

Welcome to McGill!

Welcome to McGill, an internationally renowned university with a historic tradition of excellence in research and academics. McGill is Canada's leading teaching and research-intensive university, and has long attracted the best and the brightest faculty and students from around the world.

There are more than 170,000 McGill graduates worldwide, a virtual city, whose residents include Nobel laureates, Rhodes scholars, astronauts, Olympic athletes, and global leaders in science, politics, the arts, and business. Our dedicated administrative staff are working hard to ensure that your time here at McGill is not only academically challenging, but an opportunity to develop as a person.

Today's social, technological and medical challenges continue to push the envelope of research, teaching and learning. At McGill, we welcome these challenges as we enter an unprecedented period of growth and renewal. New cutting-edge facilities will not only benefit students and faculty directly with state-of-the-art classrooms and laboratories, but will also serve to secure McGill's place at the forefront of global innovation. Our investment in our infrastructure is matched by a major academic rejuvenation. This decade will see the hiring of 100 new faculty members per year. Academic programs are growing and evolving too. New programs in engineering, science, and education have been added to the already more than 300 areas of study offered by the University.

McGill's strengths lie not only in our reputation, facilities, faculty and administrative staff, but in the quality of our students. We are committed to attracting students of the highest calibre from across Canada and around the world. Our rigorous admission standards ensure the overall excellence of the students accepted to McGill, while the scholarships, awards, and bursaries described in this Calendar help us attract them here. We are grateful for the generosity of our many donors who make this possible.

I wish you all the best as you embark on your University degree and hope you enjoy your time at McGill.

A handwritten signature in black ink, which appears to read 'H. Blum'. The signature is fluid and cursive, with a long horizontal stroke at the end.

Heather Munroe-Blum
Principal and Vice-Chancellor

Undergraduate Scholarships and Awards 2006-2007

1. Introduction, page 5

- 1.1 Entrance Scholarships, page 5
- 1.2 In Course Awards, page 5
- 1.3 Graduating Awards, page 5
- 1.4 Financial Assistance, page 5
- 1.5 Athletic Awards for Entering Students, page 5
- 1.6 Athletic Awards for In Course Students, page 5
- 1.7 Activity Awards for In Course Students, page 5
- 1.8 External Awards, page 5

2. Entrance Scholarships and Awards, page 6

- 2.1 General Information, page 6
- 2.2 Entrance Scholarships and Awards, page 6

3. Awards to McGill Students In Course, page 11

- 3.1 General Information, page 11
- 3.2 Open to Students in Most Faculties, page 12
- 3.3 Faculty of Agricultural and Environmental Sciences, page 12
- 3.4 Faculty of Arts, page 18
- 3.5 Faculty of Dentistry, page 27
- 3.6 Faculty of Education, page 27
- 3.7 Faculty of Engineering (including Architecture), page 29
- 3.8 Faculty of Law, page 37
- 3.9 Desautels Faculty of Management of McGill University, page 37
- 3.10 Faculty of Medicine, page 40
- 3.11 The Schulich School of Music of McGill University, page 40
- 3.12 School of Nursing, page 45
- 3.13 School of Physical and Occupational Therapy, page 45
- 3.14 Faculty of Religious Studies, page 45
- 3.15 Faculty of Science, page 46
- 3.16 School of Social Work, page 52
- 3.17 Restricted Funds, page 53

4. Financial Assistance, page 53

- 4.1 General Information, page 53
- 4.2 Federal and Provincial Loans and Bursaries, page 53
- 4.3 Bursaries and Scholarships, page 54
- 4.4 Loan Funds, page 66

5. Activity Awards, page 68

- 5.1 Open to all In Course Students, page 68
- 5.2 Open to In Course Students in the Faculty of Education, page 68
- 5.3 Open to In Course Students in the Desautels Faculty of Management, page 69

6. Athletic Awards, page 70

- 6.1 Open to Entering Students, page 70
- 6.2 Open to In Course Students, page 71

7. External Awards, page 72

8. Index of Awards, page 72

The University reserves the right to make changes without prior notice to the information contained in this publication.

1. Introduction

1.1 Entrance Scholarships

Entrance Scholarships are for students entering university for the first time to undertake a full-time undergraduate degree program. Transfer, Mature, Diploma, Exchange, Special and Visiting students are not eligible for consideration.

Awards range in value from \$3,000 renewable to \$10,000 renewable and are based on outstanding academic achievement or a combination of outstanding academic achievement and leadership qualities. Financial need is not considered in the granting of scholarships. All renewable awards are tenable until completion of an undergraduate degree, up to a maximum of four years, provided the criteria for renewal are met. Finalists for the scholarships valued over \$5,000 may be interviewed.

As a general rule, applicants must be in the top 5% of their class based on the last two years of full-time studies. The McGill website (www.mcgill.ca/applying) and the admissions application package provides detailed information on entrance awards including minimum academic requirements. Students wishing to be considered for awards must indicate this on the application for admission and must submit all supporting scholarship documents by the appropriate admission application deadline. Students who submit these documents will be considered for all scholarships for which they are eligible. There are no separate applications for individual scholarships.

The faculty of Agricultural and Environmental Sciences and the Schulich School of Music also administer some entrance scholarships for students applying to their programs.

1.2 In Course Awards

These awards are for students already at McGill who are in full-time undergraduate degree programs and will be continuing in full-time undergraduate degree programs.

Most scholarships and awards are granted on the basis of the combined GPA for the Fall and Winter terms and applications are not required unless specifically indicated in the terms of an award. To be considered for in-course awards and/or the renewal of entrance scholarships, students must complete at least 27 graded credits in the regular academic year exclusive of courses completed under the Satisfactory/Unsatisfactory option. Summer courses are not considered except for certain Co-op programs. Courses taken at other Quebec universities through the Inter-University Transfer Agreement may be counted towards the requirements for scholarship renewal or for consideration for other academic awards. Eligibility will be based on all courses taken during the regular academic year and on both the McGill GPA as well as the global GPA which will include the IUT credits.

A maximum of the top 10% of the students in each faculty, based on the combined GPA for the Fall and Winter terms, are named to the Dean's Honour List. This designation, while carrying no monetary reward, is an official University recognition of the student's achievements and is recorded on the transcript.

Outstanding students, who rank in a maximum of the top 5% of their faculties, may also be considered for the J.W. McConnell and James McGill Awards which range in value from \$500 to \$5,000. These awards are made by the University Committee on Scholarships and Student Aid to top students as ranked and recommended by each faculty. In making such recommendations, faculties may consider program content, number of credits, etc. in addition to GPA.

General information and regulations are available in "[Awards to McGill Students In Course](#)", section 3. at www.mcgill.ca/scholarships.

1.3 Graduating Awards

These awards are for students who will be graduating with an undergraduate degree. All awards to graduating students are granted by individual faculties and schools and are included in the In Course Awards sections in this calendar.

A maximum of the top 10% of the graduating students in each faculty are named to the Dean's Honour List. This honorary designation is based upon the cumulative academic record and the minimum required CGPA is determined annually by each individual faculty.

Other designations awarded on graduation, like First Class Honours, Distinction, etc. are based on the cumulative academic record and the CGPA required varies from faculty to faculty; students should consult their own faculty.

Graduating students who wish to find out about funding to pursue graduate studies should consult the Postgraduate Fellowships and Awards calendar or visit the website at: www.mcgill.ca/gps/fellowships.

1.4 Financial Assistance

Bursaries (grants) and repayable loans are granted on the basis of financial need and are administered by the Student Aid Office. Students must complete an application form and arrange for an interview with a Student Aid Counsellor. All applicants must apply for any government assistance for which they may be eligible. There are also work study opportunities available through the Student Aid Office. Information on financial assistance is available at www.mcgill.ca/students.

1.5 Athletic Awards for Entering Students

There are a limited number of awards for students who are admitted to McGill and are possible candidates for intercollegiate teams. There are no applications for these awards. They are granted by the McGill Athletics Board Awards Committee on the recommendation of the team coaches. See "[Open to Entering Students](#)", section 6.1 for more information.

1.6 Athletic Awards for In Course Students

There are a few awards for students who are members of intercollegiate teams. Applications are required and are usually available in September. See "[Open to In Course Students](#)", section 6.2, for more information.

1.7 Activity Awards for In Course Students

There are some awards which are based on more than just academic standing and require submissions from students. A list of such awards is in "[Activity Awards](#)", section 5.

1.8 External Awards

These are awards which are administered by associations or organizations outside of McGill. Information about external awards is located in a variety of places at McGill such as individual academic departments and the Office of the Dean of Students. The Career and Placement Service (CAPS) maintains binders listing a large number of external awards and has numerous directories which students can consult. Information is available at www.caps.mcgill.ca/tools/externalscholarships.php.

2. Entrance Scholarships and Awards

2.1 General Information

McGill University has an extensive program of entrance awards to recognize and honour scholarship. Awards range in value from \$3,000 renewable to \$10,000 renewable and are based on outstanding academic achievement or a combination of outstanding academic achievement and leadership qualities. Finalists for the scholarships valued over \$5,000 may be interviewed.

Students who meet the following eligibility conditions may apply for entrance awards:

- Students entering a university for the first time to undertake a full-time undergraduate degree program (transfer students are **not** eligible)
- Students who are in the top 5% of their class based on the last two years of full-time studies.

The admissions application package and the McGill Website provides detailed information on entrance awards including minimum academic requirements. Students wishing to be considered for awards must submit all supporting scholarship documents with the admission application by the appropriate admission application deadline. Students who submit these documents will be considered for all scholarships for which they are eligible. There are no separate applications for scholarships and students do not apply for individual scholarships.

Applications for admission may be obtained from the Admissions, Recruitment and Registrar's Office, McGill University, 845 Sherbrooke St. West, Montreal, QC H3A 2T5 or from the McGill Website: www.mcgill.ca.

All scholarship applicants must arrange for official copies of their transcripts to be received at the Admissions, Recruitment and Registrar's Office by March 1st. Transcripts for students who have applied through the Ontario Universities' Application Centre will be automatically transferred to McGill.

All renewable awards are tenable until completion of an undergraduate degree, up to a maximum of four years, provided the criteria for renewal are met. Students must complete at least 27 credits (not including courses taken under the satisfactory/unsatisfactory option) in an undergraduate degree program at McGill during the regular academic year to be eligible for renewal. Summer courses are not considered. Students who are registered for only one term must complete 14 graded credits. The academic standing required for renewal is a 3.50 on the combined GPA for all courses taken during the fall and winter terms, except for Med-P students. Scholarships awarded to CEGEP students entering the five-year medical program are renewable provided the recipient achieves Dean's Honour List standing (top 10%) at the end of the Med-P year in Science and at the end of each promotion period in Medicine.

University students who are applying for admission to the faculties of Dentistry, Law, or Medicine should inquire at the faculty's admissions office regarding available funds.

2.2 Entrance Scholarships and Awards

ALMA MATER SCHOLARSHIPS

Established in 1982 by generous contributions to the Alma Mater Fund from many graduates who designated their gifts to the area of scholarships and student aid. Awarded to students with outstanding merit proceeding to degrees in any faculty. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the

holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

SHEILA BAILLIE SCHOLARSHIPS IN ARCHITECTURE

Established in 2001 by Gerald Hatch, B.Eng. 1944, and Sheila Baillie, B.Arch. 1946, in celebration of the 55th anniversary of the latter's graduation from the School of Architecture. Awarded by the University Committee on Scholarships and Student Aid to outstanding students entering the B.Sc. (Arch.) program. While academic standing is of primary importance, account may also be taken of qualities of leadership in community and/or school activities.

Value: minimum \$5,000 each; renewable.

SIR EDWARD BEATTY MEMORIAL SCHOLARSHIPS

Established in 1927 by the late Sir Edward Beatty, former Chancellor of the University. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities.

Awarded by the University Committee on Scholarships and Student Aid to students entering the Faculty of Arts or Science and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

MAX BELL SCHOLARSHIPS

Established in 2000 by the Max Bell Foundation of Calgary in memory of George Maxwell (Max) Bell (1912-1972), B.Com. 1932, Governor of McGill University from 1962-1971, businessman, oilman, newspaper publisher, sportsman and philanthropist. Awarded by the University Committee on Scholarships and Student Aid with a preference to students from Western Canada.

Value: minimum \$5,000; renewable.

BARRIE BIRKS MEMORIAL ENTRANCE SCHOLARSHIP

Established in 2003 by the Birks Family Foundation and gifts donated in memory of Barrie Birks, B.A. 1970, a distinguished business leader, former Governor of the University and Chairman of the Alma Mater Fund. Awarded by the University Committee on Scholarships and Student Aid to an outstanding student entering a full-time undergraduate degree program in the Faculty of Arts. While academic standing is of primary importance, account may also be taken of qualities of leadership in community and school activities.

Value: minimum \$3,000; renewable.

HENRY BIRKS SCHOLARSHIP

Established in 1986 by Henry Birks & Sons Limited. Awarded to a student entering the first year of the undergraduate program in Materials Engineering. The award is made solely on the basis of merit among entrants with outstanding academic achievement in their pre-university programs. Tenable for one year only and awarded to a Canadian citizen or Permanent Resident with at least one year's residence in Canada. Awarded by the University Committee on Scholarships and Student Aid on the recommendation of the Department of Mining, Metals and Materials Engineering.

Value: \$2,000.

FRANK AND HELEN BOGERT ENTRANCE SCHOLARSHIPS

Established in 2001 by Frank G. Bogert, B.Eng. 1942, and Helen Bogert for outstanding students entering a full-time undergraduate degree program in the Department of Mechanical Engineering. While academic standing is of primary importance, account may also be taken of qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid.

Value: minimum \$2,000 each; renewable.

HUGH M. BROCK SCHOLARSHIPS

Established in 1992 by a generous bequest from Hugh M. Brock, B.Sc.(Eng) 1928, for students entering any undergraduate degree program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.
Value: minimum \$2,000 each.

CONSUMERS PACKAGING INC./FRANK P. JONES EDUCATION AWARDS

Open to children or wards of employees and retired employees of Consumers Packaging Inc. entering full-time degree programs at McGill University. Students who are admitted to the University may apply for \$1,900 awards which are renewable provided satisfactory standing is maintained. Students who are admitted with an average of 80% or better may apply for \$2,600 scholarships which are renewable provided that a sessional grade point average of at least 3.00 is maintained. In addition to the awards, recipients will be given travel allowances each year in the amount of \$1,200 for those from British Columbia, \$900 for those from the Atlantic provinces and \$600 for those from Ontario. Applications must be submitted by June 1st. Further information and application forms may be obtained from the Canadian Awards Division, Association of Universities and Colleges of Canada, 350 Albert Street, Suite 600, Ottawa, ON, K1R 1B1.
Value: \$1,900 or \$2,600 each.

LINDSAY COOK SCHOLARSHIPS

Established in 2001 by Lindsay Cook, B.A. 1975, for an outstanding student entering any full-time undergraduate degree program. While academic standing is of primary importance, account may also be taken of qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid.
Value: \$3,000 each; renewable.

MARY COPPIN ENTRANCE SCHOLARSHIPS

Two scholarships, established in 2002 by the late Mary Coppin, B.A. 1937, for outstanding students entering a full-time undergraduate degree program in the Faculty of Arts. While academic standing is of primary importance, account may also be taken of qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid.
Value: minimum \$3,000 each, renewable.

MARY POWELL CULVER SCHOLARSHIP

Established in 2002 by Mary P. Culver, B.Sc. 1947, for an outstanding student entering a full-time undergraduate degree program in the Faculty of Science. Awarded by the University Committee on Scholarships and Student Aid.
Value: \$3,000; renewable.

D'ARCY M. DOHERTY SCHOLARSHIPS

Established in 2001 by the Uplands Charitable Foundation in honour of D'Arcy M. Doherty, B.Com. 1931, for outstanding students entering any full-time undergraduate degree. While academic standing is of primary importance, account may be taken of qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid.
Value: minimum \$2,000; renewable.

GEORGE HERRICK DUGGAN MEMORIAL SCHOLARSHIPS (DOMINION BRIDGE CORPORATION)

Open to employees, and their children, of Dominion Bridge Corporation and its wholly owned subsidiary companies. Awarded on the basis of high academic standing and renewable until completion of a first undergraduate degree provided the holder maintains an academic standing satisfactory to the University Committee on Scholarship and Student Aid. Candidates should provide proof of

eligibility to the Scholarships Office. If in a given year there are no applicants meeting all of the conditions for eligibility, the University Committee on Scholarships and Student Aid may consider other undergraduate students for these scholarships.
Value: minimum \$2,000 each.

GRACE FAIRLEY TRAFALGAR SCHOLARSHIP

Founded in 1913 by friends and former pupils of the late Miss Grace Fairley, to signalize her long and faithful service to education as head of the Trafalgar Institute. Tenable for one year only and awarded to a former graduate of Trafalgar School who obtains high marks for admission to any full-time undergraduate degree course.
Value: \$1,500.

NARCISSA FARRAND (MRS. N. PETTES) SCHOLARSHIPS

Established in 1914 by Mr. and Mrs. H.V. Truell, of Sweet Acre, Knowlton, Quebec. Awarded to candidates from the Eastern Townships who obtain high marks for admission to any full-time degree course and who have had their domicile in the Eastern Townships for at least five years. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.
Value: minimum \$2,000 each.

FRIENDS OF MCGILL, INC. SCHOLARSHIPS

Established in 1999 by The Friends of McGill University, Inc. in the USA. Awarded by the University Committee on Scholarships and Student Aid to outstanding students entering any undergraduate degree program. Preference is given to U.S. citizens. Renewable provided the holder maintains an academic standing satisfactory to the Committee.
Value: \$5,000 each.

D. LORNE GALES SCHOLARSHIPS

Established in 1992 by the Friends of McGill University, Inc. to honour the late D. Lorne Gales, B.A. 1932, B.C.L. 1935, LL.D. 1979, for his long service to the Friends of McGill. Available for students entering any undergraduate degree program, with a preference to U.S. citizens. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.
Value: minimum \$2,000 each.

JOAN AND CONRAD HARRINGTON SCHOLARSHIPS

Established with contributions from University staff, family and friends who wished to honour and recognize the service of Conrad F. Harrington (B.A. 1933, B.C.L. 1936, LL.D. (Hon.) 1984, as Chancellor of the University from 1976 to 1983, and with gifts from Mr. and Mrs. Harrington themselves. Available to students with outstanding academic merit entering a full-time undergraduate degree program in the Faculty of Agriculture, Engineering, Law, Management or Medicine. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.
Value: minimum \$2,000 each.

THORNLEY W. HART SCHOLARSHIPS

Established in 1991 by the Friends of McGill University, Inc. in memory of the late Thornley W. Hart (B.Com. 1937), past president of the Friends of McGill, and in recognition of his desire for greater understanding between Canada and the United States. Available for students entering any undergraduate degree program, with a preference to U.S. citizens. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships

and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.
Value: minimum \$2,000 each.

RICHARD HERZER SCHOLARSHIPS

Established in 2000 through an anonymous commitment and a generous gift from the late Richard Herzer, M.Sc. 1935, to students entering the Department of Chemical Engineering. Awarded, on the basis of academic achievement, by the University Committee on Scholarships and Student Aid. The scholarships are renewable for up to three years provided an academic standing satisfactory to the Committee is maintained.
Value: minimum \$3,000 each.

SIDNEY J. HODGSON SCHOLARSHIPS

Founded in 1919 by Arthur J. Hodgson, Esq., in memory of his son, Sidney James Hodgson, a student of the First Year in Arts, who was killed in action on September 17, 1918, while serving in the 66th Battery of the Canadian Field Artillery. Awarded by the University Committee on Scholarships and Student Aid to former graduates of Westmount High School who obtain high marks for admission to any full-time undergraduate degree program. Renewable provided the holder meets an academic standing satisfactory to the Committee. In the event that there is not a sufficient number of qualifying students from Westmount High School, the scholarships may be awarded to students living in Westmount.
Value: minimum \$2,000 each.

CHARLES C.P. HUI SCIENCE SCHOLARSHIPS

Endowed in 1997 with a generous gift from Charles C.P. Hui, B.Sc. 1968. Awarded by the University Committee on Scholarships and Student Aid to students entering full-time undergraduate programs in the Faculty of Science, with preference to students from Hong Kong. The scholarships are renewable provided the holders maintain an academic standing satisfactory to the Committee.
Value: minimum \$2,000 each.

GRACE (READ) IRVING SCHOLARSHIPS

Established in 1999 through a generous gift by the late Grace (Read) Irving, B.A. 1937, to recognize academic achievement. Awarded by the University Committee on Scholarships and Student Aid to distinguished students entering the Faculty of Arts. Renewable provided the holder maintains an academic standing satisfactory to the Committee.
Value: minimum \$3,000 each.

