BA (Hons), Dip SocSt, MA (Melbourne), PhD (Yale).
Professor of Psychology, School of Social Sciences, Flinders University of SA,
Bedford Park, SA. 5042
- 1967 MARTIN, Allan William, MA, DipEd (Sydney), PhD (Australian National
University).
Senior Fellow in History, Department of History, Research School of Social
Sciences, Australian National University, PO Box 4, Canberra, ACT. 2600
- 1959 MATHEWS, Russell Lloyd. CBE. BCom (Melbourne).
Director, Centre for Research on Federal Financial Relations,
Australian National University, PO Box 4, Canberra, ACT. 2600
- 1965 MAYER, Henry. AM. MA (Hons) (Melbourne).
Professor of Political Theory, Department of Government,
University of Sydney, NSW. 2006
- 1943 MELVILLE, Sir Leslie (Galfreid). CBE, KBE. BEc (Sydney), HonLLD
(Toronto, Australian National University), Hon.DSc (Econ) (Sydney).
Member of Commonwealth Grants Commission and Honorary Fellow,
Australian National University.
71 Stonehaven Crescent, Deakin, ACT. 2600
(Honorary Fellow 1979.)
- 1967 MILLER, John Donald Bruce. MEc (Sydney), MA (Cantab).
Professor of International Relations, Department of International Relations,
Research School of Pacific Studies, Australian National University, PO Box 4,
Canberra, ACT. 2600
- 1964 MONRO, David Hector. MA (New Zealand).
Emeritus Professor of Philosophy, Philosophy Department, Monash University,
Clayton, Vic. 3168
- 1964 MUNN, Norman Leslie. BSc (Springfield), MA, PhD (Clark), Hon. DSc
(Springfield), FAPA, Hon. FAPS.
Honorary Professor of Psychology, University of Adelaide.
187 Esplanade South, South Brighton, SA. 5048

- 1974 MUSGRAVE, Peter William. MA (Cantab), PhD (London).
Professor of Education Faculty of Education,
Monash University, Clayton, Vic. 3168
- 1972 MYER, Kenneth Baillieu. AC. Hon. LLD.
President, The Myer Foundation; Deputy Chairman, The Myer Emporium Ltd.
19th Floor, Myer House, 250 Elizabeth Street, Melbourne, Vic. 3000
(Honorary Fellow 1972.)
- 1976 NEALE, Robert George. BA (Hons), DipEd, MA (Hons) (Melbourne).
Emeritus Professor of History, University of Queensland.
Director-General, Australian Archives, Mining Industry House,
216 Northbourne Avenue, Braddon, ACT. 2601
- 1974 NEUTZE, Graeme Max. MAgSc (New Zealand), DPhil (Oxon).
Director, Research School of Social Sciences, Australian National University,
PO Box 4, Canberra, ACT. 2600
- 1972 NEVILE, John Warwick. BA (Western Australia), MA, PhD (California).
Professor of Economics and Director, Centre for Applied Economic Research,
School of Economics, University of New South Wales,
PO Box 1, Kensington, NSW. 2033
- 1981 NG, Yew-Kwang. BCom(Nanyang), PhD (Sydney).
Nuffield Foundation Fellow, Nuffield College; Simon Senior Research Fellow,
Manchester University.
Reader in Economics, Monash University, Clayton, Vic. 3168
- 1947 OESER, Oscar Adolph. MA (Melbourne), MSc (South Africa), DPhil
(Marburg), PhD (Cantab). FBPsS, Hon. FAPsS.
Emeritus Professor of Psychology, University of Melbourne.
8 Hawthorn Grove, Hawthorn, Vic. 3122
- 1944 O'NEIL, William Matthew. AO. BA (Hons), DipEd, MA, Hon. DLitt
(Sydney). Hon. FAPsS.
Emeritus Professor, University of Sydney.
80 Macquarie Street, Roseville, NSW. 2069
- 1978 O'NEILL, Robert John. BE (Hons) (Melbourne), MA, DPhil (Oxon), FIE
(Aust).
Director, International Institute for Strategic Studies,
23 Tavistock Street, London WC2E 7NQ, UK.
- 1975 OVER, Raymond Frederick. BA, PhD (Sydney).
Professor of Psychology, Department of Psychology,
La Trobe University, Bundoora, Vic. 3085
- 1959 PARKER, Robert Stewart. MBE. MEc (Sydney).
Emeritus Professor of Political Science, Australian National University.
54 Munro Street, Curtin, ACT. 2605