IRWIN/BRENNAN ENTRANCE SCHOLARSHIP

Established in 2003 by Alexandra Irwin Cowie, B.Sc. 1950, as a legacy of her parents, Alexander N. Irwin and Charlotte Brennan Irwin, and other members of her family. Awarded by the University Committee on Scholarships and Student Aid to an outstanding student entering any full-time undergraduate degree program. While academic standing is of primary importance, account may also be taken of qualities of leadership in community and school activities.
Value: minimum \$10,000; renewable.

KEYFITZ SCHOLARSHIPS

Established in 1987 by Dr. Nathan Keyfitz, B.Sc. 1934, LL.D. (Hon.) 1984, and Mrs. Beatrice Keyfitz. Available to students with outstanding merit entering any full-time undergraduate degree program with preference to the Faculty of Arts or of Science. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.
Value: minimum \$2,000 each.

KILLAM ENTRANCE SCHOLARSHIPS

Established in 2001 in memory of Isaac Walton Killam of Nova Scotia by his Massachusetts sisters through their testamentary trusts for students entering undergraduate degree programs. While academic standing is of primary importance, account may also be taken of qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid to students who are domiciled in or are citizens of the United States.
Value: minimum \$3,000 each; renewable.

HARRY & HENRIETTA KOSTMAN SCHOLARSHIP

Established in 2004 by Henrietta Kostman (B.A. 1939) to support students coming from Harry and Henrietta's home provinces. Awarded by the University Committee on Scholarships and Student Aid to an outstanding student entering a full-time undergraduate degree program in the Faculty of Arts. While academic standing is of primary importance, a student's financial need may be taken into account. Preference will be given to Canadian students from Nova Scotia and British Columbia. Renewable provided the holder maintains an academic standing satisfactory to the Committee.
Estimated value: \$5,000; renewable.

HENRIETTA KOSTMAN FAMILY ENTRANCE SCHOLARSHIP

Established in 2005 by Henrietta Kostman (B.A. 1939) to support students entering McGill from Mr. and Mrs. Kostman's home provinces. Available for an outstanding student entering a full-time undergraduate degree program in the Faculty of Arts. While academic standing is of primary importance, a student's financial need may be taken into account. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee. Preference will be given to Canadian students from Nova Scotia or British Columbia.
Estimated value: \$5,000; renewable.

DR. SOO KIM LAN SCHOLARSHIP

蘇金蘭醫生獎學金

Established in 2000 by Arthur Lau, B.Arch. 1962, and Crystal S.C. Lau, B.Sc. 1962, M.Sc. 1964, for an outstanding student entering a full-time undergraduate degree program in the Faculty of Science. Awarded by the University Committee on Scholarships and Student Aid and renewable. Preference shall be given to international students.
Value: \$3,000.

DAVID TAT-CHI LIN ENTRANCE SCHOLARSHIP

Established in 2003 by David Tat-Chi Lin, M.D., C.M. 1983, for an outstanding undergraduate student entering a full-time degree program in the Faculty of Science. While academic standing is of primary importance, account may also be taken of qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid. Preference shall be given to students who are not residents of Quebec.
Value: minimum \$3,000; renewable.

SIR WILLIAM MACDONALD SCHOLARSHIPS

Established in 1881 by the late Sir William Macdonald. Available to students with outstanding merit entering any full-time undergraduate degree program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.
Value: minimum \$2,000 each.

JOHN H. MAHON SCHOLARSHIPS

Established in 1998 by John H. Mahon, B.Sc. 1948, M.Sc. 1949, Ph.D. 1953, for students entering the Faculty of Science. Available to outstanding students on the basis of academic standing

and community or school leadership and/or financial need. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee. Value: minimum \$2,000 each.

JAMES DAVIDSON MCCALL SCHOLARSHIPS

Founded by his family in memory of James Davidson McCall, B.Eng., who was accidentally killed in September 1953, the year of his graduation. Awarded to students proceeding to degrees in any faculty with a preference to students entering Engineering. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

MCCALL MACBAIN SCHOLARSHIPS

Established in 1994 by John H. McCall MacBain, B.A. 1980. John MacBain was President of the McGill Students' Society and a Rhodes Scholar. Renewable entrance awards are offered annually to outstanding students entering a program in the Faculty of Arts on the basis of academic standing, community leadership, extracurricular activities and/or financial need. Open to all students although an attempt will be made to balance the awards equally between Canadian and international students. Awards are made by a selection committee of the University Committee on Scholarships and Student Aid.

Value: \$10,000 each.

DUNCAN MCCASKILL SCHOLARSHIPS

Restricted to students from Nova Scotia entering undergraduate degree programs. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

J.W. MCCONNELL SCHOLARSHIPS

Made possible through the generous donation of the late Mr. J.W. McConnell. Available to students entering any undergraduate degree program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee. Candidates must be Canadian citizens or Permanent Residents.

Value: minimum \$2,000 each.

J.W. MCCONNELL FOUNDATION SCHOLARSHIPS IN ENVIRONMENT

Established in 2000 by the J.W. McConnell Foundation for outstanding students entering a full-time undergraduate degree in the McGill School of Environment. While academic standing is of primary importance, account will also be taken of qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid.

Value: \$5,000 each; renewable.

JAMES MCGILL SCHOLARSHIPS

Available to students entering any undergraduate degree program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

MCGILL ALUMNAE SOCIETY GWEN F. BUCHANAN SCHOLARSHIPS

Established in 1991 in memory of Gwen F. Buchanan, B.A. (1929), past President, Emeritus member and Honorary President of the McGill Alumnae Society. Awarded to a distinguished student entering any faculty with preference to women. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: \$3,000 each.

MCGILL ALUMNAE MABEL KING SCHOLARSHIPS

Established in 1979 in memory of the late Mabel King and made possible by a generous bequest from her estate to the McGill Alumnae Society. Awarded by the University Committee on Scholarships and Student Aid to a distinguished student entering any faculty with preference to women. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: \$3,000 each.

MCGILL UNIVERSITY CONTINGENT CANADIAN OFFICERS TRAINING CORPS MEMORIAL SCHOLARSHIPS

Established in 1978 by the Trustees of the McGill C.O.T.C. Volunteers' Memorial Trust Fund. Available to students with outstanding merit entering any full-time undergraduate degree program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

MCGILL UNIVERSITY TRUST ENTRANCE SCHOLARSHIP

Established in 2002 by the McGill University Trust for an outstanding student from the United Kingdom entering any full-time undergraduate degree program. While academic standing is of primary importance, account will also be taken of qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid.

Value: \$10,000; renewable.

ISOBEL MCLAGGAN OSWALD AND MARJORIE MCLAGGAN ENTRANCE SCHOLARSHIPS

Established in 2006 in memory of Marjorie McLaggan (B.A. 1929 Dal) (M.A. 1931 McGill) and Isobel McLaggan Oswald (B.A. 1937) (M.A.-Hon. 1981 McGill). Awarded by the University Committee on Scholarships and Student Aid to an outstanding undergraduate student entering any undergraduate degree program. While academic standing is of primary importance, consideration will be given to leadership in extracurricular and community activities.

Estimated value: \$10,000 each; renewable.

ELIZABETH B. MCNAB SCHOLARSHIPS

Established in 1992 by the Friends of McGill University, Inc. to honour Elizabeth B. McNab, B.A. (1941) for her long service to the Friends of McGill. Available for students entering any undergraduate degree program, with a preference to U.S. citizens. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

T.R. MEIGHEN FOUNDATION SCHOLARSHIPS

Established in 1995 by the Trustees of the T.R. Meighen Foundation of New Brunswick and McGill graduates for students from Atlantic Canada entering any undergraduate degree program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

MINING, METALS AND MATERIALS ENGINEERING SCHOLARSHIPS

Established by the department from funds given by industry and private donations. To be awarded on merit to students entering or continuing in the Department of Mining, Metals and Materials Engineering. Awarded by the Faculty of Engineering Scholarships Committee on the recommendation of the Department of Mining, Metals and Materials Engineering. The value of the awards varies depending on academic standing and other awards held.

Value: up to \$3,000 each.

DAVID PALL AND BRAM APPEL SCHOLARSHIPS

Established in 1995 by the Pall Corporation in honour of David B. Pall (B.Sc. 1936, Ph.D. 1939, D.Sc. 1987) and A. Bram Appel (B.Com. 1935) whose lifelong friendship, begun at McGill, resulted in the creation and success of the Pall Corporation. Available to students with outstanding merit entering an undergraduate degree program, with preference to the Faculty of Management or Science. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

EDGAR R. PARKINS SCHOLARSHIPS

Established in 1964 by a bequest from Edgar R. Parkins for students entering any undergraduate degree program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

EILEEN PETERS SCHOLARSHIPS

Established in 1994 to provide at least two scholarships to students entering any undergraduate degree program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and/or school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee. Preference will be given to Canadian citizens.

Value: minimum \$2,000 each.

J.B. PHILLIPS CHEMICAL ENGINEERING ENTRANCE AWARD

To a student entering the First Year of the undergraduate program in Chemical Engineering. Awarded solely on the basis of merit among entrants with outstanding academic achievement in their pre-university programs. Tenable for one year only and awarded to a Canadian citizen or Permanent Resident with one year's residence in Canada. Awards will be made by the University Committee on Scholarships and Student Aid on recommendation from the Department of Chemical Engineering Selection Committee.

Value: \$500.

R.E. POWELL SCHOLARSHIPS

Established in 1976 by the family of the late R.E. Powell, Chancellor of McGill University from 1957 to 1964. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

VIVIENNE POY SCHOLARSHIPS

利德蕙獎學金

Endowed in 1995 by Mrs. Vivienne Poy (B.A. 1962) for students entering undergraduate degree programs in the Faculty of Arts. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

MARGARET BROWER MACMILLAN PRATT SCHOLARSHIPS

Established in 2001 by a generous bequest from Edward J. Pratt in memory of Margaret Brower MacMillan Pratt, B.A. 1910. Awarded by the University Committee on Scholarships and Student Aid to outstanding students entering an English Literature or History program in the Faculty of Arts.

Value: minimum \$2,000; renewable.

RALSTON SCHOLARSHIP

Established in 1974 by bequests from Mrs. Hazel Jerrine Ralston and Miss Hazel Vivian Ralston in memory of their sons and brothers respectively, Pilot Herbert James Ralston and Lt. William Edward Ralston who were killed in the Second World War and who were both graduates of Westmount High School. Awarded by the University Committee on Scholarships and Student Aid to a graduate of Westmount High School who has good academic standing and is entering any undergraduate degree program. Renewable provided the holder meets an academic standing satisfactory to the Committee.

Value: minimum \$2,000.

FRANK SCHAPIRA MEMORIAL SCHOLARSHIPS

Established in 1990 by friends and family as a memorial tribute to Frank V. Schapira, B.Com. 1961, recipient of the Lieutenant Governor's Gold Medal in Accounting at McGill University. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid to students entering the Faculty of Management and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

GREVILLE SMITH SCHOLARSHIPS

Established in 1977 with a generous bequest to the Martlet Foundation from H. Greville Smith, a former member of the Board of Governors and a distinguished industrialist and philanthropist, who was prominent in educational and scientific pursuits. Awarded to outstanding students entering an undergraduate course of study at McGill University who have shown promise of future success and responsible citizenship. While academic standing is of primary importance, account will also be taken of qualities of leadership and participation in community affairs, student government or athletics. They are not related to financial need, and are open to Canadian citizens or Permanent Residents. The scholarships are tenable up to a maximum of 4 years provided the holder continues to meet the criteria to the satisfaction of the Greville Smith Scholarships Committee and the University Committee on Scholarships and Student Aid.

Value: \$10,000 each.

SEBA ABBOTT SMITH MEMORIAL SCHOLARSHIPS

Available to students entering undergraduate degree programs. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

HERSCHEL VICTOR SCHOLARSHIPS

Established by Herschel Victor (B.Com. 1944) in 1996 for students entering the undergraduate degree program in the Faculty of Management. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

PATRICIA ANN WELLS MEMORIAL SCHOLARSHIP

Established in 2001 by family and friends in memory of Patricia Ann Wells, Dip. (P.T.) 1956, B.Phys.Ther. 1971, M.Sc. 1980, a native of Cape Breton who taught at McGill for over 30 years and who was a passionate supporter of higher education. Awarded by the University Committee on Scholarships and Student Aid to students with outstanding academic ability and promise entering any full-time undergraduate degree program. While academic standing is of importance, recipients should share Pat's passion for learning and her interest in extra-curricular activities in school and the greater community. Available to students from Cape Breton, Nova Scotia, but may be awarded to students from other parts of Nova Scotia in consultation with the donors.

Value: \$5,000; renewable.

EDGAR AND MARGARET WILSON SCHOLARSHIPS

Established in 1956 by a bequest from Edgar Moles Wilson to provide scholarships for students entering any undergraduate degree program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

MORRIS W. WILSON MEMORIAL SCHOLARSHIPS

Established in 1946 by contributions from a large number of friends and associates of the former Chancellor. Available to students entering any undergraduate degree program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

DAVID WOLFSON SCHOLARSHIPS

Established in 1959 by donations from Mr. Charles Wolfson and his son, David. Available to students with outstanding merit entering a full-time undergraduate degree program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

WOMEN ASSOCIATES OF MCGILL CENTENNIAL SCHOLARSHIPS

Established to celebrate the 100th anniversary of the admittance of women to McGill in 1884 and awarded to distinguished students entering a full-time undergraduate degree program in any faculty. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$2,000 each.

EDWARD C. WOOD SCHOLARSHIPS

Established by Mr. Edward C. Wood, a former member of the Board of Governors. Available for students entering a full-time undergraduate degree program in any faculty. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Preference is given to students residing in Canada.

Value: minimum \$2,000 each.

ISABEL CLARKE DICKSON WOODROW SCHOLARSHIPS

Established in 2000 by a generous bequest from Isabel Clarke Dickson Woodrow for Canadian students entering an undergraduate Nursing program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities.

Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee. Any unspent funds may be awarded by the Student Aid Office as bursaries to Canadian undergraduate students in Nursing.

Value: minimum \$2,000 each.

3. Awards to McGill Students In Course**3.1 General Information**

Faculty scholarships and awards are made by the individual Faculty Scholarships Committees, and students should consult the appropriate section of this Calendar for regulations and information concerning these awards.

Most undergraduate scholarships and awards are granted on the basis of the combined GPA for the Fall and Winter terms and applications are not required unless specifically indicated in the terms of an award.

To be considered for in-course awards and/or the renewal of entrance scholarships, students must complete at least 27 graded credits in the regular academic year exclusive of courses completed under the Satisfactory/Unsatisfactory option. Summer courses are not considered. Courses taken at other Quebec universities through the Inter-University Transfer Agreement may be counted towards the requirements for scholarship renewal or for consideration for other academic awards. Eligibility will be based on all courses taken during the regular academic year and on both the McGill GPA as well as the global GPA which will include the IUT credits.

Special note for Med-P students: Scholarships awarded to CEGEP students entering the five-year medical program are renewable provided the recipient achieves Dean's Honour List standing (top 10%) at the end of the Med-P year in Science and at the end of each promotion period in Medicine.

To receive full payment of an award, students must be registered as full-time (i.e., at least 12 credits per term) in a McGill undergraduate degree program for the entire academic year; oth-

erwise, the award, or part of it, may be cancelled. For instance, a student who is registered full-time for only one-half of the academic year will receive only one-half of the value of the award.

A maximum of the top 10% of the students in each faculty based on the combined GPA for the Fall and Winter terms are named to the **Dean's Honour List**. This designation, while carrying no monetary reward, is an official University recognition of the student's achievements and is recorded on the transcript. Outstanding students, who rank in a maximum of the top 5% of their faculties, may also be considered for the J.W. McConnell and James McGill Awards which range in value from \$500 to \$5,000. These awards are made by the University Committee on Scholarships and Student Aid to top students as ranked and recommended by each faculty. In making such recommendations, faculties may consider program content, number of credits, etc. in addition to GPA.

A maximum of the top 10% of the graduating students in each faculty are named to the **Dean's Honour List**. This honorary designation is based upon the cumulative academic record and the minimum required CGPA is determined annually by each individual faculty. Individual faculties should be consulted regarding any additional criteria which may be used. These designations may be withdrawn, in the case of transfer students, if their CGPA in another faculty or at another university is not comparable to the CGPA earned in the current faculty.

All awards, with the exception of prizes, are credited to the tuition fee accounts of students for the following academic year. Awards made to students who do not return to McGill the following year are considered relinquished. However, students who pursue studies at another university for credit towards a McGill degree may be granted permission to retain their scholarships and/or awards for a maximum of one academic year away from McGill. **Students holding renewable scholarships granted by the University Committee on Scholarships and Student Aid will be eligible for renewal if they meet the McGill standards for renewal, i.e., the equivalent of a 3.50 on the combined GPA for the Fall and Winter terms and at least 27 graded credits.** Students who have relinquished their awards may, upon their return to McGill, request reinstatement. Students making such request should be sure that the Scholarships Office receives a copy of the letter of readmission.

Inquiries concerning undergraduate scholarships should be referred to the Scholarships Office in the James Administration Building Annex.

3.2 Open to Students in Most Faculties

THERE ARE NO APPLICATIONS FOR THESE AWARDS EXCEPT FOR THE MCENTYRE RESEARCH AWARD. ALL OTHERS ARE AWARDED BASED ON RECOMMENDATIONS FROM FACULTIES.

THE FIRST TWO AWARDS ARE FOR GRADUATING STUDENTS AND ARE BASED ON CUMULATIVE RECORD.

GOVERNOR GENERAL'S SILVER MEDAL

Awarded to the graduating student who obtains the highest academic standing in a Bachelor degree program. Awarded by the University Committee on Scholarships and Student Aid.

PRIX DU LIEUTENANT-GOUVERNEUR/ LIEUTENANT GOVERNOR'S AWARD

Established in 2000 by the Lieutenant Governor of Québec. Awarded by the University Committee on Scholarships and Student Aid to an outstanding graduating student in an undergraduate program who has demonstrated social involvement and commitment to the community. The award consists of a personalized certificate signed by the Lieutenant Governor.

J.W. MCCONNELL AWARDS

Made possible through the generous donation of the late J.W. McConnell. Awarded by the University Committee on Scholarships and Student Aid on the basis of high academic standing and faculty recommendations to students pursuing degrees in any field. Candidates must be Canadian citizens or Permanent Residents.

Value: \$500 to \$5,000.

MCENTYRE UNDERGRADUATE RESEARCH AWARD

Established in 2003 by David McEntyre, B.Com. 1967, Chair of the Martlet Foundation and active supporter of McGill University and the Montreal Children's Hospital. Awarded to an outstanding full-time undergraduate student performing a summer research project at the Montreal Children's Hospital. Awarded by the Graduate and Postdoctoral Studies Office on the basis of high academic standing.

Value: minimum \$5,000.

This is administered by the Fellowships Office in the James Administration Building.

JAMES MCGILL AWARDS

Awarded by the University Committee on Scholarships and Student Aid on the basis of high academic standing and faculty recommendations to students pursuing degrees in any faculty.

Value: \$500 to \$5,000.

UNIVERSITY SCHOLARSHIPS FUND

Established in 1992 by the University to provide James McGill Scholarships and Awards to students entering or continuing in undergraduate degree programs. Awards to entering students have a minimum value of \$3,000 and are renewable. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awards to in-course students are granted on the basis on academic achievement and range in value from \$500 to \$5,000, in increments of \$100. All awards are granted by the University Committee on Scholarships and Student Aid.

3.3 Faculty of Agricultural and Environmental Sciences

For entrance scholarships, see section 2.

For scholarships and prizes open to undergraduates in all Faculties, see section 3.2.

For financial assistance, see section 4.

General Regulations

1. Students registered in the Faculty of Agricultural and Environmental Sciences and the School of Dietetics and Human Nutrition are eligible for scholarships, prizes, bursaries and loans which are open to all students at McGill University.
2. Scholarships are granted for distinguished academic standing in a minimum of 27 **graded** credits earned during the regular academic year.
3. Bursaries are financial awards which do not have to be repaid. They are made, on the basis of financial need, to students whose academic achievement is worthy of support. (CGPA of at least 2.4.) Applications forms are available from the Student Affairs Office at Macdonald Campus and **the deadline to apply is August 1st.**

1968 OVAL AWARD FOR CAMPUS AND ACADEMIC ACTIVITY

Established in 2004 by the Macdonald Class of 1968, the Oval Award is presented in alternate years to a third-year undergraduate student in either the Faculty of Agricultural and Environmental Sciences or in the School of Dietetics and Human Nutrition. In addition to having high academic standing, the recipient must also have actively participated in student life and/or ath-

letic activities in a manner that reflects both achievement and an appreciation of the value of student life on the Macdonald Campus. Members of the Class of 1968 continue to appreciate and benefit from their Macdonald education and remember "The Oval" as a centre of the campus during their years at the College as well as a symbol of the heritage and spirit of Macdonald. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee.
Value: \$2,000.

AGRIBRANDS PURINA CANADA INC. SCHOLARSHIP

Awarded to a student entering the senior year in the Animal Science Major. In selecting the winning student, consideration is given to high academic standing, a record demonstrating good citizenship, sincerity of purpose in agriculture as the chosen field and demonstrated financial need.
Value: \$500.

ALUMNI BURSARIES

The Macdonald Branch of the McGill Graduates' Society and Class Action gifts support bursaries in the Faculty of Agricultural and Environmental Sciences. Open to undergraduate degree students based on financial need.

ATLANTIC PROVINCES ENTRANCE SCHOLARSHIP

A renewable entrance scholarship in memory of Eldon Main Taylor, BSA (1918), LL.D. (1956). Awarded annually by the Faculty Scholarships Committee to a student entering the First Year of an undergraduate degree program on the Macdonald Campus. Preference will be given to students from the Atlantic region and international students.
Value: \$3,000.

BETA SIGMA PHI BURSARY

Awarded to a student in the School of Dietetics and Human Nutrition who has satisfactorily completed first or second year and is in need of financial assistance.
Value: \$500.

BLACKWOOD CONVOCATION PRIZE IN MICROBIOLOGY

Established in honour of Emeritus Professor A. Clarke Blackwood. Awarded to an undergraduate student, majoring in Microbiology in the Faculty of Agricultural and Environmental Sciences, who has demonstrated academic excellence and outstanding promise in the final year.
Value: \$250.

CANADIAN AGRICULTURAL ECONOMICS SOCIETY BOOK PRIZE

Established by the Canadian Agricultural Economics Society for a student entering the final year in the Agricultural Economics major. This award is intended to recognize and encourage achievement of undergraduate students in their study and application of agricultural economics and farm management. Awarded by the Department of Agricultural Economics.

CANADIAN SOCIETY OF ANIMAL SCIENCE BOOK PRIZE

Awarded by the Department of Animal Science to a student entering the final year who has achieved academic excellence in the Animal Science major in the penultimate year.

CENTRE D'INSEMINATION ARTIFICIELLE DU QUEBEC (CIAQ) INC. AWARD

Awarded each year to a student with high achievement in the Principles of Animal Breeding course who has shown a particular interest in the genetic improvement of domestic animals. In selecting the winner, consideration will be given to high overall standing and performance in the prerequisite course. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee on the recommendation of the Department of Animal Science.
Value: \$500.

CFUW STE. ANNE DE BELLEVUE AWARD

Donated by the University Women's Club of Ste. Anne de Bellevue to a mature woman student who has completed at least one year in her undergraduate degree program in the Faculty of Agricultural and Environmental Sciences and who demonstrates academic excellence and financial need.
Value: \$1,500.

CLASS OF 1953 BOOK PRIZE

Graduates of the class of 1953 (Agriculture and Household Science) have established a fund to provide a prize in books for the student with the highest standing in all the courses of the second year curriculum in the B.Sc.(Agr.)/B.Sc.(Ag.Env.Sc.), B.Sc.(F.Sc.) and B.Eng.(Bioresource) programs.
Value: \$500.

CLASS OF 1953 BOOK PRIZE

Graduates of the class of 1953 (Agriculture and Household Science) have established a fund to provide a prize in books for the student with the highest standing in all the courses of the second year curriculum in the B.Sc.(Nutr.Sc.) program.
Value: \$500.

COLONIZATION SOCIETY'S BURSARIES

Two bursaries offered by the Faculty of Agricultural and Environmental Sciences Scholarships Committee, on behalf of the Federation of Protestant Colonization Societies and the Protestant Colonization Society whose endowments generate the income for these awards. One \$600 bursary for a degree candidate and one of \$400 for a Farm Management Technology student. Preference is given to graduates from the following schools: Gaspesia, New Carlisle; Alexander Galt, Lennoxville; Massey-Vanier, Cowansville; Chateauguay Valley, Ormstown; Richmond, Richmond; Pontiac, Shawville; Philemon-Wright, Hull; Laurentian, Lachute.

CUTLER SHIELD - CONVOCATION

The late Professor Garnet H. Cutler, the first lecturer in Cereal Husbandry, Macdonald College, donated a bronze challenge shield which is held for one year by the student in the Plant Science Major with the highest grade point average in the final two terms of full time study. Awarded annually by the Department of Plant Science.

DOROTHY NEWTON SWALES PRIZE

Awarded each year to the student who obtains the highest standing in the Flowering Plant Diversity course on the Macdonald Campus and who has shown a strong interest and potential in botany. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee.
Value: \$100.

E.D. FOODS LTD. AWARD

Awarded annually to a Canadian student who has completed the second year in the Food Science Major. Consideration will be given to students with high academic standing who have indicated a keen interest in subjects related to the chemistry of foodstuffs and who have participated in student activities.
Value: \$400.

ELIZA M. JONES AWARDS

Established by a bequest of the late F.P. Jones in memory of his mother. Income from the endowment generates awards to high ranking students in any year of their studies, including the Macdonald and Stewart Medal winners. Two awards are for students entering in January from CEGEP or the equivalent, one for Agricultural and Environmental Sciences and one for the School of Dietetics and Human Nutrition.

ELLIN BEIT-SPEYER SCHOLARSHIPS

Established by Miss Ellin Beit-Speyer of Springmont Farm, Masawippi, Quebec, to be awarded to students enrolled in the second year of the degree program or the second year of the FMT program, who have high academic standing and show a

keen interest in dairying or a dairy-related subject. Preference is given to students from the Eastern Townships in Quebec. Value: two at \$2,000 (degree students) or \$500 (FMT students)

EMILE A. LODS MEMORIAL PRIZE

Given in memory of Emile A. Lods, M.S.A., D.Sc., F.A.I.C., and awarded to a student who has completed two years of the Plant Science Major. Value: \$600.

F. MENARD INC. PRIZE

To encourage practical and theoretical knowledge of the industry, this prize is awarded to the B.Sc.(Agr.)/B.Sc.(Ag.Env.Sc.) student who has experience on a swine farm through employment or a stage and who attained the highest grade in the Swine Production course. Value: \$250.

FACULTY OF AGRICULTURAL AND ENVIRONMENTAL SCIENCES SCHOLARSHIPS FUND

Established in 1992 by the University to provide awards based on academic achievement to students in the top 5% of the Faculty. Granted by the Faculty of Agricultural and Environmental Sciences Scholarships Committee to equalize the value of awards to students of comparable standing. Awards range in value from \$100 to the level of the major entrance scholarships, in increments of \$100.

FIRMENICH OF CANADA, LIMITED SCHOLARSHIP

Established in 2001 by Firmenich of Canada, Limited in recognition of its 50th anniversary in Canada. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee to recognize outstanding academic achievement in any year of the program(s) in the Department of Food Science and Agricultural Chemistry. Value: \$2,000.

FOOD AND NUTRITION RESEARCH FOUNDATION SCHOLARSHIPS

Established by a generous gift from the Food and Nutrition Research Foundation upon its dissolution in 1998. Two awards for students entering their final year of study in any program in the Faculty. Consideration will be given to high academic standing and a serious quest for new knowledge in human nutrition, food science or food engineering. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee. Value: \$2,000 each.

FREDERICA CAMPBELL MACFARLANE PRIZE

Donated by the Quebec Women's Institute in memory of the late Frederica Campbell Macfarlane, graduate in Institution Administration, 1912, Superintendent of the Quebec Women's Institute from 1913 to 1919. Open only to students from a rural district of the Province of Quebec, and awarded on the results of the final examinations in any year of the B.Sc.(Nutr.Sc.) program. Value: determined annually.

GEORGE DION MEMORIAL SCHOLARSHIP

Established by the family of Dr. George Dion, former Dean and Vice-Principal of Macdonald College from 1955 to 1971, in memory of his years of outstanding service to McGill University and the College. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee on the basis of high academic standing to a student who has completed at least one year of a B.Sc. (Ag.Env.Sc.) program. Value: \$3,000.

GERRY FRIARS UNDERGRADUATE RESEARCH CONVOCATION AWARD

Established through an endowment from Dr. Gerry W. Friars, a graduate of Macdonald College, B.Sc. (Agr.) 1951, to encourage worthy candidates to pursue postgraduate studies. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee to an undergraduate student studying in an aca-

demical program on the Macdonald Campus who has demonstrated academic excellence and who has been accepted into an undergraduate summer research program. Value: minimum \$325.

GIRVIN-ROBERTSON CONVOCATION PRIZE IN MICROBIOLOGY

Established by a donation by Grace T. Girvin-Robertson, long-time lecturer in the Microbiology Department. Awarded to a student in the Microbiology Major exhibiting excellence in the final year project. Value: \$150.

GRAY BOOK PRIZE IN MICROBIOLOGY

In honour of Prof. P.H.H. Gray, long time Chairman of the Department of Microbiology. Awarded annually by the Department of Natural Resource Sciences to the student majoring in Microbiology who has demonstrated academic excellence and the most promise in the second year of the program.

GUY PROULX MEMORIAL PRIZE

Awarded to a student entering the final year of a Bachelor's degree program in the Faculty of Agricultural and Environmental Sciences. Guy Proulx died following a tragic car accident at the age of 23. He was a good student, athlete and participant in student affairs. The prize will be given to a student having similar characteristics. Value: \$100.

HARRISON BOOK PRIZE IN MICROBIOLOGY

In honour of Principal F.C. Harrison, first Chairman of the Department of Microbiology. Awarded annually by the Department of Natural Resource Sciences to the student majoring in Microbiology who has demonstrated academic excellence and the most promise in the First Year of the program.

HARRISON CONVOCATION PRIZE

Established by an endowment under the will of the late Dr. F.C. Harrison, Principal of Macdonald College from 1910 until 1926. Awarded for academic excellence to a student in the graduating year of the B.Sc.(Nutr.Sc.) program.

HELEN R. NEILSON SCHOLARSHIP

Established in honour of Emeritus Professor Helen R. Neilson. Awarded to a student in Dietetics and Human Nutrition who has completed the second year of the program, demonstrated academic excellence, and shown outstanding promise for a career in dietetics. Value: minimum \$2,500.

HOLLIS J.M. FISKE SCHOLARSHIPS

Three scholarships established by a bequest of Sarah Jane Fiske in memory of her husband who was a graduate of Macdonald College. Awarded for outstanding academic achievement to students in the first or second years of the B.Sc.(Agr.)/B.Sc.(Ag.Env.Sc.), B.Sc.(F.Sc.), B.Sc.(Nutr.Sc.), B.Eng.(Bioresource) programs. Preference is given to Canadians. Value: \$800 each.

INSTITUT CANADIEN DE SCIENCE ET TECHNOLOGIE ALIMENTAIRES PRIZES

Two awards to students entering the second and third years of the Food Science Major, respectively. Recipients must already be student members of the CIFST. Donated by the Montreal Section of the Canadian Institute of Food Science and Technology for high academic standing. Value: \$500 each.

JAMES H. COOPER MEMORIAL SCHOLARSHIP

Established in 1999 by the late James H. (Jim) Cooper. He taught and conducted research and development work related to machines for food production and instrumentation for agricultural research at the Macdonald Campus from 1939 to 1972. Awarded to a student in any year of the bachelor degree program in the

Department of Bioresource Engineering. Preference is given to students who have a particular interest and capability in the design and development of machines, machine components or instrumentation.

Value: \$2,000.

JANE B. SULLIVAN SCHOLARSHIP

Established in 1999 through a bequest from Jane B. Sullivan. Awarded by the Faculty Scholarships Committee to a student in the Faculty of Agricultural and Environmental Sciences.

Value: minimum \$750.

JANE RICH SCHOLARSHIP

Established in 1995 by the Jean Rich Foundation on the occasion of the McGill Twenty-First Century Fund campaign in honour of Jane Rich, a 1981 B.Sc.(F.Sc.) graduate. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee, on the basis of high academic achievement, to a student who has completed at least one year of full-time study in the B.Sc.(F.Sc.) or B.Sc.(Nutr.Sc.) programs and who has demonstrated interest in a career in the food industry.

Value: \$5,000.

JANET MORISON ROBB BURSARIES FOR WOMEN

Two bursaries established by the late Hon. James A. Robb, formerly M.P. for Chateauguay-Huntingdon and Minister of Finance, Canada, in memory of his daughter, Janet Morison Robb, wife of Hugh Harvie Donald. Awarded by the Faculty Scholarships Committee to women students registered in any degree program offered in the Faculty of Agricultural and Environmental Sciences and School of Dietetics and Human Nutrition who demonstrate financial need to continue in their program. Preference is given to students from the Chateauguay Valley.

Value: \$1,000 each.

JARDINE BURSARIES

Three bursaries, available to students in academic programs in the Faculty of Agricultural and Environmental Sciences. Awarded on the basis of financial need.

Value: \$1,000 each.

JEAN BROWN AWARD

Established in honour of Jean Brown's contribution to the Students' Society. Undergraduate, graduate and FMT program students in good academic standing who have made a significant contribution to student activities and who have demonstrated a leadership role will be considered. Awarded by the Scholarships Committee, Faculty of Agricultural and Environmental Sciences, upon the recommendation of the Executive Committee of the Macdonald Campus Students' Society. The current members of the Students' Council are not eligible for the award.

Value: \$500.

JEFF MILLS MEMORIAL PRIZES

Two awards available for deserving students entering second or third year of the program in the Faculty of Agricultural and Environmental Sciences. Jeff Mills was killed tragically at the age of 25. He was an outstanding athlete and student at Macdonald College. He had a multitude of friends who respected his individuality and capability of accomplishment by concentrated effort. The prizes will be given to students possessing similar characteristics.

Value: \$2,000 each.

JOHN DEERE SCHOLARSHIP

Awarded annually to the student entering the final year of the B.Sc.(Agr.Eng.)/B.Eng.(Bioresource) program. The scholarship is based on high academic standing and an interest in agricultural machinery design and development.

Value: \$2,000.

JOY HARVIE MACLAREN NEW SUN SCHOLARSHIP IN ENVIRONMENT

Established in 2004 by Dr. Joy Harvie Maclaren, B.Sc. (Nutr.) 1944, LL.D. 2000, in recognition of her 60th anniversary of graduation from Macdonald. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee to a distinguished student enrolled in the 2nd or 3rd year of the B.Sc. (Ag.Env.Sc.) with a major in Environment.

Value: \$3,000

LARA DRUMMOND ENTRANCE SCHOLARSHIPS

Made available by the generous support of the Lara Drummond Foundation. Three entrance scholarships awarded each year to applicants of exceptional merit; renewable for a maximum of two years upon maintaining, each academic year, a minimum grade point average of 3.50. Application for the awards is upon invitation of the Faculty of Agricultural and Environmental Sciences Scholarships Committee.

Value: \$5,000 each.

LEWIS A. FISCHER MEMORIAL CONVOCATION AWARD

This convocation award was established in 1989 in recognition of Dr. Fischer's contributions to the Department of Agricultural Economics and his devotion to young people. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee to a student in a program administered by the Department of Agricultural Economics, based on high academic achievement. Preference towards a student with a demonstrated interest in international issues.

Value: \$400.

LEWIS E. LLOYD MEMORIAL SCHOLARSHIP

Established through the support of classmates, friends and family of Dr. Lloyd, former Dean and Vice-Principal of Macdonald College, in memory of his outstanding contributions to academic and student life. Awarded by the Scholarships Committee on the basis of high academic standing to a full-time student in any degree program in the Faculty of Environmental and Agricultural Sciences.

Value: minimum \$2,000.

LOCHHEAD MEMORIAL PRIZE

Established by an endowment in memory of William Lochhead, B.A., M.Sc., the first Professor of Biology at Macdonald College. Awarded to a student whose major interest is in entomology and directly related courses in the undergraduate program. If there is no suitable candidate, the Chair of the Department of Natural Resource Sciences may recommend a graduate student. The prize is to be in books selected by the winner.

Value: \$350.

LYNDEN LAIRD LYSTER MEMORIAL UNDERGRADUATE AWARD IN PARASITOLOGY

The award was established in 1972 by Arthur J. Lyster to be awarded to an undergraduate student in the Faculty of Agricultural and Environmental Sciences who has demonstrated excellence in Parasitology courses offered by the Faculty. The award may be granted to an in-course student or to a graduating student.

MACDONALD BRANCH OF THE MCGILL ALUMNI ASSOCIATION SCHOLARSHIPS

Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee on the basis of academic merit to students registered in the B.Sc.(Agr.)/B.Sc.(Ag.Env.Sc.), B.Sc.(Agr.Eng.)/B.Eng.(Bioresource), B.Sc.(F.Sc.), and B.Sc.(Nutr.Sc.) programs. One scholarship is awarded to an entering U1 student and one to students enrolled in each of the second and third year of a degree program. The awards are intended to recognize academic merit of undergraduate students and to foster understanding of Macdonald Branch endeavours.

Value: one of \$3,000 for entering students and two of \$2,500 for second and third year students.

MACDONALD CLASS OF 1951 SCHOLARSHIP

Established in 2001 by the Macdonald Class of 1951 in recognition of their 50th anniversary of graduation and in celebration of their long and supportive relationship with Macdonald. Open to students in the second or third year of their program who have completed most of their courses on the Macdonald Campus of McGill University. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee on the basis of a good academic record. The recipient may not be in receipt of any other merit-based award through the University.

Value: minimum \$3,000.

MACDONALD CLASS OF 1952 "SPIRIT OF MACDONALD" SCHOLARSHIP

Established in 2002 by the Macdonald Class of 1952 in celebration of their 50th anniversary of graduation. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee to a student with high academic standing enrolled in an undergraduate degree program offered at Macdonald Campus. Awarded to a student who demonstrates participation in, and commitment to, community life so greatly valued by the Class of '52.

Value: minimum \$3,000.

MACDONALD CLASS OF 1954 SCHOLARSHIP

Established in 2005 by the Macdonald Class of 1954 in honour of their 50th anniversary of graduation. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarship Committee to a student with high academic standing, enrolled in an undergraduate degree program offered at the Macdonald Campus. Awarded to a student who demonstrates leadership in Macdonald community life through extracurricular activities. This scholarship can be renewed annually contingent on meeting the selection criteria. A description of leadership and extracurricular activities must be submitted to the Faculty Scholarships Committee at the end of each academic year.

Estimated Value: \$3,000.

MARGARET A. MILTON MEMORIAL PRIZE

Established in memory of Margaret Ann Milton, B.Sc.(H.Ec.) 1965 and awarded annually to a student having completed the First Year of the B.Sc.(Nutr.Sc.) program, based on academic standing.

Value: \$300.

MARGARET S. MCCREADY MEMORIAL PRIZE

Established by a bequest from Dr. Margaret S. McCready, a Director in the former School of Household Science, Macdonald College. Open to second or third year undergraduate students in the School of Dietetics and Human Nutrition who have high academic achievement and who are active in the Dietetics and Human Nutrition Undergraduate Society (DHNUS) or the Canadian Food Service Executives Association, Junior Branch (CFSEA). Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee.

Value: minimum \$600.

MARY-EMILY BROWN ENTRANCE SCHOLARSHIPS

Established in 1995 by G. Stewart Brown, a long-time friend and benefactor of the Faculty, in memory of his late wife. Mr. and Mrs. Brown shared many years of scholarship and bursary support of Macdonald undergraduate students. Scholarships are based on high academic achievement and are awarded by the Macdonald Scholarships Committee. It is the donor's wish that recipients will, in turn, help others as their life's circumstances permit.

Value: \$5,000 each.

MCGILL ALUMNAE SOCIETY CONVOCATION PRIZE

Presented upon graduation to a distinguished student for excellence and high academic standing. Preference given to women students.

Value: \$150.

MRS. ALFRED WATT MEMORIAL PRIZE

Established by the Quebec Women's Institutes as a memorial to a distinguished Canadian, Mrs. Alfred Watt, M.B.E., who introduced the idea of Women's Institutes in England and Wales and was President of the Associated Country Women of the World from 1930 to 1947. Awarded to a student from rural Quebec in the First or Second year of the B.Sc.(Nutr.Sc.) program in the School of Dietetics and Human Nutrition who shows qualities of leadership and is worthy of financial encouragement to complete her program.

Value: \$100.

"OLD SUN" ENTRANCE SCHOLARSHIP

Established in 1994 by Joy Harvie Maclaren, a 1944 Macdonald dietetics graduate, in recognition of the 50th anniversary of her graduation and in honour of her late father. Eric Harvie was made Honorary Chief Old Sun by the Blackfoot Tribe of Alberta in recognition of his great interest in their native culture and making it possible for this to be recorded for future preservation. Chief Old Sun and Chief Crowfoot together signed Treaty No. 7 with the Canadian Government in 1874, for land, peace and education. Preference to Canadian aboriginal students (followed by students from Western Canada) who are entering undergraduate studies in dietetics, human nutrition or environmental sciences on the Macdonald Campus. Applicants must demonstrate academic achievement, community involvement, leadership and financial need. The scholarship is renewable for a maximum of two years pending satisfactory standing and full time student status. Awarded by the Scholarships Committee, Faculty of Agricultural and Environmental Sciences.