- 1943 PASSMORE, John Arthur. MA (Sydney). FAHA, FBA.
Emeritus Professor of Philosophy and University Fellow in History of Ideas.
History of Ideas Unit, Research School of Social Sciences,
Australian National University, Canberra, ACT. 2600
- 1945 PARTRIDGE, Percy Herbert. AC. Hon. LLD (ANU). FAHA.
Emeritus Professor of Philosophy, Australian National University.
56 Mirning Crescent, Aranda, ACT. 2614
(Honorary Fellow 1980.)
- 1980 PATEMAN, Carole. DipEc and PolSci, BA (PPE), MA, DPhil (Oxon).
Reader in Government, Department of Government and Public Administration,
University of Sydney, NSW. 2006
- 1973 PERKINS, James Oliver Newton. BA, MA, PhD (Cantab).
Professor of Economics, Department of Economics, Faculty of Economics and
Commerce, University of Melbourne, Parkville, Vic. 3052
- 1972 PITCHFORD, John David. MCom (Tasmania), PhD (Australian National
University).
Professor of Economics, Economics Department, Faculty of Economics,
Australian National University, PO Box 4, Canberra, ACT. 2600
- 1969 POLLARD, Alfred Hurlstone. MSc (Sydney), MSc (Econ). PhD (London).
DSc (Macquarie). FIA, FIAA.
Emeritus Professor of Economic Statistics, Macquarie University.
51 Cliff Road, Northwood, NSW. 2066
- 1979 POLLARD, John Hurlstone. BSc (Sydney), PhD (Cantab). FIA, FIAA.
Professor of Actuarial Studies, Macquarie University,
North Ryde, NSW. 2113
- 1981 PORTER, Michael Glenthorne. BEc(Hons) (Adelaide), AM, PhD (Stanford).
Professor of Economics and Director, Centre of Policy Studies, Monash
University.
3 Sandhurst Court, Wheelers Hill, Vic. 3170
- 1973 POWELL, Alan Anthony Leslie. BScAgr., PhD (Sydney).
Professor, Ritchie Chair of Research in Economics, University of Melbourne.
IMPACT Centre, Barry Street, University of Melbourne, Parkville, Vic. 3052
- 1971 POYNTER, John Riddoch. Chevalier dans l'Ordre des Palmes Academiques,
MA (Oxon), BA, PhD (Melbourne). FAHA.
Deputy Vice-Chancellor, University of Melbourne, Parkville, Vic. 3052
- 1944 PREST, Wilfred. CBE. MA (Leeds), MCom (Manchester), M.Com
(Melbourne).
Emeritus Professor of Economics, University of Melbourne.
22 Cosham Street, Brighton, Vic. 3186