Value: \$3,000 - \$9,000.

ORDRE DES AGRONOMES DU QUEBEC - SECTION MONTREAL-RIVE-SUD AWARD

One award for a student entering the final year of a degree program from which the student would qualify for admission to the Ordre des Agronomes du Québec. Selection is based on high academic standing and participation in extracurricular activities on the Macdonald Campus.

Value: \$500 each.

PING KWAN LAU CONVOCATION PRIZE

利德蕙獎學金

Established in 2000 by Arthur Lau, B.Arch. 1962 and Crystal S.C. Lau, B.Sc. 1962, M.Sc. 1964, in memory of Arthur Lau's late father, Ping Kwan Lau. Awarded by the Faculty Scholarships Committee to a final year undergraduate student registered in a program offered by the Faculty of Agricultural and Environmental Sciences who has demonstrated outstanding academic achievement and an interest and desire to pursue graduate studies, preferably at McGill University. Both December and Spring graduates will be considered for this prize.

Value: minimum \$500.

RALPH VAN HORN BURSARY

Provided by the Jean Rich Foundation. Awarded annually to a Canadian student of good academic standing who requires financial assistance, has completed one or more years in the Food Science Major, and has demonstrated interest in proceeding to a career in the food industry.

Value: \$1,000.

RAYMOND L. CONKLIN PRIZE

Established by Raymond L. Conklin, D.V.M. and awarded to a student who has achieved high academic standing in the first or second year.

Value: \$400.

REGINALD K. GROOME MEMORIAL SCHOLARSHIP

Established in 2003 by the Organization for the Protection of Children's Rights (O.P.C.R.) in honour of the late Reginald K. Groome, O.C. Mr. Groome is remembered for his life-long dedica-

tion to community service as well as his support of the hospitality industry. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee on recommendation of the School of Dietetics and Human Nutrition to an outstanding student in the B.Sc.(Nutr. Sc.) program who has excelled in the food service management-related courses. Preference will be given to students who are Canadian citizens.

Value: \$2,000.

RICHARD LEVESQUE MEMORIAL PRIZE

Awarded to a student entering the final undergraduate year of a B.Sc.(Agr.)/B.Sc.(Ag.Env.Sc.) program. To qualify, students should have high academic standing and preference is given to a student who is active in the campus sports program and participates in student organizations.

Value: \$500.

ROBERT HADDON COMMON CONVOCATION PRIZE

Awarded annually to the student achieving the highest aggregate average in the final year of the B.Sc.(F.Sc.).

Value: \$1,200.

RON QUILTY MEMORIAL PRIZE

Awarded each year by the Faculty of Agricultural and Environmental Sciences Scholarships Committee to an undergraduate student enrolled in the B.Sc.(Agr.)/B.Sc.(Ag.Env.Sc.), B.Sc.(Agr.Eng.)/B.Eng.(Bioresource), B.Sc.(F.Sc.) or B.Sc.(Nutr.Sc.) programs. The student must be in good academic standing and must have demonstrated a strong commitment to university life through involvement in a broad range of extracurricular activities. Preference is given to students from Prince Edward Island, or other Atlantic Provinces, who are entering the second year of their program.

Established in 1998 by family, friends and classmates, in memory of Ron Quilty (B.Sc.(Agr.) 1985), who passed away from cancer in 1994. Ron participated actively in intramural athletics and College Clubs. Ron came to Macdonald from Prince Edward Island and was a proud Islander and true PEI ambassador to his fellow Canadians.

Value: \$300.

ROSS PRESTON BURSARY

Established by the Jean Rich Foundation in honour of the late Ross Preston, a pioneer in the Canadian food industry as President and principal shareholder of Champlain Industries Ltd. for over 40 years. Awarded annually by the Faculty of Agricultural and Environmental Sciences Scholarships Committee to a Canadian student in good academic standing who requires financial assistance and has completed one or more years in the Food Science Major and has demonstrated interest in a career in the food industry.

Value \$1,000.

ROYAL BANK AWARD

Awarded annually on the basis of high academic standing to a student entering the final year of the B.Sc.(Agr.)/B.Sc.(Ag.Env.Sc.) program, majoring in Agricultural Economics.

Value: \$200.

SAINT LAMBERT HORTICULTURAL SOCIETY CENTENNIAL SCHOLARSHIP

Awarded each year to a deserving student entering year three of the B.Sc.(Agr.)/B.Sc.(Ag.Env.Sc.), Plant Science Major, who has demonstrated strong interest and skills in horticultural science, through courses, research projects and/or extra-curricular activities. Preference will be given to a student from the Montérégie region of Québec. Value determined by the income from a trust fund set up for this purpose. If there are no eligible undergraduate candidates, the award will be given to a deserving post graduate student.

SANDRA LETENDRE MEMORIAL AWARD

Awarded annually to a student registered in a program offered by the Department of Natural Resource Sciences who has demonstrated academic excellence. Preference will be given to a student who entered from John Abbott College, is registered in the Wildlife Biology Major and is active in community events. Sandra Letendre died in a tragic car accident in 1988; she was a friend in both the Macdonald and John Abbott communities, active in sports and volunteer activities. She is remembered for her friendship and artistic accomplishment. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee on the recommendation of the Department of Natural Resource Sciences.

Value: \$150.

STEWART BROWN BURSARIES

Awarded by the Macdonald Scholarships Committee to Canadians and Permanent Residents who are students in the Faculty of Agricultural and Environmental Sciences. The value of the bursaries depends on financial need. It is the donor's wish that recipients will, in turn, help others as their life's circumstances permit.

SYNGENTA CROP PROTECTION CANADA SCHOLARSHIP

Established in 2003 by Syngenta Crop Protection Canada, a wholly owned division of Syngenta AG and an agribusiness specializing entirely in crop protection, seeds and plant science. Awarded annually by the Faculty of Agricultural and Environmental Sciences Scholarships Committee, on the basis of outstanding academic merit, to a student in any year of an undergraduate program offered on the Macdonald Campus. Preference will be given to students who have chosen a major in the area of Plant Science, Bioresource Engineering, Agricultural Economics or Agricultural Science.

Value: \$2,500.

W.G. MACDOUGALL MEMORIAL SCHOLARSHIP

Awarded to a student who obtains very high standing in the second year of the Animal Science Major. Mr. W.G. MacDougall graduated from Macdonald College in 1915. He is especially remembered for his enthusiastic work as an agronomer in Sherbrooke and Stanstead counties and for his encouragement of farm youth to advance their education and become involved in improvements in farming and agri-business. This scholarship results from an endowment fund established by his children. Awarded by the Faculty of Agricultural and Environmental Sciences Scholarships Committee.

Value: \$1,400.

WILLIAM ROWLES BURSARY

Awarded each year from a fund set up in honour of Professor Emeritus William Rowles, who was for many years an outstanding teacher of physics and mathematics in the Faculty of Agricultural and Environmental Sciences. To be given to a student in good academic standing who has financial need.

Value: \$1,500.

YARA CANADA L.P. PRIZE

Awarded to a student entering the third year of the B.Sc.(Agr.)/B.Sc.(Ag.Env.Sc.) program who has demonstrated high academic achievement in soil science/crop production and shows particular interest in the interactions of soils and fertilizers.

Value: \$1,000.

MEDALS

MACDONALD MEDALS

As a tribute to Sir William Macdonald, and in recognition of academic achievement, Mrs. Walter M. Stewart and the late Mr. Stewart of Montreal established medals to be awarded to the full-time students with the highest aggregate standing in the first and second years respectively of the B.Sc.(Agr.)/B.Sc.(Ag.Env.Sc.), B.Sc.(Agr.Eng.)/B.Eng.(Bioresource) and B.Sc.(F.Sc.) programs.

STEWART MEDALS

Named in recognition of the support of the late Mr. and Mrs. Walter M. Stewart in the academic progress and welfare of Macdonald students, and awarded for academic achievement to the full-time students with the highest aggregate standing in the first and second years of the B.Sc.(Nutr. Sc.) program.

3.4 Faculty of Arts

For entrance scholarships, see section 2.

For scholarships and prizes open to undergraduates in all Faculties, see section 3.2.

For financial assistance, see section 4.

General Regulations in Arts

1. No applications are required. Unless otherwise stated, awards are made by the Faculty of Arts Scholarships Committee on the basis of academic standing in the regular session.
2. Unless restricted by the deed of gift or faculty regulations the awards are open to all students studying for the B.A. degree.
3. Only those students who have completed at least 27 **graded** credits in the Regular Session of the academic year preceding the award will be eligible for scholarships.
4. Scholarships will be awarded only if an adequate standard is attained for scholarship recognition.
5. If in any university year there is not a sufficient number of candidates showing adequate merit, any one or more of the scholarships offered for competition may be given to more deserving candidates in another year.
6. In order to retain a scholarship a successful candidate must proceed regularly in a degree program in the Faculty of Arts and fulfil any other conditions prescribed for the scholarship.

ACADEMY OF ATHENS PRIZE

One or more prizes awarded to students of high academic standing who are in the final year of the Major in Classics. Awarded on recommendation of the Classics Program Committee, Department of History.
Value: \$100 each.

MONA ELAINE ADILMAN POETRY PRIZE

Established in 1992 by a bequest from Mona Elaine Adilman Solomon, B.A. 1945. Awarded annually to one or two graduate or undergraduate students (graduating or continuing) who have demonstrated outstanding talent in the area of poetry. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of English.
Value: \$700 (or two at \$350).

CHARLES ALEXANDER SCHOLARSHIP

Established in 1870 "for the encouragement of the study of Classics and other subjects."
Value: \$1,200.

MARGARET JANE ALLAN SCHOLARSHIP

Bequeathed in 1929 to the Royal Victoria College by Mrs. Agnes W. Allan for the woman student with the highest standing in the initial year of the B.A. course.
Value: \$1,200.

AUSTRIAN GOVERNMENT PRIZE

A book prize for a student who has excelled in German.

DR. JAMES BARCLAY SCHOLARSHIP

Awarded to a student in the Classics Program, Department of History.
Value: \$900.

HARRY BARKER MEMORIAL PRIZE IN ENGLISH

Bequeathed by the late Miss Dinah Lee in memory of the late Mr. Harry Barker. Awarded to the student with the highest standing in English in the initial year. Awarded on recommendation of the Department of English.
Value: \$700.

HOPE BARRINGTON SCHOLARSHIP

Established in 1997 following a bequest to the Friends of McGill, Inc. from Hope Barrington, B.A. 1929. Awarded to an Arts student who has completed at least one year of undergraduate study. Awarded by the Faculty of Arts Scholarships Committee based on academic standing.
Value: minimum \$2,000.

LOUIS AND BESSIE BATIST PRIZE

Established by the Batist family for an undergraduate student showing excellence in the area of Jewish Studies. Awarded on recommendation of the Chair of the Department of Jewish Studies.
Value: \$500.

C.C. BAYLEY PRIZE IN HISTORY

Established in honour of Professor C.C. Bayley who taught in the Department of History between 1932 and 1996. Awarded by the Faculty of Arts Scholarships Committee, on the recommendation of the History Department, to a graduating student with a major concentration in History, on the basis of academic standing.
Value: \$500.

SIR EDWARD BEATTY MEMORIAL SCHOLARSHIPS IN CLASSICS

Three awards established (in 1927) by the late Sir Edward Beatty, former Chancellor of the University. Awarded in recognition of high academic merit to students entering the intermediate or final year in Major or Honours Classics. Awarded on the recommendation of the Classics Program Committee, Department of History. If in any year there is not a sufficient number of qualified candidates in Classics, the remaining awards will be open to students in any department in the Faculty of Arts.
Value: \$1,900 each.

NORMAN BERMAN MEMORIAL PRIZE

Established in 1973 by Mr. and Mrs. Joseph Berman. An annual prize or prizes will be awarded to students for: 1) Excellence in the field of Judaic studies. 2) A critical study in the field of Hebrew or Yiddish language and literature or a translation of an important work of Hebrew or Yiddish literature into English or French. Awarded on the recommendation of the Chair of the Department of Jewish Studies.
Value: \$1,000.

DR. NORMAN BETHUNE MEMORIAL AWARD

Initially established by a donation from the late Mr. W.A. Scott, founding member and Honorary President of Victoria's Canada-China Friendship Association in memory of Dr. Norman Bethune. Awarded to an outstanding student at the conclusion of the first or intermediate year in the Faculty of Arts, with preference given to a student who is registered in any program relating to Chinese studies. Awarded upon recommendation of the Department of East Asian Studies.
Value: \$400.

MATHIAS BIELSKI PRIZE

Established in 1984 in honour of Mathias Bielski by his son, Casimir M.B. Bielski, Q.C., B.A. (1950), B.C.L. (1956) and his grandchildren. Awarded to the Sociology student (Major or Honours) judged to have written the best research paper in a Sociology course dealing with Poland, Poles or Polish Canadians. If papers of acceptable quality on these topics are unavailable, the broader area of immigration, ethnicity or multiculturalism will be considered. Awarded on the recommendation of the Department of Sociology.
Value: \$100.

POLLY AND DAVID BINDER MEMORIAL SCHOLARSHIP IN JEWISH STUDIES

Founded in 1985 by family and friends in honour of Polly (d. 1990) and in memory of her late husband David Binder. Awarded annually for high academic standing to a graduate or undergraduate student pursuing a Jewish Studies program. Awarded on the recommendation of the Chair of the Department of Jewish Studies. Value: \$2,500.

W.M. BIRKS AWARDS

Awarded to the students graduating with the best records in the B.A. (Religious Studies), B.Th., S.T.M., or M.A. (Religious Studies) programs. Awarded by the appropriate faculty. Value: \$200 each.

PAULA BONATO MEMORIAL PRIZE

Established in 1993 by family in memory of Paula Bonato, B.Sc. (1987), B.A. (1989), who was awarded a Simcoe Fellowship while a graduate student at the University of Toronto at the time of her unfortunate death. Awarded in recognition of academic achievement to a student graduating with a B.A. in Art History. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Art History. Value: \$325.

C.A. BRODIE BROCKWELL PRIZE

Established in 1981 by Dr. and Mrs. Hirsh Rosenfeld. Awarded to an outstanding Major or Honours student entering the final year in Jewish Studies. Awarded on the recommendation of the Chair of the Department of Jewish Studies. Value: \$500.

ROBERT BRUCE SCHOLARSHIPS

Bequeathed by the late Robert Bruce, of Quebec City. Two scholarships, awarded for high academic standing to students entering the final year by the Faculty of Arts Scholarships Committee. Value: \$200 each.

HENRY CHAPMAN PRIZE

For studies in Modern Languages (excluding English), or in Hebrew. Value: \$400.

CHERRY PRIZES

Two prizes founded by Wilbur H. Cherry, Arts 1907, and Anna Cherry, Arts 1918, in memory of their father, William Cherry, Med. 1869 and of their brother, William McFie Cherry, Arts 1911. Awarded on the recommendation of the Departments of Economics and Political Science to deserving students. Value: \$500 each.

BRIAN COGHLAN MEMORIAL PRIZE IN ECONOMICS

Established in 1990 by family and friends in honour of Brian Coghlan, a McGill Economics Ph.D. student who died in November 1989. Awarded to a graduating Economics student enrolled in the B.A. program with the highest academic standing by the Faculty of Arts Scholarships Committee upon the recommendation of the Department of Economics. Value: \$300.

MR. AND MRS. HARRY L. COLLE AWARD

Established in 1986 by a bequest from Grace Beatrice Colle for a student in any year. Awarded on the basis of high academic standing. Value: \$550.

CREMONA MEMORIAL PRIZE IN LINGUISTICS

Established in 2002 by a bequest from Isida Bernardinis Cremona, B.A. 1965, M.A. 1967, for outstanding students pursuing an Honours, Joint Honours or Major Concentration program in the Department of Linguistics. Awarded on the basis of high academic standing by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Linguistics. Value: \$1,000.

DALSE-SHEINHART PRIZE

Awarded to an undergraduate student for excellence in a Jewish language. Awarded on the recommendation of the Chair of the Department of Jewish Studies. Value: \$125.

MARION MCCALL DALY AWARD

Established in 1942 by Mr. and Mrs. Roland Daly. Awarded to students who have completed two years at McGill and are continuing in a third year in the Faculty of Arts. Awarded by the Faculty of Arts Scholarships Committee. In making the award the following is taken into account: (a) preference is given to women students, (b) the candidate's promise of making a definite contribution to Canadian life, and (c) academic record. Value: \$500.

DOW-HICKSON SCHOLARSHIPS

Established in 1957 by a bequest from the late Dr. J. William A. Hickson and awarded to students entering the penultimate or the final year of the Honours programs in English Literature, Philosophy or Psychology. Awarded by a joint committee of the scholarships committees of the Faculties of Arts and of Science upon the recommendations of the departments concerned. Value: minimum \$2,000 each.

GUY DRUMMOND FELLOWSHIPS IN POLITICAL SCIENCE

Endowed by the late Guy M. Drummond, killed in action in 1915, to encourage study in France. Awarded on recommendation of the Department of Political Science, taking into account the students' academic record, the likelihood that they will make a contribution of value to Canadian life, and their attainment in French, adequate to fulfil the object of the endowment, as recognized by the Department of French Language and Literature. Preference will be given to graduating honours students in Political Science or joint honours in Economics and Political Science, for two years of Masters study divided between Paris and McGill. One year fellowships may also be offered as entrance awards to Masters or Ph.D. students in Political Science intending to carry out graduate work related to France, or for continuing students to support a year in France as part of the graduate program.

The value of the two year fellowship is \$6,000 for a year of study at McGill and up to \$10,000 for a year of study in Paris; an award for one year will have the value appropriate to either McGill or France. Fellowship recipients shall study at an approved university or institute in Paris.

FACULTY OF ARTS SCHOLARSHIPS FUND

Established in 1992 by the University to provide awards based on academic achievement to students in the top 5% of the Faculty. Granted by the Faculty of Arts Scholarships Committee to equalize the value of awards to students of comparable standing. Awards range in value from \$100 to the level of the major entrance scholarships, in increments of \$100.

HONOURABLE SHEILA FINESTONE AWARD IN WOMEN'S STUDIES

Established in 2001 by the McGill Centre for Research and Teaching on Women (MCRTW) in honour of Senator Sheila Finestone, P.C., B.Sc. 1947, recipient of the MCRTW's 2001 Person of the Year award, for her significant contributions to human rights and women's equality movements on a local, national and international scale. Awarded by the Faculty of Arts Scholarships Committee, upon recommendation by the MCRTW, to an outstanding undergraduate student studying in the field of Women's Studies. Preference shall be given to students in their graduating year who are involved in community activities and who work for the recognition of women's rights as human rights. Value: minimum \$1,100.

ISIDORE FINKELSTEIN PRIZE

Established in 1973 by Mrs. I. Finkelstein in memory of her late husband, Isidore Finkelstein. Awarded on the recommendation of the Department of History to the full honours history student graduating with the highest mark.
Value: \$100.

THE FOUNDATION FOR THE ADVANCEMENT OF PROTESTANT EDUCATION AWARDS

Established in 2002 by The Foundation for the Advancement of Protestant Education for outstanding students in the Faculty of Arts. Awarded by the Faculty of Arts Scholarships Committee, on the basis of high academic standing, to undergraduate students who have completed at least one year of studies in the B.A. program. Preference will be given to students who reside in the municipalities of Longueuil or La Prairie, Quebec. In the event that no student from these regions is identified, students residing in the province of Quebec will be considered.
Value: minimum \$1,250 each.

DORA FORSYTH PRIZE

Bequeathed by the late Miss Jeanie Forsyth for English Literature. Open to women students only and awarded on the recommendation of the Department of English.
Value: \$550.

CHARLES FOX MEMORIAL PRIZE

Established in 1994 in memory of the late Charles Fox, Professor of Mathematics 1949-1967, by his wife Eileen. Awarded to a student who has achieved high academic standing in an Honours or Major program with Mathematics as one of the major components, and who has completed at least one year of study in that program. Awarded by the Scholarships Committee of either the Faculty of Arts or the Faculty of Science on the recommendation of the Department of Mathematics and Statistics.
Value: \$650.

SAUL AND FREDA FRANKEL PRIZE

Established in 2000 by Professor Saul Frankel (B.A., M.A., Ph.D. McGill University), McGill Professor in the Departments of Economics and Political Science from 1952 to 1969. Awarded to a graduating Honours or first-year M.A. student for an outstanding research paper on the history of ideas. Awarded by the Faculty of Arts Scholarships Committee upon recommendation from an adjudicating committee.
Value: \$1,000.

FRENCH CONSULATE BOOK PRIZE

A book prize to be awarded to a graduating student in French Language and Literature. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department.

JOHN V. GALLEY SCHOLARSHIPS

Established in 1982 by Mrs. Gertrude Galley in memory of her husband, John V. Galley, B.Sc. (Arts) 1920, a former member of the Board of Governors. Awarded on the basis of distinguished academic standing to students having completed at least one year of an undergraduate degree program. One scholarship is available in each of the faculties of Arts, Engineering, Management and Science. Awarded by the faculty scholarships committees.
Value: \$3,000 each.

GERMAN EMBASSY PRIZE

A book prize for excellence in German.

JOAN CATHERINE GILCHRIST AWARD

Established by Joan C. Gilchrist, B.A. 1937, B.C.L. 1948. Awarded on the basis of high academic standing to a student having completed at least one year of an undergraduate degree program.
Value: \$500.

MAURICE GOLDENBERG MEMORIAL SCHOLARSHIP

For studies in Government, Constitutional Law, or Public Administration. Established in 1954 by Senator H. Carl Goldenberg, Q.C. in memory of his father, the late Maurice Goldenberg. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Political Science.
Value: \$800.

ESTELLE H. GOODMAN PRIZE

Established in 2003 by a bequest from Mortimer Goodman in honour of his wife, Estelle H. Goodman (née Blumenthal), B.A. 1935. Awarded on the basis of high academic standing by the Faculty of Arts Scholarships Committee.
Value: minimum \$500.

GREAT-WEST LIFE AND LONDON LIFE SCHOLARSHIP IN ARTS

Established in 2003 by Great-West Life and London Life for an outstanding undergraduate student in the penultimate or final year of a full-time degree program in the Faculty of Arts. Awarded by the Faculty of Arts Scholarships Committee on recommendations from the Departments of Economics and French Language and Literature to a student with a major concentration or honours in Economics or French Language and Literature. Preference will be given to students involved in extra-curricular or community activities.
Value: minimum \$2,000.

GREEK AMBASSADOR'S BOOK PRIZES

First prize awarded to a student of high standing graduating with a Major in Classics. Second prize awarded to a graduating student who has completed at least twelve credits in Modern Greek and who has shown distinct promise in the subject. Awarded on recommendation of the Classics Program Committee, Department of History.

GREEK EMBASSY BOOK PRIZES IN GREEK ARCHAEOLOGY

Three book prizes to be awarded annually to the best student in Greek archaeology in each year (U1, U2, U3). Awarded on the recommendation of the Classics Program Committee, Department of History.

GREEK MINISTRY OF CULTURE AND SCIENCES SCHOLARSHIPS

One or more scholarships for one month's study at the International Summer School in Thessaloniki, preceded by a ten day stay in Athens. Each scholarship covers fees, room and board and the round trip Athens-Thessaloniki. Travel expenses to and from Greece are not covered. Open to students in any year. Awarded on recommendation of the Classics Program Committee, Department of History.

MAURICE AND SARA GREENBLATT MEMORIAL SCHOLARSHIPS

Three scholarships bequeathed by Mrs. Greenblatt, for students proceeding from the intermediate year(s) to the final year, preference given to students in Modern Languages (other than English) or in History. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of History and departments offering Modern Languages; one prize for Modern Languages, one prize for History and one prize for Languages or History based on the highest yearly GPA.
Value: \$850 each.

REVEREND DOMENICO ROBERTO GUALTIERI PRIZE

Established in 1999 by Mr. Roberto Gualtieri, B.A. 1957, to honour and preserve the memory of his father, the Reverend Domenico Roberto Gualtieri (1888-1952), pastor, publisher and humanist who believed that the church had a social as well as religious role in society. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Philosophy to an outstanding undergraduate student in the first or second year of a Philosophy program who has demonstrated aca-

ademic excellence and involvement in community or university affairs.

Value: \$500.

HAGERMAN PRIZE

Established in 1996 by Joan Hagerman, a long-time McGill employee, to recognize distinguished academic standing by a student who is in and will be continuing in an undergraduate degree program. Awarded by the Faculty of Arts Scholarships Committee in odd-numbered years and by the Faculty of Science Scholarships Committee in even-numbered years.

Value: \$250.

HANG CHANG CHOON SCHOLARSHIP

Established in 1999 through a generous gift from Mr. Hang Chang Choon, M.B.A. 1977. Presented annually by the Faculty of Arts Scholarships Committee to a student in any department in the Faculty of Arts who has demonstrated academic excellence and completed at least one year of study.

Value: \$5,000.

HISTORICAL SOCIETY'S PRIZE

Awarded jointly by the Executive of the Historical Society and the Chairman of the Department of History to the undergraduate in the initial year showing the greatest promise in History and intending to read for Honours in this subject.

Value: \$250.

MADELENE HODGSON PRIZE IN HISTORY

Endowed by the I.O.D.E. in recognition of the work done by the late Mrs. W.C. Hodgson as President of the Provincial Chapter of Quebec. Awarded to the intermediate year Honours student in History by the Department of History for the most outstanding work in this subject.

Value: \$200.

EBEN HOPSON BURSARY FOR STUDY AT MCGILL

Established in 1988 through a donation from the North Slope Borough of Alaska in honour of the late Eben Hopson, Mayor of the North Slope Borough from 1972 to 1980, to advance the pursuit, promotion and sharing of knowledge in those areas which are of common interest and relevance to the scientific, social and economic development, and the greater welfare of the North Slope Borough and the counties of the Circumpolar North.

For the support of students from the North Slope Borough of Alaska for graduate or undergraduate studies at McGill in any field deemed in the welfare of the North Slope Borough.

Applications should be submitted to the Centre for Northern Studies and awards will be made by the Eben Hopson Fellowship in Arctic Studies Review Committee (established by the Graduate Faculty), including representatives of McGill University and the North Slope Mayor or designee. Awards are renewable for a second year of Masters study and up to a fourth year of Doctoral studies and Bachelor's study.

Value: \$6,000.

JAPAN STUDIES PRIZES

Awarded to undergraduate students for excellence in research papers on Japan submitted to any related department during the year. Papers must be written either in English or French. Awards will be made on recommendation of judges appointed by the East Asian Studies Advisory Committee.

Value: \$50 or \$25 each.

JAPANESE CANADIAN CULTURAL CENTRE OF MONTREAL PRIZE

Offered by the Japanese Canadian Cultural Centre of Montreal to students who are registered in an East Asian Studies program, and who are in their final year. Awarded on the basis of high academic standing and performance in the program on the recommendation of the East Asian Advisory Committee.

Value: \$200.

JAPANESE STUDIES AWARDS

Three awards to students on completion of U1 or U2 with a concentration in Japanese studies. Selection and recommendations to be made by the Japanese Sub-Committee of the East Asian Studies Advisory Committee.

Value: \$500 each.

W.O. JUDKINS MEMORIAL PRIZES IN ART HISTORY

Two prizes, established by his colleagues, friends and former students in memory of W.O. Judkins, Professor Emeritus, founder and first Chairman of the Department. To be given to graduating Art History students upon the recommendation of the Department of Art History.

Value: \$1,250 each.

MARY KEENAN SCHOLARSHIP IN ENGLISH

Awarded by the Department of English to a student proceeding at McGill from the B.A. to the M.A. in English. The need and ability of the student are considered.

Value: \$500.

ANGELA C. KRAMER MEMORIAL AWARD IN GERMAN STUDIES

Established in 2003 by Ingeborg Kramer, former Rare Books and Special Collections editor at McGill, in honour and in memory of her daughter, Angela C. Kramer, B.A. 1973, M.L.S. 1975, who suddenly passed away on March 12, 2003 at the age of 52.

Angela Kramer joined the Morisset Library of the University of Ottawa as a librarian/specialist in 1975 and worked closely with professors and students of the School of Management and the Faculty of Social Sciences. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the German Studies Department to an outstanding undergraduate student in the Department.

Value: minimum \$1,500.

PING KWAN LAU PRIZE IN EAST ASIAN STUDIES

劉秉鈞東亞研究獎

Established in 2002 by Arthur Lau, B.Arch. 1962, and Crystal Soo Lau, B.Sc. 1962, M.Sc. 1964. Awarded by the Faculty of Arts Scholarships Committee, upon recommendation from the Department of East Asian Studies, to an outstanding graduating student who has completed undergraduate studies in East Asian Studies and who is entering graduate studies in this field at McGill.

Value: minimum \$750.

NORAH M. LENOIR PRIZE

Bequeathed by Norah M. Lenoir (M.A., McGill, 1948) who was appointed Assistant in French in the Department of Romance Languages in 1943-44 and was Lecturer in the same Department from 1944 to 1952. Awarded to a student for excellence in the final year in French Language and Literature by the Faculty of Arts Scholarships Committee on the recommendation of the Department of French Language and Literature.

Value: \$100.

CLARK LEWIS MEMORIAL PRIZE

Established in 1984 by family and friends in memory of Clark Lewis, a Canadian magazine writer and copywriter. Awarded annually or from time to time for the best submission in creative writing of a dramatic piece. The contest is open to Major and Honours students in the Department of English and will be adjudicated by a committee appointed by the Chair. The award may occasionally be given for creative work in drama other than written work. Awarded on the recommendation of the Department of English.

Value: \$450.

HANNAH WILLARD LYMAN MEMORIAL SCHOLARSHIP

To a woman student of the intermediate or final year of the B.A. course.

Value: \$1,200.

SIR WILLIAM MACDONALD SCHOLARSHIPS

Two scholarships open to all students in the intermediate and final years.
Value: \$800 each.

KAY MACIVER MEMORIAL PRIZE

Established in 1980 by Emeritus Professor of Music Helmut Blume in memory of Catherine Claire ("Kay") MacIver, outstanding Canadian broadcaster. For the best English essay by an undergraduate on a subject in the field of English Canadian or French Canadian Literature. Awarded on the recommendation of the Department of English.
Value: \$500.

ALEXANDER MACKENZIE SCHOLARSHIPS

Four scholarships awarded on the results of the Honours examinations in Political Science. Two awards will be held by students entering the final year and two by students entering the intermediate year. Students must take the Honours work in Political Science.
Value: \$1,000 each.

CHESTER MACNAGHTEN PRIZES

See "Open to Students in Most Faculties", section 3.2.

CHAIM MAIZEL SCHOLARSHIPS IN HEBREW STUDIES

Established in 2000 by Senator E. Leo Kolber, B.A. (1949) B.C.L. (1952) and Sandra Maizel Kolber, C.M., B.A. (1955). A brilliant Hebrew scholar and expert in Middle East Affairs, Chaim Maizel enriched the lives of Montrealers by serving numerous years as President of the Hebrew Cultural Organization. He co-founded Camp Massad where Jewish youth who were students of Hebrew could live their daily lives in Hebrew each summer, thus giving them practical knowledge of the working language and a love of their heritage. Two scholarships will be awarded annually to outstanding undergraduate students for academic excellence in the study of Hebrew Language and/or Literature. These scholarships will be awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Chair of the Department of Jewish Studies.
Value: \$2,000 each.

MACLEAN MURRAY SCHOLARSHIPS

Three scholarships, established in 1993 by a bequest from the estate of Gordon Alexander Murray, B.A. (1950). Awarded by the Faculty of Arts Scholarships Committee on the basis of academic merit.
Value: minimum \$1,500 each.

HUBERT MARLEAU PRIZES

Two prizes established in 1995 by friends of Hubert Marleau in honour of his birthday. Awarded annually to two graduating students (one in the Honours program and one in the Majors program) who receive top grades in economics courses. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Economics.
Value: \$500 each.

JAMES DARLING MCCALL SCHOLARSHIPS

Two scholarships founded in 1920 by the late J.T. McCall, Esq., in memory of his son, James D. McCall, B.Sc., who drowned shortly after the war of 1914-18, in which he served with distinction. Awarded to students entering the final year; one scholarship is available to a student taking Honours in English and the other to a student taking Honours in Philosophy. Awarded on recommendation of the departments concerned.
Value: \$1,800 each.

PAUL F. MCCULLAGH AWARD

Established by Emeritus Professor Paul F. McCullagh, who taught Classics at McGill from 1926 to 1988, for a graduating student to pursue graduate work in the study of Latin language and literature or Ancient Greek language and literature. Awarded by the Faculty of Arts Scholarships Committee on the recommenda-

tion of the Classics Program Committee in the Department of History.
Value: \$3,000. **Details available from the Department of History.**

PAUL F. MCCULLAGH PRIZES IN ANCIENT GREEK

Established by Emeritus Professor Paul F. McCullagh, who taught Classics at McGill from 1926 to 1988, for one or more students on the basis of outstanding academic performance in any Ancient Greek language course. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Classics Program Committee in the Department of History.
Value: \$400.

PAUL F. MCCULLAGH PRIZES IN LATIN

Established by Emeritus Professor Paul F. McCullagh, who taught Classics at McGill from 1926 to 1988, for one or more students on the basis of outstanding academic performance in any Latin language course. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Classics Program Committee in the Department of History.
Value: \$400.

PAUL F. MCCULLAGH SCHOLARSHIP FOR STUDY AWAY

Established by Emeritus Professor Paul F. McCullagh, who taught Classics at McGill from 1926 to 1988, for the study of Latin language and literature and/or Ancient Greek language and literature for a year, a term or a summer at an approved university. Awarded, on the basis of academic excellence, to a student who has completed at least one year of undergraduate studies in Classics. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Classics Program Committee in the Department of History.
Value: \$3,000. **Details available from the Department of History.**

MCGILL ALUMNAE GEORGINA HUNTER SCHOLARSHIP

Established in memory of the late Georgina Hunter, a member of the first graduating class of women at McGill University, the first President of the Alumnae Society, and a former Principal of the High School for Girls, Montreal. Awarded to a distinguished woman student.
Value: \$2,000.

MCGILL ALUMNAE CATHERINE I. MACKENZIE SCHOLARSHIP

Established in memory of the late Miss Catherine I. Mackenzie, B.A. 1904, former Principal of the High School for Girls, Montreal. Awarded to a distinguished woman student.
Value: \$2,000.

MCGILL ALUMNAE ISABELLA MCLENNAN SCHOLARSHIP

Established in memory of the late Miss Isabella McLennan. Awarded to a distinguished woman student.
Value: \$2,000.

MCGILL ALUMNAE HILDA DIANA OAKELEY SCHOLARSHIP

Established in 1979 in memory of the late Hilda Diana Oakeley, first Warden of Royal Victoria College. Awarded to a distinguished student with preference to women.
Value: \$2,000.

MCGILL ALUMNAE SUSAN CAMERON VAUGHAN SCHOLARSHIP

Established in honour of the late Mrs. Walter Vaughan, a former Warden of the Royal Victoria College. Awarded to a distinguished woman student.
Value: \$2,000.

MCGILL ALUMNAE SOCIETY PRIZE

Presented upon graduation to a distinguished student for excellence and high academic standing. Preference given to women students.
Value: \$150.

THE MONITOR GROUP SCHOLARSHIP IN HONOURS ECONOMICS

Established in 2004 by Scott Daniels, B.A. 1993, and The Monitor Company Group LP for an outstanding undergraduate student who is entering his or her final year of the Honours Program in Economics in the Faculty of Arts. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Economics to the student with the highest academic standing in Honours Economics courses in the areas of micro and macroeconomics, and statistics.
Value: \$5,000.

JANET L. MORTON PRIZE

Established in 1995 by Dr. Desmond Morton in memory of his wife, Janet L. Morton (1939-1990) to be awarded to the student, continuing or graduating, who obtains the highest mark in a course offered by the McGill Institute for the Study of Canada. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the McGill Institute for the Study of Canada.
Value: \$275.

MOYSE TRAVELLING SCHOLARSHIPS

Eligibility: Founded by the late Right Honourable Lord Atholstan, to commemorate the "splendid services of Dr. Charles E. Moise, for forty-two years Professor of English, during sixteen of which he was Dean of the Faculty of Arts and Vice-Principal of the University". Two one-year scholarships are awarded. One scholarship will be awarded by the Faculty of Arts and the other by the Faculty of Science. In the absence of applicants of sufficient merit in either of the faculties, applicants from final years in other undergraduate faculties, or from graduate students may be considered. Holders must devote the year of tenure to advanced study, preferably in a British or European university, but not to the exclusion of other institutions approved by the Faculty of Arts or of Science. Applicants must be available for interviews during the first two weeks of May.

Value: Arts & Science - \$11,000.

Deadline: April 1 at Office of Dean of Arts or Dean of Science.

Application: For Arts, see www.mcgill.ca/arts/undergraduate/moise; for Science, see: www.mcgill.ca/science/student/moise.

Further information on application procedures and forms are available from the Offices of the Deans of Arts and Science (see the Students Affairs Office at: Dawson Hall, Room 110, McGill University, 853 Sherbrooke Street West, Montreal, Quebec H3A 2T6, Tel.: (514) 398-4210, Fax: (514) 398-7185.

BORIS MUSKATOV PRIZE IN PSYCHOLOGY

Endowed by Miss Serafima Muskatov in memory of her brother, Boris Muskatov, who died on January 7, 1948, while a student. Offered to a student who has completed the penultimate year in the Faculty of Arts or of Science and has done the best work in Psychology. Awarded on the recommendation of the Department of Psychology by whichever faculty scholarships committee is appropriate.

Value: \$350 in books.

ALGY SMILLIE NOAD MEMORIAL PRIZE

Established in 1984 by a bequest from Mrs. Anne Noad in memory of her husband who was a Professor in the Department of English. Awarded to a graduating student in Honours English whose Honours thesis is judged to be a superior achievement in literary analysis and scholarship. Awarded on the recommendation of the Department of English.

Value: \$600.

JESSIE NORRIS MEMORIAL AWARD

Awarded on the basis of academic merit to a student in the Department of English who is entering the final year. Awarded on the recommendation of the Department of English.

Value: \$1,500.

NORTH AMERICAN STUDIES PROGRAM BOOK PRIZE

Presented annually to one or more students for outstanding achievement in North American Studies. Established to promote American Studies abroad. In view of this aim, U.S. citizens will not be considered for the award. Awarded on the recommendation of the Chair of the North American Studies Program.

JOAN GRIER NOWAKOWSKI PRIZE

Established in 2000 by Heather Weaver (B.A. 1989) in memory of her mother, Joan Grier Nowakowski. Awarded by the Faculty of Arts Scholarships Committee, upon recommendation of the Department of Art History and Communication Studies, to an outstanding undergraduate student in second or third year of an Art History program.

Value: \$500.

ALLEN OLIVER FELLOWSHIPS

Established by Mrs. Frank Oliver, of Edmonton, Alta., in "proud and loving memory of her son, the late Allen Oliver, M.C., B.A., Lieutenant, 26th Battery, C.F.A., who was killed in action at the Somme on November 18, 1916." Lieutenant Oliver was an honour graduate in 1915 in the Department of Economics and Political Science. Awarded to the students who stand highest in first class honours in each of the Departments of Economics and Political Science at the final B.A. examination. The holders are required to pursue studies in Economics and Political Science at McGill or elsewhere. No application is required.

Value: \$3,000 each.

VICTOR OUIMETTE MEMORIAL PRIZE

Established in 1995 by family and friends in honour of Victor Ouimette, former professor and Chair of the Department of Hispanic Studies. Awarded for high academic standing to a student graduating with B.A. Honours in Hispanic Studies or M.A. in Hispanic Studies. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Hispanic Studies.

Value: \$1,400.

PELLETIER PRIZE

Established in 1999 by a bequest from Fraser Holiday Pelletier in memory of his mother, Annie Holiday Pelletier (B.A. 1899 and Gold Medalist), his father, Alexis Désiré Pelletier (B.C.L. 1908), and his brother William Charles Pelletier (B.A. 1949). Awarded by the Faculty of Arts Scholarships Committee to an undergraduate student in recognition of academic excellence.

Value: minimum \$1,000.

CHARLIE PETERS SCHOLARSHIP

Established in 2001 by a generous gift from the estate of Charlie Peters (B.A. 1928, LL.D. 1974), past President of the Graduates' Society and former Governor of McGill. Awarded by the Faculty of Arts Scholarships Committee, on the basis of high academic standing, to an undergraduate student who has completed at least one year of studies in a B.A. program.

Value: minimum \$2,500.

PETERSON MEMORIAL PRIZE IN ENGLISH LITERATURE

Founded by W.G. Peterson, M.A. in memory of his father, Sir William Peterson, Principal of McGill, 1895-1918. Awarded to an undergraduate or graduate student with distinction in English Literature who has also shown creative literary ability.

Value: \$2,000.

PETERSON MEMORIAL SCHOLARSHIPS IN CLASSICS

Two scholarships founded in memory of Sir William Peterson, Principal of McGill 1895-1918, by his son, W.G. Peterson, M.A. Open to students in any year.