- 1979 PRESCOTT, John Robert Victor. BSc, MA, DipEd (Durham), PhD (London), MA (Melbourne).
Reader in Geography, Department of Geography,
University of Melbourne, Parkville, Vic. 3052
- 1967 PRICE, Charles Archibald, BA (Adelaide, Oxon), MA, DPhil (Oxon).
Professorial Fellow in Demography, Department of Demography, Research
School of Social Sciences, Australian National University, Canberra ACT. 2600
- 1978 RAWSON, Donald William. MA, PhD (Melbourne).
Senior Fellow in Political Science, Department of Political Science, Research of
Social Sciences, Australian National University, PO Box 4, Canberra, ACT. 2600
- 1977 REAY, Marie Olive. MA, PhD (Australian National University).
Senior Fellow in Anthropology, Department of Anthropology, Research School
of Pacific Studies, Australian National University, PO Box 4,
Canberra, ACT. 2600
- 1981 RICHARDSON, Alan. BA(Hons)(Western Australia), PhD(London), Post-
graduate Diploma in Clinical Psychology (WA). Foundation Fellow of the
Australian Psychological Society.
Reader in Psychology, Department of Psychology,
University of Western Australia, Nedlands, WA 6009
- 1971 RIGBY, Thomas Henry Richard. MA (Melbourne), PhD (London).
Professorial Fellow in Political Science. Department of Political Science, Research
School of Social Sciences, Australian National University,
PO Box 4, Canberra, ACT. 2600
- 1964 ROSS, John. BA, DipEd (Sydney), PhD (Princeton). FAPsS.
Professor of Psychology, Department of Psychology, University of WA,
Nedlands, WA. 6009
- 1968 ROWLEY, Charles Dunford. MA, DLitt (Sydney).
19 Ambalindum Street, Hawker, ACT. 2614
(Honorary Fellow 1980.)
- 1973 RUSSELL, Roger Wolcott. MA (Clark), PhD (Virginia), DSc (London).
Hon DSc (Newcastle and Flinders). Hon. FAPsS, Hon. FBPsS, Hon. SFdeP,
FAPA, FACE.
Emeritus Professor of Psychobiology, Flinders University of SA,
Bedford Park, SA. 5042
- 1976 RUZICKA, Lado Theodor. MA (Econ), PhD (Social Medicine) (Charles).
Professorial Fellow in Demography, Department of Demography, Research
School of Social Sciences, Australian National University, Canberra, ACT. 2600
- 1978 RYAN, Kevin William. CBE. BA, LLB (Queensland), PhD (Cantab), QC.
Garrick Professor of Law, Department of Law, University of Queensland,
St Lucia, Qld. 4067

- 1979 SACKVILLE, Ronald. LLB (Hons) (Melbourne), LLM (Yale).
Professor of Law, University of NSW; Chairman, NSW Law Reform
Commission, Goodsell Building, Chifley Square, Sydney, NSW. 2000
- 1952 SAWER, Geoffrey. BA, LLM (Melbourne).
Emeritus Professor of Law, Australian National University.
90 Empire Circuit, Deakin, ACT. 2600
- 1964 SCOTT, Peter. OBE. MSc (Econ), PhD (London).
Pro Vice-Chancellor and Professor of Geography, University of Tasmania,
Box 252C, GPO, Hobart, Tas. 7001
- 1977 SCOTT, William Abbott. BS (New Mexico), MS, PhD (Michigan).
Professor of Psychology, Psychology Department, Australian National University,
PO Box 4, Canberra, ACT. 2600
- 1978 SELLECK, Richard Joseph Wheeler. BA, BEd, PhD (Melbourne).
Professor of Education, Faculty of Education, Monash University,
Clayton, Vic. 3168
- 1973 SERLE, Alan Geoffrey. BA (Melbourne), DPhil (Oxon). FAHA, FRHSV.
Reader in History, Monash University and Professorial Fellow, Australian
National University. General Editor, Australian Dictionary of Biography.
History Department, Monash University, Clayton, Vic. 3168
- 1948 SHATWELL, Kenneth Owen. MA, BCL (Oxon).
Emeritus Professor of Law, University of Sydney.
36 Chilton Parade, Turramurra, NSW. 2074
- 1967 SHAW, Alan George Lewers. AO. MA (Oxon), BA (Melbourne). FAHA.
Emeritus Professor of History, Monash University.
161 Domain Park, 193 Domain Road, South Yarra, Vic. 3141
- 1978 SHEEHAN, Peter Winston. BA, PhD (Sydney).
Professor of Psychology, University of Queensland and Member of Australian
Research Grants Committee.
Department of Psychology, University of Queensland, St Lucia, Qld. 4067
- 1972 SIMKIN, Colin George Frederick. MA, DipSocSci (New Zealand), DPhil
(Oxon).
Emeritus Professor of Economics, University of Sydney.
29/3 Bariston Avenue, Cremorne, NSW. 2090
- 1974 SINCLAIR, William Angus. BCom, MCom (Melbourne), DPhil (Oxon).
Professor of Economic History, School of Social Sciences, Flinders
University of SA, Bedford Park, SA. 5042