Value: \$2,000 each.

SENATOR LAZARUS PHILLIPS SCHOLARSHIP IN ART HISTORY

Established in 1986 by friends of Senator Lazarus Phillips in honour of his 90th birthday and awarded to a student for excellence in the Honours or Major program. Awarded on the recommendation of the Art History Department.
Value: \$1,000.

SENATOR LAZARUS PHILLIPS SCHOLARSHIP IN HISTORY

Established in 1986 by friends of Senator Lazarus Phillips in honour of his 90th birthday and awarded to a student for excellence in the Honours or Major program. Awarded on the recommendation of the History Department.
Value: \$1,000.

NORMAN PRENTICE AWARDS

Two awards established in 1991 by the late Mrs. Isabel P. Prentice in memory of her husband. Awarded annually to two students graduating in the Faculty of Arts with excellent academic records who have also made distinguished contributions to the Faculty and/or the University. Awarded by the Faculty of Arts Scholarships Committee.
Value: \$325 each.

PRINCE OF WALES SCHOLARSHIP

Open to students proceeding from the intermediate year(s) into the final year. Awarded for general distinction by the Faculty of Arts on the student's complete academic record and on recommendations from departments in which they have taken their courses.
Value: \$1,000.

THE DOUG PURVIS FOUNDATION PRIZE IN ECONOMIC POLICY

Established in 2004 by The Doug Purvis Foundation as part of a national program of student awards. To be awarded to the graduating student in the Honours Program, Department of Economics, Faculty of Arts who receives the highest grade in an upper-level required course dealing with advanced economic theory and policy. In the case of a tie, the scholarship will be awarded to the student with the highest Grade Point Average in all economics courses. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Economics.
Value: \$1,000.

JANE REDPATH EXHIBITION

Two awards founded in 1868 by the late Mrs. Redpath to maintain an exhibition in Arts and Science. Awarded on the results of the initial year to the B.A. or B.S.W. student and to the B.Sc. student with the highest average on the year's work. One award to be made by each of the appropriate Faculty Scholarships Committees.
Value: \$350 each.

ELSIE STEPHEN REFORD SCHOLARSHIPS

Two scholarships established by Mrs. R.W. Reford in 1920. One scholarship is available in each of the departments of English and Philosophy. Awarded on recommendation of the departments concerned.
Value: \$1,000 each.

REUTERS LIMITED SCHOLARSHIP

Awarded to a student entering the penultimate year for outstanding performance in mathematics and computer science. Awarded on the recommendation of the Director of the School of Computer Science by the Scholarships Committee of the Faculty in which the student is registered.
Value: \$1,000.

JEAN RICH FOUNDATION - GUY CHAMPAGNE CANADIAN HISTORY SCHOLARSHIP

Established in 2001 by the Jean Rich Foundation for an undergraduate student in the Department of History in honour of Guy Champagne (B.Eng. 1953), a retired industrialist and former

Chair of the Canadian Exporters Association. Awarded on the basis of high academic standing by the Faculty of Arts Scholarships Committee, to a student demonstrating outstanding performance in an upper year Canadian History course.
Value: minimum \$5,000.

LARA RIENTE MEMORIAL PRIZE IN LINGUISTICS

Established in 2002 by family, friends, fellow students, professors, and the Jewish Rehabilitation Hospital Foundation in memory of Lara Riente, B.A. 1992, M.A. 2001. Lara was a gifted graduate of the Department of Linguistics whose sudden and tragic death was mourned by all who knew her. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Linguistics on the basis of high academic standing excellence to a graduate or an undergraduate student enrolled in a full-time degree program in Linguistics. Preference shall be given to students in Neurolinguistics and/or Morphology.
Value: minimum \$500.

HOWARD E. ROSEBOROUGH PRIZE

Established in 1984 by colleagues and friends of the late Professor Howard E. Roseborough, first Chairman of the Department of Sociology. Awarded to the U1 or U2 student in Major or Honours Sociology with the most outstanding paper written in a Sociology course. Awarded on the recommendation of the Department of Sociology.
Value: \$150.

SARA ROSENFELD PRIZE IN YIDDISH

Established in 1990 by the members of the Mame-loshn in honour of Sara Rosenfeld who devotes herself to the perpetuation of Yiddish language and culture. The prize is offered for excellence in Yiddish language and/or literature to a student in the Department of Jewish Studies. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department.
Value: \$250.

EDWARD ROSENTHALL MEMORIAL PRIZE IN MATHEMATICS

Established in 1985 by family, friends and colleagues of the late Professor Edward Rosenthal to commemorate his contribution to the Department of Mathematics and to the teaching of Mathematics. Awarded to an undergraduate student in high standing in a mathematics program by the Scholarships Committee of the Faculty of Arts or Science upon the recommendation of the Department of Mathematics and Statistics.
Value: \$1,000.

DR. GRAHAM ROSS PRIZE

Awarded to a student of high standing in Modern Greek who intends to proceed from intermediate language courses to an intermediate literature course. Awarded to a student who, in the opinion of the Classics Program Committee, Department of History, has excelled in Modern Greek.
Value: \$150.

JAMES D. ROSS PRIZE

Established by the former colleagues and friends of the late Professor James D. Ross. To be awarded by the Department of Philosophy to the outstanding student in the penultimate year of the Honours Philosophy Program.
Value: \$500.

ROSE AND HARRY ROTHMAN MEMORIAL SCHOLARSHIP IN JEWISH STUDIES

Endowed in 2000 by Kay Rothman Wolofsky, Dip. P&OT (1953), and Howard S. Rothman, B.Eng. (1958) in memory of their late parents, Rose and Harry Rothman, who were committed to perpetuating Jewish heritage through education. Awarded by the Faculty of Arts Scholarships Committee upon recommendation of the Department Chair of Jewish Studies to an outstanding student who has completed at least one year of study. Preference will be

given to a student with a particular interest in contemporary Jewish issues.
Value: \$2,000.

RICHARD F. SALISBURY PRIZE IN ANTHROPOLOGY

In memory of Dean Richard Salisbury, founder of the McGill Department of Anthropology and colleague and teacher from 1962 to 1989. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Anthropology to a graduating or continuing Anthropology student who presents the best honours thesis or another research paper of comparable magnitude.
Value: \$450.

SCEPTRE INVESTMENT COUNSEL LIMITED SCHOLARSHIPS

Two scholarships, established by the company in 1996 to recognize and encourage outstanding achievement. Awarded on the basis of distinguished academic standing to students having completed at least one year of an undergraduate degree program in the Faculty of Arts. Awarded by the Faculty Scholarships Committee.
Value: minimum \$2,000 each.

MAX AND JENNIE SCHWARTZ AWARD

Established in 2000 by Dr. Bernard J. Shapiro (B.A. 1956, LL.D. 1988) and Dr. Phyllis Shapiro (Dip. Ed. 1956) in memory of Max and Jennie Schwartz. Awarded by the Faculty of Arts Scholarships Committee, on recommendation of the Department, to an outstanding undergraduate or graduate student pursuing a degree program in the Department of Jewish Studies.
Value: \$600.

BARBARA SCOTT SCHOLARSHIP

Bequeathed in 1880 by Barbara Scott for the student "excelling in Classics in the initial year".
Value: \$1,800.

J. JEFFERY SEMAAN PRIZE

Established in 1989 by Dr. Khalil Semaan in honour of his son, a McGill graduate in medicine. Awarded to the student demonstrating the greatest accomplishment in first or second-year Arabic. Open to both graduate and undergraduate students. The award will be made on the recommendation of the Director of the Institute of Islamic Studies by the Faculty of Arts Scholarships Committee if the recipient is an undergraduate student and by the Graduate Faculty Fellowships Committee if the recipient is a graduate student.
Value: \$100.

SHAKESPEARE SCHOLARSHIP

For a student advancing to the final year with special distinction in English Honours courses. Awarded on the recommendation of the Department of English.
Value: \$400.

LIONEL SHAPIRO AWARDS FOR ACHIEVEMENT IN ENGLISH

Awarded on the recommendation of the Department of English to the winner of the Shakespeare Gold Medal.
Value: \$3,000.

LIONEL SHAPIRO AWARDS FOR CREATIVE WRITING

Three prizes to be distributed if possible among the genres of poetry, fiction, screenwriting and playwriting. Each prize to be awarded on the recommendation of the Department of English to one or more students in the final year of the B.A. course who have demonstrated outstanding talent.
Value: \$1,500 each.

BEA AND MIKE SHERMAN SCHOLARSHIPS

Two awards, established in 2005 by Michael, B.Sc. 1965, and Beatrice Voytanik Sherman, B.A. 1965, to outstanding students who are enrolled in the B.A. & Sc. degree program in the Facul-

ties of Arts and Science. Awarded jointly by the Faculties of Arts and Science Scholarships Committees on the basis of academic excellence.
Value: \$1,000 each.

REGINA SHOOLMAN SLATKIN AWARD

Established in 1987 by Laura and Carol Slatkin in honour of their mother, Regina Shoolman Slatkin, B.A. 1929. Endowed in 1999 by the McGill Twenty-First Century Fund Committee to honour Regina Slatkin's contribution to McGill University. Awarded to deserving undergraduate students in the French Department for travel or study in France in order to continue their studies in French Literature or Art. Awarded by the Faculty of Arts Scholarship Committee on the recommendation of the Department of French Language and Literature.
Value: minimum \$600.

ADAM SMITH ECONOMICS SCHOLARSHIP

Established in 2005 by Michael Butler, B.Com. 1966; Patricia Butler, B.Sc. 1965; Stephen Butler, B.A. 1992; Oliver Jenkin, B.A. 1996 and Farhad Nanji, B.Com. 2001, most of whom graduated from the Department of Economics, for an outstanding undergraduate student who is entering his or her final year of the Honours Program in the Department of Economics in the Faculty of Arts. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Economics to a student with outstanding academic achievement in the Honours Economics courses in the areas of economic theory, macroeconomic theory and the history of economic thought.
Value: minimum \$2,000.

CHARLES WILLIAM SNYDER MEMORIAL SCHOLARSHIPS

Four scholarships founded by the late L.P. Snyder, Esq., in memory of his son, Charles William Snyder, a student of First Year Arts who was killed in the Battle of Sanctuary Wood on June 2nd, 1916. Awarded on the results of the sessional examinations to students entering the final year of the Bachelor of Arts program. Two scholarships are awarded on the recommendation of the Department of English to students taking either Honours or Majors in English; one scholarship is awarded on the recommendation of the Department of Economics to a student taking either Honours or Majors in Economics; another scholarship is awarded on the recommendation of the department concerned to a student taking a joint program in English and another subject.
Value: \$3,000 each.

DAVID N. SOLOMON MEMORIAL PRIZES

Two prizes established in 1984 by colleagues and friends of the late David N. Solomon, Professor and Chairman of the Sociology Department. One prize is awarded to the final year Sociology student in the Major or Honours program with the highest overall academic standing in Sociology courses and one is awarded to an undergraduate student in the Major or Honours program with the highest overall academic standing in Sociology courses. Awarded on the recommendation of the Department of Sociology.
Value: \$450 each.

ALBERT SPANIER MEMORIAL PRIZE IN POLITICAL SCIENCE

Established in 1997 by Beverly Ann Spanier (B.A. 1967) in memory of her father to recognize distinguished academic standing by a student entering the final year of a program in Political Science. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Political Science.
Value: minimum \$200.

SPANISH EMBASSY BOOK PRIZE

A book prize to the best graduating student in Spanish language and literature or civilization of Spain and Hispanic America. Awarded to a student in the Faculty of Arts on the recommendation of the Department of Hispanic Studies.

FRED VICTOR STONE MEMORIAL PRIZE

Established in 1995 by family and friends in honour of the late Fred Victor Stone, a McGill graduate who studied Economics and Political Science under Dr. Stephen Leacock. Mr. Stone received his M.A. degree in 1933. Awarded to a graduating Honours Economics student or to a student continuing studies at the graduate level. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Economics. Value: \$400.

PRIZE OF THE AMBASSADOR OF SWITZERLAND IN CANADA FOR FRENCH

A book prize for excellence in the final year in French Language and Literature.

PRIZE OF THE AMBASSADOR OF SWITZERLAND IN CANADA FOR GERMAN

A book prize for excellence in German in the final year, awarded on the recommendation of the Department of German Studies to an undergraduate whose mother tongue is not German.

PRIZE OF THE AMBASSADOR OF SWITZERLAND IN CANADA FOR ITALIAN

A book prize for excellence in the final year in Italian.

CORINNE FAY TABAC MEMORIAL PRIZE IN ENGLISH LITERATURE

Donated by Mr. Steven T. Tabac in memory of his wife Corinne Fay Tabac, a former student at Macdonald College. Awarded to the winner of the Shakespeare Medal. Value: \$75.

PETA TANCRED PRIZE

Awarded to the graduating student earning the highest CGPA in a Major Concentration, Honours or Joint Honours program in Women's Studies. Established by friends and colleagues to honour Dr. Tancred on the completion of her term in 1996 as Director of the McGill Centre for Research and Teaching on Women. The prize acknowledges her contribution in making the Centre an integral part of the McGill Community. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Women's Studies Advisory Committee. Value: \$350.

EMANUEL TAVARES MEMORIAL PRIZE

Established by Mr. Anabal C. Tavares in memory of his son, Emanuel, who died on March 13th, 1985 while a McGill student. Awarded to a graduating student with high standing in the Faculty of Arts or the Faculty of Science. The prize will be given in each faculty in alternate years beginning with the Faculty of Arts in June 1987. Awarded by the faculty scholarships committees. Value: \$175.

NAYAB JAHAN WALI SCHOLARSHIP IN ISLAMIC STUDIES

Established in 2002, by the estate of Nayab Jahan Wali, in memory of her outstanding commitment to education. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Institute of Islamic Studies. Awarded to one or more students with high grades in courses taken within the Institute for Islamic Studies in the Faculty of Arts. Value: minimum \$2,275.

DORA WASSERMAN PRIZE FOR EXCELLENCE IN JEWISH STUDIES

Established in 1995 by the members and friends of the Yiddish Theatre of the Saidye Bronfman Centre. To be awarded as an annual prize to a deserving student for excellence in Yiddish literature or modern Jewish history. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of Jewish Studies. Value: \$300.

HOWARD WEINROTH MEMORIAL ESSAY PRIZE

Established by the students, colleagues and friends of the late Howard Weinroth. Awarded on the recommendation of the Department of History, to the undergraduate student in majors or in honours history submitting the outstanding essay in British history to a panel of historians selected by the Department Chair. Value: \$200.

HAZEL WELDON MEMORIAL SCHOLARSHIP

Established in 1989 by the Women Associates of McGill in recognition of Hazel Weldon's life, courage and contribution to the Women Associates of McGill. Awarded by the Faculty of Arts Scholarships Committee to an undergraduate student in Arts with high academic standing, who has completed at least one year of studies at McGill. Value: \$1,500.

SHLOIME WISEMAN MEMORIAL BOOK PRIZE

Established in 1986 through a bequest from the estate of Mr. Shloime Wiseman, one of the Montreal Jewish Community's most distinguished educators and scholars. A book prize will be awarded annually to an outstanding student, either graduate or undergraduate, on the recommendation of the Department of Jewish Studies.

WOMEN ASSOCIATES OF MCGILL SCHOLARSHIP

For high academic standing to an undergraduate student having completed at least one year in the B.A. program. Value: \$1,500.

CLIFFORD C.F. WONG SCHOLARSHIP

黃振輝獎學金

Endowed in 1989 by the late Clifford C.F. Wong, B.Arch. (1960) to recognize distinguished academic standing. Awarded by the Faculty of Arts Scholarships Committee to a continuing student having completed at least one year in the Bachelor of Arts program. Value: \$1,500.

WOODHEAD MEMORIAL PRIZE IN GREEK AND LATIN

Presented by the Wiegand Memorial Foundation Inc., in honour of the late William Dudley Woodhead, Hiram Mills Professor of Classics and Chairman of the Department from 1925-1950. Awarded to the student in Honours Greek and Latin of the intermediate or final year, who, in the opinion of the Classics Program Committee, Department of History, has done the best work in this field. Value: \$700.

BETTY WORKMAN YAFFE PRIZE IN YIDDISH STUDIES

Established in 1990 by Dr. L. Yaffe and friends in honour of Betty Workman Yaffe. Awarded on the recommendation of the Department of Jewish Studies to the student, undergraduate or graduate, making the greatest progress in the study of Yiddish. Value: \$100.

PRIZE OF THE AMBASSADOR OF YUGOSLAVIA IN CANADA

A book prize for the best student in the language, literature or civilization of one of the peoples of Yugoslavia (principally Serbo-Croatian). Open to undergraduate or graduate students and awarded on the recommendation of the Department of Russian and Slavic Studies.

MEDALS

JEAN E.L. LAUNAY MEDAL

Established in 1981 in honour of Jean Launay, Emeritus Professor, former Chairman of the Department of Romance Languages (later Department of French Language and Literature) and former Director of the French Summer School, to commemorate his many years of outstanding service to McGill. Awarded to a graduating student in the Stylistics and Translation sequence of

the Department of French Language and Literature, for excellence in the programme. Awarded on the recommendation of the Department.

The following medals are awarded to the graduating students who stand highest in the First Class Honours List of the subjects named, provided the Faculty so recommends to Senate:

HENRY CHAPMAN MEDAL

Established in 1856 by a donation from Henry Chapman, for Classical Languages and Literature. Awarded to the graduating student in Classics who stands highest in the First Class Honours List, provided the Faculty so recommends to Senate.

ALLEN OLIVER GOLD MEDALS

One for Economics and one for Political Science, founded by Mrs. Frank Oliver, in memory of her son, the late Allen Oliver, M.C., B.A., Lieutenant, 26th Battery, C.F.A., who was killed in action at the Somme, on November 18, 1916.

PRINCE OF WALES GOLD MEDAL

Established in 1860 by an endowment from His Royal Highness, for Mental and Moral Philosophy.

SHAKESPEARE GOLD MEDAL

Established in 1864 by citizens of Montreal to commemorate the three hundredth anniversary of the birth of Shakespeare, for English Language and Literature.

3.5 Faculty of Dentistry

For scholarships and prizes open to undergraduates in all Faculties, see section 3.2.

For financial assistance, see section 4.

For details of scholarships, bursaries, and prizes in Dentistry see Faculty of Dentistry section in the Health Sciences Calendar.

3.6 Faculty of Education

For entrance scholarships, see section 2.

For scholarships and prizes open to undergraduates in all Faculties, see section 3.2.

For financial assistance, see section 4.

General Regulations in Education

1. Only those students who have completed at least 27 graded credits in the Regular Session of the academic year preceding the award will be eligible for scholarships.
2. In order to retain a scholarship a successful candidate must proceed regularly in an undergraduate degree program in the Faculty of Education and fulfil any other conditions prescribed for the scholarship.
3. In order to receive full payment of an award, students must be registered as full-time (i.e., at least 12 credits per term) in the degree program in the Faculty of Education for the entire academic year; otherwise, the award, or part of it, may be cancelled. For instance, a student who is registered full time for only one-half of the academic year will receive only one-half of the value of the award.
4. No applications are required, unless otherwise stated.
5. Unless otherwise stated, awards are made by the Faculty of Education's Committee on Student Affairs.

JOHN CHOMAY AWARD

Established by friends, colleagues and former students in honour of Professor John Chomay, a member of the Department of Physical Education from 1969 to 1990. Awarded on the basis of academic achievement and participation in students athletics, to a student entering the final year of either the Physical Education or Kinesiology program, with preference to members of intercol-

legiate sport teams. Awarded by the Faculty of Education's Committee on Student Affairs on the recommendation of the Department of Kinesiology and Physical Education.

Value: minimum \$450. **Students must apply by April 1st.**

Further information is available at the Student Affairs Office in the Faculty of Education.

EVELYN BERMAN COHEN PRIZE

Established in 1997 by Louis Cohen in memory of his wife, Evelyn Berman Cohen (B.Sc. 1946). Awarded by the Faculty of Education's Committee on Student Affairs to a student enrolled in the B.Sc./B.Ed concurrent degree program. Academic standing is of primary importance; however, all else being equal, account will be taken of financial need.

Value: minimum \$600.

JACK CRAM MEMORIAL PRIZES

Established in 1987 by students, colleagues and friends of Dr. Jack Cram, former Director of the Centre for Northern Studies and Research and the Certificate Program in Native and Northern Education. Given in memory for his outstanding contribution to native and northern education. Two prizes will be awarded annually, one for students in the Kativik School Board Teacher Education Program and one for students in the Nunavut Teacher Education Program. The prizes will be available to part-time and full-time students engaging in further study (after a certificate program) in the Faculty of Education. Awarded by the Faculty of Education's Committee on Student Affairs on the recommendation of the Directors of the two programs and the Director of the Office of First Nations and Inuit Education.

Value: \$2,500 each.

DELTA KAPPA GAMMA – SARAH PALTIEL AWARD

Established in 1999 through the generosity of the Delta Kappa Gamma Society of women educators and supported by colleagues, family and friends. In honour of Dr. Sarah Paltiel - teacher, specialist, consultant, supervisor, principal (PSBGM); Academic Dean (Vanier College); Director General (AJDS, Dawson College); Emeritus Governor (McGill University) - whose awards include the Order of Scholastic Merit (Quebec), the Distinguished Service Award (QASA), an Honorary Doctorate of Laws (McGill University) and the Order of Canada. Awarded by the Faculty of Education to a student in the Bachelor of Education program who has achieved an academic standing in the top 1% at the end of the First Year of the B.Ed. program.

Value: minimum \$1,000.

FACULTY OF EDUCATION SCHOLARSHIPS FUND

Established in 1992 by the University to provide awards based on academic achievement to students in the top 5% of the Faculty.

Granted by the Faculty of Education's Committee on Student Affairs to equalize the value of awards to students of comparable standing. Awards range in value from \$100 to the level of the major entrance scholarships, in increments of \$100.

SYLVIA CARDON FINKELSTEIN SCHOLARSHIP

Established in 2001 by the Finkelstein family in honour of Sylvia Cardon Finkelstein, B.A. 1935, for outstanding students in the Faculty of Education. Awarded by the Faculty of Education's Committee on Student Affairs upon the basis of academic achievement. Preference shall be given to a female candidate who is a resident of Quebec.

Value: minimum \$2,000.

CISSY AND JIMMY GREER PRIZE

Established in memory of Cissy and Jimmy Greer by their daughter, Dr. Cicely Greer Watson (B.A. 1943). Awarded, by the Faculty of Education's Committee on Student Affairs, for high achievement to a student having completed at least one year and continuing in the Bachelor of Education program in Preschool and Elementary Education. All else being equal, preference will be given to a student who was a resident of Montreal when first admitted to the University.

Value: \$2,000 awarded in odd-numbered years.

JEAN M. GWYNNE AWARD

Established by the family in memory of Jean M. Gwynne (B.A. 1927). Two awards, one for Elementary Education and one for Secondary Education, granted by a selection committee established by the Faculty of Education to students who have shown outstanding potential as teachers on the basis of the student teaching practicum. Value: \$500 each.

NORAH E. HOLCOMB MEMORIAL PRIZE

Given in memory of Mrs. Norah E. Holcomb, former Supervisor of Home Economics in the Protestant School Board of Greater Montreal. Awarded by the Faculty of Education's Committee on Student Affairs to a Canadian student who has achieved academic success and is enrolled in a B.Ed. program. Value: minimum \$650.

DIANE KRUK MEMORIAL PRIZE

Established by the Education Undergraduate Society in memory of Diane Kruk, a former Education student. Awarded by the Faculty of Education's Committee on Student Affairs to a graduating student who has shown outstanding leadership in faculty and student activities, while maintaining a good academic standing. Value: \$100. Students must apply by April 1st. **Further information is available at the Student Affairs Office in the Faculty of Education.**

A.S. LAMB SCHOLARSHIPS

Endowed by friends of Dr. Arthur S. Lamb, formerly Director of the School of Physical Education and of the University Department of Athletics, Physical Education and Recreation, as a tribute to his work in these fields. Awarded by the Faculty of Education's Committee on Student Affairs, on the recommendation of the Department of Kinesiology and Physical Education, to students in the Physical Education and Kinesiology programs, on the basis of academic merit and professional promise. There are three awards for Physical Education students and three for Kinesiology students. The three awards in the Physical Education program are awarded to one student entering each of the second, third, and fourth years. The three awards in the Kinesiology program are awarded to one student entering the second year, and two students entering the third year. Value: minimum \$1,200 each.

MACDONALD TEACHERS' ALUMNI ASSOCIATION SCHOLARSHIP

Awarded to the best all round student by the Dean of the Faculty of Education and the President of the Alumni Association. The scholarship must be used to further the winner's educational studies. When circumstances permit, two scholarships are offered in the same year. Value: minimum \$1,500.

CHANTAL MALARD MEMORIAL PRIZE

Established in 1997 by the Education Undergraduate Society in memory of Chantal Malard, a former Education student. Awarded to a student who has demonstrated artistic ability, leadership qualities, and involvement in volunteer activities while maintaining a high academic standing. Awarded by the Faculty of Education's Committee on Student Affairs on recommendations from the Education Undergraduate Society. Value: minimum \$1,600. Students must apply by April 1st. **Further information is available at the Student Affairs Office in the Faculty of Education.**

MIRIAM (KHANER) MARCUS AWARD

Established in 2000 through a generous gift from Mrs. Zeldia (Khaner) Myers in honour of her sister, Miriam (Khaner) Marcus, B.A. 1932, M.A. 1935. Awarded by the Faculty of Education's Committee on Student Affairs to an exceptional teacher training student with high academic standing in the graduating class. Value: \$500.

MCGILL ALUMNAE SOCIETY PRIZE

Presented upon graduation to a distinguished student for excellence and high academic standing. Preference given to women students. Value: \$150.

MONTREAL/QUEBEC CHAPTER OF PHI DELTA KAPPA PRIZE IN EDUCATION

Established in 2003 by the Montreal/Quebec Chapter of Phi Delta Kappa for undergraduate students completing the second year of a degree program in the Faculty of Education. Awarded by the Faculty of Education's Committee on Student Affairs with a preference for Quebec residents involved in extra-curricular activities. Value: minimum \$1,000.

DONALD PATRIQUIN AWARD

Awarded by the Schulich School of Music Scholarships Committee to a B.Mus. or B.Ed. student in Music Education who displays a high degree of musical or pedagogical creativity. Established in 1999 from the proceeds of a concert featuring the works of Donald Patriquin, a professor in the Faculty of Music from 1965 to 1996, and from royalties from his McGill recordings. Value: \$250.

JEAN RICH FOUNDATION SCHOLARSHIP IN HONOUR OF JAMES A. ROBB, Q.C.

Established in 1999 by the Jean Rich Foundation in honour of James A. Robb, Q.C., B.C.L. 1954, graduate and friend of McGill University. Awarded by the Faculty of Education, on the basis of high academic achievement, to a student who has completed at least one year of full-time study in the B.Ed. Secondary program. Preference will be given to students who have demonstrated leadership. Value: \$5,000. Students must apply by April 1st. **Further information is available at the Student Affairs Office in the Faculty of Education.**

ADELE ROCKLIN PRIZE IN EDUCATION

Established in 2000 by Hyman Rocklin, Joanne Rocklin, Karen Gaiger and Ellen Rocklin in honour of their wife and mother, Adele Rocklin, Diploma in College Teaching 1966, Certificate in Special Education 1989, an inspirational and devoted leader in the field of education. Awarded by the Faculty of Education's Committee on Student Affairs to an outstanding undergraduate student who has completed at least one year of study. Value: minimum \$500.

DR. AND MRS. HIRSH ROSENFELD SCHOLARSHIP IN JEWISH STUDIES

Established in 1986 to commemorate an act of kindness by Sir Edward Beatty, then Chancellor of McGill University. Awarded by the Faculty of Education's Committee on Student Affairs, on the recommendation of the Coordinator of the Jewish Teacher Training Program, to an undergraduate student in the Jewish Teacher Training Program or to a student entering the program from the B.A. Honours or Major in Jewish Studies in recognition of distinguished academic achievement. Value: minimum \$1,300.

JACK SCHOEL SCHOLARSHIPS

Two scholarships awarded annually for academic excellence to either incoming or continuing students in the Jewish Teacher Training Program. Awarded by the Faculty of Education's Committee on Student Affairs on the recommendation of the Coordinator of the Program. Value: \$6,000 each.

PHYLLIS SHAPIRO TEACHING AWARDS

Established by family, McGill colleagues, friends and the University to honour the memory of an exceptional teacher and lecturer, Dr. Phyllis Shapiro (Dip.Ed.'56). Two awards, one for Elementary Education and one for Secondary Education. Granted by the Faculty of Education's Committee on Student Affairs to a student in 2nd or 3rd year of an Education Program to recognize excellence in teaching.

Value: minimum \$2,000 each.

CLIFFORD C.F. WONG SCHOLARSHIP

黃振輝獎學金

Endowed in 1989 by the late Clifford C.F. Wong, B.Arch. (1960) to recognize distinguished academic standing. Awarded by the Faculty of Education's Committee on Student Affairs to a continuing student having completed at least one year in the Bachelor of Education program.

Value: \$1,500.

DEIRDRE ZIMBLER MEMORIAL PRIZE

Established in 1987 by the Education Undergraduate Society in memory of Deirdre Zimble, a former Education student. Awarded to a graduating student who has demonstrated throughout university life, qualities that are indicative of compassion for others and selflessness in leadership roles. Awarded by the Faculty of Education's Committee on Student Affairs on the recommendations of departments and the Education Undergraduate Society.

Value: \$100. Students must apply by April 1st. **Further information is available at the Student Affairs Office in the Faculty of Education.**

MEDALS

GOLD MEDAL

Awarded to the graduating student demonstrating the highest academic and professional proficiency throughout the Physical Education or Kinesiology programs.

STRATHCONA TRUST PLAQUES

Four plaques awarded at the end of the second and third years of the Physical Education program to the man and woman in each year who obtained the highest standing in physical activity courses.

3.7 Faculty of Engineering (including Architecture)

For entrance scholarships, see section 2.

For scholarships and prizes open to undergraduates in all Faculties, see section 3.2.

For financial assistance, see section 4.

General Regulations in Engineering

1. Only those students who have completed at least 27 **graded** credits (excluding Summer Session) in the academic year preceding the award will be eligible for scholarships.
2. Scholarships will be awarded only if an adequate scholarship standard is attained.
3. Unless otherwise stated, awards are made by the Faculty of Engineering Scholarships Committee.

HABIB ABOU-FAYSSAL MEMORIAL PRIZE

Established in 2001 by family and friends to honour the memory of Habib Abou-Fayssal, B.Eng. 1996, Operations Engineer at the Canadian Space Agency. Habib, who died at the age of 26 in a tragic accident, will be remembered for his bright spirit and his generous heart. Awarded by the Faculty of Engineering Scholarships Committee to a student in good academic standing in the Honours Program in the Department of Mechanical Engineering. Value: minimum \$500.

ACCENTURE PRIZE IN ENGINEERING AND SCIENCE

Established in 2000 by Andersen Consulting. Awarded by the Faculties of Engineering or Science to a student entering the final year in Electrical and Computer Engineering or the School of Computer Science (alternately). Awarded by the Faculty Scholarships Committees, upon recommendation of the respective

departments, on the basis of academic excellence and demonstrated leadership qualities.

Value: minimum \$1,000.

ACDEG SCHOLARSHIP

Established in 2002 by Dr. David T. Fung, B.Eng. 1970, M.Eng. 1972, Ph.D. 1979, and Grace Fung, B.Sc. 1971, for an outstanding student who has completed at least one year of undergraduate studies in the Department of Chemical Engineering. Awarded on the basis of high academic standing by the Faculty of Engineering Scholarships Committee.

Value: \$5,000.

RAY AFFLECK PRIZE IN DESIGN

Established in 1989 in memory of Raymond Tait Affleck (FRAIC, RCA), B.Arch. 1947, by his family, colleagues and friends. Awarded to a student in the School of Architecture for distinction in Design in the B.Arch. Design Thesis. The winner will be selected by a jury of three members, at least one of whom is a professional architect who is not a member of the staff of the School of Architecture.

Value: \$1,000.

AIR LIQUIDE CANADA INC. SCHOLARSHIP IN CHEMICAL ENGINEERING

Established in 2001 by Air Liquide Canada Inc. (ALC), one of the leading producers in the country of industrial, medical and speciality gases as well as welding equipment since 1911. Awarded on the basis of high academic standing by the Faculty of Engineering Scholarships Committee. Preference shall be given to students entering their final year of undergraduate studies in the Department of Chemical Engineering.

Value: \$5,000.

ALUMNI PRIZES

Two prizes, one awarded to a student after the completion of two semesters and the other after the completion of four semesters of studies in any field of engineering. The winners shall have a very high aggregate standing in engineering and show exceptional qualities of leadership and engineering promise.

Value: \$500 each.

JOHN HOWARD AMBROSE SCHOLARSHIPS

Established by a bequest from John Howard Ambrose, B.Sc. (Eng.) 1924. Awarded by the Faculty of Engineering Scholarships Committee on the basis of merit to engineering students with a preference to Materials Engineering students.

Value: \$3,000 each.

DEREK AMY MEMORIAL SCHOLARSHIP

Established in 1998 through generous donations of family, friends, classmates and colleagues at Johnson Controls Inc., the City of Dorval, Rod Roy Ski Schools and the Royal St. Lawrence Yacht Club, in memory of Derek Amy, graduate of Mechanical Engineering, B.Eng. 1997, to commemorate his enthusiasm and significant contribution to student life in the Faculty of Engineering. Awarded to a student, with preference to Mechanical Engineering, on the basis of good academic standing, exceptional personal qualities and significant contributions to the educational process beyond the classroom. Selection will be made by the Faculty of Engineering Scholarships Committee in collaboration with the Engineering Undergraduate Society.

Value: \$2,000.

MAUREEN ANDERSON PRIZES IN ARCHITECTURE

Established in 1995 by faculty, staff and students to honour the dedicated service of Maureen Anderson, a staff member from 1960-1995. Two prizes awarded to undergraduate or graduate students in the School of Architecture on the basis of course work judged to be of high merit and superior written quality. Selection will be made by a committee of staff of the School of Architecture.

Value: \$200 each.

SHEILA BAILLIE HATCH PRIZE

Established in 2004 with a gift from Heather Munroe-Blum and Leonard Solomon-Blum, and additional funding from the University and the School of Architecture, the Sheila Baillie Hatch Prize is awarded by the Director of the School of Architecture to a student completing the First Year of the undergraduate program in recognition of a special contribution to the academic or non-academic life of the School.

Value: minimum \$500.

BARRICK GOLD CORPORATION SCHOLARSHIP

Established in 1994 by Barrick Gold Resources Ltd, a major Canadian gold producer, to encourage the study of mining and metallurgy. Awarded by the Faculty of Engineering Scholarships Committee on the recommendation of the Department of Mining Metals and Materials to a student in good academic standing.

Value: \$2,000.

BAYLIS SCHOLARSHIP

Founded in 1911 in memory of Mr. and Mrs. James Baylis of Montreal. Awarded to a student entering the Second year who is in need of financial assistance and will be renewed if the student maintains satisfactory standing.

Value: \$1,400.

BECHTEL SCHOLARSHIP IN ENGINEERING

Established in 2005 by Bechtel Canada Inc., a global engineering, construction and project management company, for an outstanding undergraduate student having completed at least one year of a B.Eng. program in civil, electrical or mechanical engineering. Awarded on the basis of high academic standing by the Faculty of Engineering Scholarships Committee.

Value: \$3,750.

JOHN BLAND SCHOLARSHIP IN ARCHITECTURE

白瀾教授獎學金

Established in 1998 by a generous gift from a McGill graduate of Chemical Engineering (Class of 1959), from Hong Kong, in honour of Professor John Bland, Director of the School of Architecture between 1941 and 1972. Awarded by a committee of staff of the School of Architecture to a graduating student to support work in China.

Value: \$5,000.

BOMBARDIER-CANADAIR SCHOLARSHIP

To a student with high academic standing in Mechanical Engineering who is specializing in aeronautical engineering. Awarded on the recommendation of the Department.

Value: \$1,000.

ABE AND JENNIE BROCK AWARD

To a second year student in Mechanical Engineering with a good academic record who needs financial assistance. Awarded on the recommendation of the Department.

Value: \$350.

ROBERT BRUCE SCHOLARSHIPS

Bequeathed by the late Robert Bruce of Quebec City. Two scholarships, awarded for high academic standing to students entering the final year by the Faculty of Engineering Scholarships Committee.

Value: \$200 each.

CAE SCHOLARSHIP IN ENGINEERING EXCELLENCE

Established in 2002 by CAE Inc. Founded in 1947, CAE is a global leader in the provision of simulation and control technologies and training solutions for aerospace, defence and marine markets. Awarded on the basis of high academic standing by the Faculty of Engineering Scholarships Committee. Preference shall be given to students entering the final year of undergraduate

studies in either the Department of Electrical and Computer Engineering or the Department of Mechanical Engineering.

Value: minimum \$2,000.

CHRISTIE-STEINMETZ AWARD

A copy of the book "The Steinmetz Era" to a second year student in Electrical Engineering on the basis of academic performance and demonstration of exceptional promise as an engineer.

Awarded on the recommendation of the Department.

Value: \$650.

CLASS OF 1951 STRUCTURAL ENGINEERING PRIZE

Awarded to a Civil Engineering undergraduate student who has achieved the highest grades in the structural engineering core courses. In the case where two students are considered equal on this basis, other achievements or experience related to structural engineering shall be considered. Awarded by the Faculty of Engineering Scholarships Committee on the recommendation of the Department of Civil Engineering and Applied Mechanics.

Value: \$300.

CMC ELECTRONICS INC. SCHOLARSHIPS

Established in 1987 by CMC Electronics Inc. Three scholarships awarded to outstanding students with high academic standing, who have completed a minimum of two semesters in the Department of Electrical and Computer Engineering. Awarded by the Faculty of Engineering Scholarships Committee on the recommendation of the Department.

Value: minimum \$1,500 each.

PETER COLLINS PRIZE

A book prize, donated by the Canadian Centre for Architecture Bookstore, awarded to the student in the School of Architecture obtaining the highest standing in the area of architectural history. Awarded by the Faculty of Engineering Scholarships Committee on the recommendation of the School of Architecture.

RALPH M. COLLINS AND RUTH GILMOUR COLLINS MEMORIAL SCHOLARSHIP IN ENGINEERING

Established in 2005 in memory of Ralph M. Collins, an engineering graduate from the University of Alberta, and Ruth Gilmour Collins, B.A. 1935, for outstanding undergraduate students having completed at least one year of a B.Eng. program.

Awarded on the basis of high academic standing by the Faculty of Engineering Scholarships Committee.

Value: minimum \$3,000.

COMINCO SCHOLARSHIP

Awarded by the Faculty of Engineering Scholarships Committee to a student in good academic standing entering the penultimate year of Chemical Engineering, Materials Engineering, Mining Engineering or Geology on the recommendations of the departments concerned, subject to the following conditions: the student must i) show an interest in the Chemical, Metals and Materials and Mining industries, ii) show qualities of leadership and engineering promise, iii) be eligible to work in Canada. This award will be renewed if the student maintains satisfactory standing.

Value: \$2,000.

ALLEN COOK PRIZE IN CIVIL ENGINEERING

Bequeathed by the late Professor Allen R. Cook, formerly Professor in the Department of Civil Engineering and Applied Mechanics and awarded to a student in the graduating class who secures high standing in subjects relating to Transportation Engineering. Awarded by the Faculty of Engineering Scholarships Committee on the recommendation of the Department of Civil Engineering.

Value: \$500.

RAYMOND COX PRIZE IN CIVIL ENGINEERING

Established in memory of Raymond Cox, professor of Civil Engineering and Applied Mechanics from 1968 to 1995. Awarded to a student in the graduating class who secures the highest standing in subjects related to Fluid Mechanics and Hydraulics. Awarded

by the Faculty of Engineering Scholarships Committee on the recommendation of the Department of Civil Engineering.
Value: \$250.

BRIAN CULLEN MEMORIAL AWARD

Established in 1988 by his family, friends, and colleagues at Pratt & Whitney (Canada) as a tribute to his professional dedication and competence as an engineer, his appreciation and active participation in a diversity of activities and for his strength of purpose and understanding with family and friends. Awarded to an undergraduate Engineering student in good academic standing who demonstrates qualities of leadership and who is notable for his/her broad interest in studies and activities outside of the University. Awarded by the Faculty of Engineering Scholarships Committee.

Value: \$2,000.

MARION MCCALL DALY AWARD

Established in 1942 by Mr. and Mrs. Roland Daly. Awarded to students who have completed two years at McGill and are continuing in a third year in the Faculty of Engineering. Awarded by the Faculty of Engineering Scholarships Committee. In making the award the following is taken into account: (a) preference is given to women students; (b) the candidate's promise of making a definite contribution to Canadian life, and (c) academic record.

Value: \$500.

DASSAULT SYSTÈMES INC. SCHOLARSHIP

Established in 2002 by Dassault Systèmes Inc. for an outstanding Canadian undergraduate student who has completed at least one year of a B.Eng. program in the Department of Mechanical Engineering. Awarded on the basis of high academic standing by the Faculty of Engineering Scholarships Committee. Preference shall be given to students demonstrating leadership in extra-curricular activities.