- 1974 SMITH, Robert Henry Tufrey. BA (New England), MA (Northwestern), PhD (Australian National University).
Associate Vice-President, Academic Development and Professor of Geography,
University of British Columbia.
4892 Queensland Road, Vancouver BC Canada V6T, 1G2
- 1976 SMOLICZ, Jerzy Jaroslaw. BSc, PhD (Edinburgh). FRSA, FRIC, FACE.
Reader in Education, Department of Education, University of Adelaide,
Adelaide, SA. 5000
- 1978 SNAPE, Richard Hal. BCom (Hons) (Melbourne), PhD (London).
Professor of Economics, Department of Economics, Monash University,
Clayton, Vic. 3168
- 1954 SPATE, Oskar Hermann Khristian. MA, PhD (Cantab), Hon. LLD (UPNG).
Emeritus Professor and Visiting Fellow, Department of Pacific and SE Asian
History, Research School of Pacific Studies, Australian National University,
PO Box 4, Canberra ACT. 2600
- 1971 SPEARRITT, Donald. MA, MEd (Queensland), EdD (Harvard).
Professor of Education, Department of Education, University of Sydney,
NSW. 2006
- 1976 STOLJAR, Samuel Jacob. LLB, LLM, PhD, LLD; of Grays Inn, Barrister-at-Law.
Professor of Law, Department of Law, Research School of Social Sciences,
Australian National University, Canberra, ACT. 2600
- 1972 STONE, John Owen. BSc (Hons) (Western Australia), BA (Oxon).
Secretary to the Treasury.
5 Key Street, Campbell, ACT. 2601
- 1943 STONE, Julius. AO. OBE. BA, BCL, DCL (Oxon), LLM, Hon. LLD
(Leeds), SJD (Harvard), Hon. LLD (Sydney), QC.
Distinguished Professor of Jurisprudence and International Law,
University of California Hastings College of the Law; Professor of Law,
University of New South Wales. Emeritus Professor of Jurisprudence and
International Law, University of Sydney.
Faculty of Law, University of New South Wales, PO Box 1,
Kensington, NSW. 2033
(Honorary Fellow 1975.)
- 1943 STOUT, Alan Ker. MA (Oxon).
Emeritus Professor of Philosophy, University of Sydney.
12 Lambert Avenue, Sandy Bay. Tas. 7005
- 1972 STRETTON, Hugh. MA (Oxon). FAHA.
Reader in History, Department of History, University of Adelaide.
Adelaide, SA. 5000

- 1964 SUTCLIFFE, John Philip. MA (Hons), PhD (Sydney).
Professor of Psychology, Department of Psychology,
University of Sydney, NSW. 2006
- 1964 TAFT, Ronald. BA (Melbourne), MA (Columbia), PhD (California).
Emeritus Professor of Education, Monash University.
5 Charles Street, Kew, Vic. 3101
- 1974 TURNER, Leonard Charles Frederick. MA (Rand).
Emeritus Professor of History, University of New South Wales.
79 Springvale Drive, Weetangera, ACT. 2614
- 1976 TURNOVSKY, Stephen John. MA (Hons) (Wellington), PhD (Harvard).
Professor of Economics, Department of Economics, University of Illinois,
1206 S Sixth Street, Champaign, Illinois, 61820, USA
- 1976 VICKERS, Douglas. BCom (Queensland), BSc (Econ), PhD (London).
Professor of Economics, Department of Economics, University of
Massachusetts, Amherst, MA01003, USA
- 1980 WALLACE, John Gilbert. MA (Glasgow), MEd, PhD (Bristol).
Dean and Professor, School of Education, Deakin University,
PO Box 125, Belmont, Vic. 3216
- 1978 WALLACE, Robert Henry. BCom (Hons) (Melbourne), BPhil (Oxon).
Reader in Economics, School of Social Sciences, Flinders University of SA,
Bedford Park, SA. 5042
- 1977 WALLER, Peter Louis. LLB (Hons) (Melbourne), BCL (Oxon).
Barrister and Solicitor of the Supreme Court of Victoria.
Sir Leo Cussen Chair of Law, Faculty of Law, Monash University.
(On leave.)
Victorian Law Reform Commissioner, 160 Queen Street, Melbourne, Vic. 3000
- 1954 WARD, John Manning. MA, LLB (Sydney). FAHA, FRAHS.
Vice-Chancellor and Principal, and Professor of History,
University of Sydney, NSW. 2006
- 1971 WARD, Ralph Gerard. MA (New Zealand), PhD (London).
Director, Research School of Pacific Studies, Australian National University,
PO Box 4, Canberra, ACT. 2600
- 1972 WELFORD, Alan Traviss. MA, ScD (Cantab), MA (Princeton), DSc
(ad eundem gradum, Adelaide): FBPsS, FAPsS.
Emeritus Professor of Psychology, University of Adelaide.
581 Kamoku Street, Apt 506, Honolulu, Hawaii 96826, USA
- 1943 WHITE, Sir Harold. CBE. MA (Melbourne). FLAA. Hon FAHA.
Formerly National and Parliamentary Librarian.
27 Mugga Way, Red Hill, ACT. 2603

- 1968 WILLIAMS, Professor Sir Bruce (Rodda). KBE. BA (Melbourne),
MA (Adelaide), MA (Econ) (Manchester) Hon.DLitt (Keele).
Hon DEc (Queensland).
Director, The Technical Change Centre,
114 Cromwell Road, London, SW7 4ES, UK
- 1972 WILSON, Sir Roland. KBE. BCom (Tasmania), DPhil (Oxon), PhD
(Chicago), Hon. LLD (Tasmania).
64 Empire Circuit, Forrest, ACT. 2603
(Honorary Fellow 1972.)
- 1977 WRIGHT, Frederick Kenneth. BMetE, BCom (Melbourne).
Fitzgerald Professor of Accounting, Department of Accounting,
University of Melbourne, Parkville, Vic. 3052
- 1976 WURM, Stephen Adolphe. DPhil (Vienna). FAHA.
Professor of Linguistics, Research School of Pacific Studies,
Australian National University, PO Box 4, Canberra, ACT. 2600
- 1976 YOUNGSON, Alexander John. MA (Aberdeen), MA (Cantab), DLitt
(Aberdeen).
7 South Learmonth Gardens, Edinburgh, Scotland
- 1967 ZUBRZYCKI, Jerzy. CBE, BScEcon, MScEcon (LSE), PhD (Free Polish
University).
Foundation Professor of Sociology, Department of Sociology,
Australian National University, Canberra, ACT. 2600

PRESIDENTS OF THE ACADEMY

*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 — November 1978
(Australian National University)

Professor A. G. L. Shaw: November 1978 — November 1981
(Monash University)

Professor K. J. Hancock: November 1981 —
(Flinders University of South Australia)

* 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.

The first independent body, the Social Science Research Council of Australia, was formed in 1952 and in August 1971 this Council changed its name to the Academy of the Social Sciences in Australia.