Value: \$2,500.

SIR WILLIAM DAWSON SCHOLARSHIPS IN METALLURGY

Undergraduate scholarships of \$3,000 or graduate research and teaching awards of \$6,000 in the Department of Mining, Metals and Materials Engineering. Endowed in memory of the late Sir William Dawson, Principal of McGill University from 1855 to 1893.

Value: \$3,000 or \$6,000 each.

DAWSON-PORTER MEMORIAL PRIZE

In memory of Victor E. Dawson and John Bonsall Porter to be awarded to the best student entering the final year of the Mining Engineering program.

Value: \$1,000.

DOUGLAS TUTORIAL BURSARIES

The late Dr. James Douglas, who was a member of the Board of Governors, provided for tutorial bursaries in the Faculty of Engineering. The circumstances of the applicants as well as their academic standing are considered. Students in the Second and Third years of Engineering are eligible. Apply in writing to the Dean's Office on or before September 15.

ENGINEERING CLASS OF 1953 SCHOLARSHIP

Established in 2005 by the Engineering Class of 1953, in celebration of their 50th anniversary, for an outstanding undergraduate student who has completed at least one year of a B.Eng. program. Awarded on the basis of high academic standing by the Faculty of Engineering Scholarships Committee.

Value: \$2,000.

ENGINEERING CLASS OF 1962 SCHOLARSHIP

Established in 2005 by the Engineering Class of 1962 in celebration of their 40th Anniversary. Awarded by the Faculty of Engineering Scholarships Committee to an undergraduate student in good academic standing who has completed a minimum of one year of studies and who has demonstrated strong leadership qualities and active campus or community involvement.

Value: \$2,000.

ENGINEERING INSTITUTE OF CANADA (ASSOCIATE SECTION, MONTREAL BRANCH) PRIZES

Two prizes for the best and second best papers in any branch of engineering presented at the Annual Students' Night sponsored by the Student Guidance Committee. Details may be obtained from the Faculty representative of the Engineering Institute of Canada.

Value: \$50 and \$25.

NEVIL NORTON EVANS SCHOLARSHIP

Established in 1937 by graduates of the Faculty of Applied Science (Engineering) to commemorate the work of Professor Nevil Norton Evans, formerly Professor of Chemistry. Open to students in Engineering who show outstanding ability in Chemistry.

Value: \$1,000.

FACULTY OF ENGINEERING SCHOLARSHIPS FUND

Established in 1992 by the University to provide awards based on academic achievement to students in the top 5% of the Faculty. Granted by the Faculty of Engineering Scholarships Committee to equalize the value of awards to students of comparable standing. Awards range in value from \$100 to the level of the major entrance scholarships, in increments of \$100.

FAVRETTO SCHOLARSHIP IN ARCHITECTURE

Established in 1992 through the generosity of Angelo Favretto, B.Arch. 1947, to provide scholarships for students having completed at least one year and continuing in an undergraduate degree program in Architecture. Awarded on the basis of high academic achievement and performance in projects, by the School of Architecture. The scholarships may be renewed on the same basis at the discretion of the School.

Value: \$2,000.

KARL FISCHER SCHOLARSHIP

Established in 2001 by Pamela and Karl Fischer, B.Sc. (Arch.) 1971, B.Arch. 1972. Awarded by the School of Architecture to a student graduating with the B.Sc. (Arch.) degree who has demonstrated excellence in the development of pragmatic solutions to architectural problems.

Value: \$2,000.

AARON FISH SCHOLARSHIPS IN MECHANICAL ENGINEERING

Established in 2002 by Aaron Fish, for students who have completed at least one year of study in the Department of Mechanical Engineering. Awarded by the Faculty of Engineering Scholarships Committee on the basis of good academic standing. Preference shall be given to students who have demonstrated entrepreneurial qualities.

Value: \$2,500 each.

ROBERT FORSYTH PRIZE IN CIVIL ENGINEERING

Bequeathed by the late Miss Jeanie Forsyth, and awarded to a "worthy and needy" student of the graduating class who secures high standing in the subjects of Theory of Structures and Structural Design.

Value: \$500.

MARGARET FURST PRIZES

Bequeathed by Margaret Furst, an Honours and Masters student in the Electrical Engineering program, who died of cancer at the age of 21. Two prizes, awarded to outstanding Teaching Assistants in Electrical Engineering on the recommendation of the Department and the Electrical Engineering Graduate Students' Society.

Value: \$300 each.

G. GORDON GALE MEMORIAL PRIZE

Established by his colleagues, friends and family in memory of G. Gordon Gale, a graduate of Civil Engineering at McGill University. To be awarded to a student entering the final year who has

attained a very high aggregate standing and shows qualities of leadership and engineering promise.
Value: \$700.

JOHN V. GALLEY SCHOLARSHIPS

Established in 1982 by Mrs. Gertrude Galley in memory of her husband, John V. Galley, B.Sc. (Arts) 1920, a former member of the Board of Governors. Awarded on the basis of distinguished academic standing to students having completed at least one year of an undergraduate degree program. One scholarship is available in each of the faculties of Arts, Engineering, Management and Science. Awarded by the faculty scholarships committees.
Value: \$3,000 each.

GLUSKIN-SHEFF TRAVELLING SCHOLARSHIPS

Established with a donation from Gluskin-Sheff Associates Inc. of Toronto, Ontario (Gerald Sheff, B.Arch. 1964) to assist undergraduate students to participate in exchange programs at Schools of Architecture that have a formal exchange agreement with McGill. Awarded by a committee of staff of the School of Architecture.
Value: minimum \$3,000 each.

R.P.D. GRAHAM SCHOLARSHIPS AND MEDALS

Endowed by former students of Dr. R.P.D. Graham, Professor Emeritus of Mineralogy. One scholarship is available to students entering an intermediate or the final year of the B.Sc. program in Geological Sciences. A second scholarship is available to students entering the second or third year of the B.Eng. program in Mining Engineering. Both scholarships are awarded by the faculty scholarships committees on the recommendation of the chair of the department concerned. A bronze medal bearing the likeness of Professor Graham is given to each scholarship winner.
Value: \$4,000 each.

JOHN GREEN MEMORIAL AWARD IN ELECTRICAL ENGINEERING

Established by his relatives and friends in memory of John Green, an Honours student in the Electrical Engineering program who died as a result of an accident. For the student with highest standing in the penultimate year of Honours Electrical Engineering. Awarded on the recommendation of the Department.
Value: \$450.

DAVID GRIFFITHS MEMORIAL SCHOLARSHIP

Established in 1985 in memory of David Griffiths (1963-1984) by his friends, family and classmates in the School of Architecture. Awarded annually to a student who has completed First Year architecture with high academic standing and who has participated and shown leadership in community affairs. Awarded on the recommendation of the School of Architecture.
Value: \$550.

JAMES DICKIE HALL PRIZES

Two prizes, one in Mining Engineering and one in Materials Engineering, established by Oliver Hall in memory of his son, James Dickie Hall, lost near Cannes June 1944 in an air battle between four R.C.A.F. and more than ninety enemy planes. Open to students entering the Second or Third year of the above courses and awarded for the best technical paper in each discipline. Not awarded unless the papers are of high quality.
Value: \$250 each.

JAMES DICKIE HALL SCHOLARSHIP

Established in memory of James Dickie Hall, killed in France in 1944 while flying with the Royal Canadian Air Force. Awarded on the recommendation of the Department of Mining, Metals and Materials Engineering to an undergraduate student in good academic standing.
Value: \$2,500.

PHILIP D.P. HAMILTON SCHOLARSHIP

Established by a bequest from the late Philip Dawson Prior Hamilton for a student with high academic standing and proven leadership qualities. Preference will be given to students in Materials Engineering. Awarded by the Faculty of Engineering Scholarships Committee on the recommendation of the Department of Mining, Metals and Materials Engineering.
Value: \$3,000.

ROBERT D. HARRIS MEMORIAL SCHOLARSHIPS

Established in 1998 by a bequest from Christina Harris in memory of her husband, Robert D. Harris, B.Sc.(Eng) 1940. Awarded by the Faculty of Engineering Scholarships Committee to students with high academic standing.
Value: minimum \$2,000 each.

THOMAS LEEMING HARRISON AWARD

For a student who has completed the Second year of the Civil Engineering course with high scholastic standing and who is entering the final year. Awarded on the recommendation of the Department.
Value: \$1,050.

HONEYWELL AEROSPATIALE INC. AWARD

Established in 1989 by Honeywell Aerospatiale Inc. Awarded to an outstanding student with high academic standing, who has completed a minimum of two semesters in the Faculty of Engineering. Awarded by the Faculty of Engineering Scholarships Committee.
Value: \$1,000.

WILLIAM HENRY HOWARD SCHOLARSHIPS

Six scholarships bequeathed in 1955 by the late Mrs. Florence P. Howard in memory of her husband. Open to undergraduate and graduate students, two each in Materials Engineering, Chemical Engineering and Geology. Awarded by the faculty scholarships committees on the recommendations of the departments concerned for scholastic ability and general promise. Value: \$2,500 each.

GORDON HUNT ENGINEERING SCHOLARSHIP

Established in 2001 by the family of Gordon Hunt (B.Eng.1952) for an undergraduate student who has completed at least one year of a Mechanical or Civil Engineering program. Awarded on the basis of good academic standing by the Faculty of Engineering Scholarships Committee. Preference will be given to students from Quebec originating from beyond the island of Montreal. Consideration will be given to those students demonstrating involvement in volunteer and student activities.
Value: minimum \$2,500.

CHARLES H. IVEY FOUNDATION SCHOLARSHIPS

Two scholarships, established in 2000 by the Charles H. Ivey Foundation in memory of its founder, philanthropist Charles Ivey, B.Eng. 1913. Mr. Ivey was awarded the Military Cross at Vimy in 1917 and after the war went on to become an entrepreneur in manufacturing. Awarded by the Faculty of Engineering Scholarships Committee to students in good academic standing with special consideration given to students who have demonstrated an entrepreneurial nature.
Value: \$2,500 each.

GOPAL AND SUDHIR KHARE MEMORIAL PRIZE

Established in 1998 by family, friends and selected corporations, to honour the memory of these dedicated family members: Gopal Khare and Sudhir Khare. Awarded on the basis of high academic standing to encourage deserving students in the Faculty of Engineering.
Value: minimum \$300.

PETER KIEWIT SONS CO. LTD. AWARD IN CONSTRUCTION ENGINEERING

Awarded on the basis of exceptional promise in construction engineering to a student entering the final year in Civil Engineering. Candidates must be Canadian citizens and must submit a written application before September 30th according to guidelines available from the Chair of the Department of Civil Engineering and Applied Mechanics. Awarded on the recommendation of the Department.
Value: \$1,100.

HARRY KRASHINSKY SCHOLARSHIP

Established by the l'Ordre des ingénieurs du Québec for Quebec students finishing their penultimate year in Engineering. Applicants must submit a curriculum vitae, which should emphasize past and present activities in university and community affairs, and an essay not exceeding 500 words on the theme "The Role of the Engineer in the Community". Applications must be submitted by February 1. For further information apply to the Engineering Faculty Office.
Value: \$1,500.

KRUGER INC. SCHOLARSHIPS

Two scholarships awarded to outstanding students with high academic standing who have completed a minimum of two semesters in the Faculty of Engineering. Preference will be given to students registered in Chemical, Civil or Mechanical Engineering. Awarded by the Faculty of Engineering Scholarships Committee on the recommendation of the departments concerned.
Value: \$1,000 each.

ERIM KUMBARACIBASI BURSARY FUND

Established by Northern Telecom colleagues in memory of their friend Erim Kumbaracibasi, to assist worthy students in the second year of Electrical Engineering. Awarded on the basis of academic record and financial need.
Value: \$600.

MURDOCH LAING PRIZE

For the design of a medium cost city house, established by the late Mrs. Florence B. Laing in memory of her son (formerly a student in the School of Architecture) who was killed at Courcellette in 1916 while serving with the 24th Canadian Infantry Battalion. Awarded in a competition held during the summer following completion of course ARCH 304.
Value: \$1,300.

DONALD J. LARONDE SCHOLARSHIP

Established by Agnico-Eagle Mines Limited in memory of Donald J. Laronde who graduated in Mining Engineering in 1953. Mr. Laronde was a well known mining engineer who was largely responsible for the success of Agnico-Eagle's Quebec corporations. Given annually to an undergraduate mining engineering student in good academic standing whose intention it is to pursue a career in mine operations. Awarded on the recommendation of the Department of Mining, Metals and Materials Engineering.
Value: \$1,000.

RICHARD S. LEA TUTORIAL BURSARIES

The late Mrs. Wanda Lea, widow of the late Richard S. Lea, Consulting Engineer and graduate in Applied Science of McGill University, provided a fund of \$5000, the revenue of which provides bursaries given to suitable students in their last two years of Engineering. Apply in writing to the Dean's Office on or before September 15.

MAUDE TOYE LEE SCHOLARSHIP

Established in 2005 by Robert G.H. Lee, Dr. G.R. Heffernan and the Faculty of Engineering for an outstanding undergraduate student who has completed at least one year of a B.Eng. program. Awarded on the basis of high academic standing by the Faculty of Engineering Scholarships Committee. Preference given to a female student in the Department of Chemical Engineering.
Value: minimum \$2,500.

WILLIAM U. LEE MEMORIAL SCHOLARSHIP

Established in 2003 by the Lee family in memory of William U. Lee (B.Eng. 1945) who passed away in 1947 after a brief engineering career with Fraser Brace at Chalk River, Ontario. Awarded to an outstanding undergraduate student who has completed at least one year of a degree program in the Department of Mechanical Engineering. Awarded on the basis of high academic standing and qualities of leadership and community activity by the Faculty of Engineering Scholarships Committee.
Value: minimum \$4,000.

FREDERIC J. LEMAISTRE AWARD

To a worthy student in the penultimate year of the undergraduate program in Chemical Engineering. Awarded on the recommendation of the Department.
Value: \$1,000.

KENNETH YOUNG LOCHHEAD SCHOLARSHIP

Bequeathed by the late Kathleen Mary Lochhead in memory of her husband Kenneth Young Lochhead and awarded to an undergraduate student who secures high scholastic standing in the Faculty of Engineering. Awarded by the Faculty of Engineering Scholarships Committee.
Value: \$2,700.

H.M. MACKAY MEMORIAL SCHOLARSHIP

Established in 1932 as a memorial to the late Henry M. Mackay, formerly Dean of the Faculty of Engineering. Awarded to a Canadian citizen or Permanent Resident in the First Year in Engineering.
Value: \$1,600.

DR. ALFRED S. MALOWANY MEMORIAL PRIZE

Established in 2001 by his wife Evelyn, M.Sc. 1963, children Morie, B.Eng. 1987, M.Eng. 1989 and Stephen, relatives, friends and former students in recognition of the dedication of Dr. Alfred S. Malowany, B.Eng. 1959, M.Eng. 1962, Ph.D. 1967, as a teacher and mentor in the Department of Electrical and Computer Engineering. Dr. Malowany spent 43 of his 61 years at McGill; his fulfillment was in his interactions with his graduate students. Awarded to a graduating student by the Faculty of Engineering Scholarships Committee upon recommendation of the Department of Electrical and Computer Engineering. Preference will be given to a female student in good academic standing who intends to pursue graduate studies in the Department of Electrical and Computer Engineering.
Value: minimum \$500.

MAUT SCHOLARSHIP

Established by the McGill Association of University Teachers in memory of the 14 women murdered at the Ecole Polytechnique in December 1989 because they were women. This scholarship is intended to encourage women to enter the Faculty of Engineering. Awarded each year by the Faculty of Engineering Scholarships Committee to an undergraduate woman on the basis of academic merit.
Value: \$1,100.

MCCHARLES PRIZE

A gift of the late Aeneas McCharles, for the discovery of improved methods of treating Canadian ores or minerals, for the development of new life-saving devices in the power and light industry, or for notable achievement in scientific research in any useful practical line. Open to any Canadian. For further information apply to the Engineering Faculty Office.
Value: \$1,000.

MCGILL ALUMNAE ETHEL HURLBATT SCHOLARSHIP

Established in memory of the late Miss Ethel Hurlbatt, a former Warden of the Royal Victoria College. Awarded to a distinguished woman student in the Faculty of Engineering including Architecture.
Value: \$2,000.

MCGILL ALUMNAE 75TH ANNIVERSARY SCHOLARSHIP

Established in honour of the Alumnae Society's 75th anniversary. Awarded to a distinguished woman student in the Faculty of Engineering including Architecture.
Value: \$2,000.

MCGILL ALUMNAE SOCIETY PRIZES

Two prizes presented upon graduation to distinguished students for excellence and high academic standing. Preference given to women students. One prize is available for a student in Engineering and the other for a student in Architecture.
Value: \$150 each.

MCGILL/ECOLE POLYTECHNIQUE MEMORIAL PRIZE

Established in 1990 by the McGill Engineering community in commemoration of the 14 women who lost their lives as a result of the massacre aimed at women engineering students that took place on December 6th, 1989, at Ecole Polytechnique. Two prizes awarded annually one to a graduating student at any degree level at Ecole Polytechnique and one to a graduating student at any degree level at McGill University. Awarded to a student in recognition of contributions to making engineering a profession open to the talents of all men and women. Awarded by the Faculty of Engineering Scholarships Committee on the recommendation of the Departments.
Value: \$700 each.

MR. AND MRS. T.R. MCLAGAN SCHOLARSHIPS

Four awards for outstanding students entering the final year of Electrical Engineering and Mechanical Engineering (two in each department) who are judged to be the best in terms of academic performance, leadership and citizenship. In cases where two or more students are judged equal on this basis, the financial needs of the candidates shall be considered and preference given to the student whose need is greatest.
Value: \$2,000 each.

MCNAUGHTON SCHOLARSHIP

Established by the Institute of Electrical and Electronics Engineers Inc. Awarded to a student entering the penultimate year in the Department of Electrical and Computer Engineering on the basis of high academic standing and active participation in the coordination of activities in the McNaughton Centre. Awarded on the recommendation of the Department.
Value: tuition fees.

MONTREAL WOMEN'S ASSOCIATION OF THE CANADIAN INSTITUTE OF MINING, METALLURGY, AND PETROLEUM BURSARIES

Two bursaries, one to a student in Mining Engineering and one to a student in Materials Engineering. Awarded on the recommendation of the Department. Preference will be given to women students.
Value: \$800 each.

R.G.K. MORRISON AWARD

Established in honour of Prof. R.G.K. Morrison, Chairman of the Department of Mining Engineering and Applied Geophysics 1949-1966. Kerr Addison Mines Limited is responsible for supporting this award. Awarded upon the recommendation of the Department of Mining, Metals and Materials Engineering to a student in the Mining Engineering course. If there is no suitable candidate for a particular year at the undergraduate level, the award may become available to a graduate student in Mining Engineering.
Value: \$3,000.

MOTOROLA FOUNDATION SCHOLARSHIPS IN ELECTRICAL AND COMPUTER ENGINEERING

Established in 2001 by the Motorola Foundation in conjunction with Motorola Canada Software Centre (MCSC) for outstanding students having completed at least one year of study in the area of Electrical, Computer or Software Engineering. Awarded on the basis of high academic standing by the Faculty of Engineering Scholarships Committee. Preference will be given to Canadian

citizens or permanent residents of Canada with an interest in wireless telecommunications or communications. Additional consideration will be given to students demonstrating teamwork and leadership qualities.
Value: minimum \$2,000.

JOHN NEWMAN MEMORIAL AWARD

Established in 1989 through a generous donation from the family of John Newman, B.Eng. 1950, in recognition of his spirited leadership during his McGill college days and for his many unique faculty and class projects as a distinguished McGill graduate. Awarded by the Faculty of Engineering Scholarships Committee to a second year student in good academic standing who has demonstrated leadership in extracurricular activities, with preference to intercollegiate football.
Value: \$1,300.

WILFRED ONIONS MEMORIAL PRIZE

Established in 1991 in memory of Wilfred Onions, B.Arch. 1932, by family, friends and fellow graduates in Bermuda. This prize commemorates his passion for sketching and life-long commitment to the profession of architecture, and is awarded by a committee of staff of the School of Architecture to the student with the best single work in the Sketching School.
Value: \$450.

ORDRE DES INGÉNIEURS DU QUÉBEC SCHOLARSHIP

To a final year student in the Faculty of Engineering who was educated in the Province of Quebec. Awarded on the basis of overall academic record.
Value: \$800.

HARRY PEARCE PRIZE

Established in memory of Harry Pearce, a paraplegic for 6 years, in recognition of four devoted McGill engineering students who designed and constructed an elevator to enable Mr. Pearce to have access to the outside world. Awarded by the Faculty of Engineering Scholarships Committee on recommendation of the Department to the student group in good academic standing who have, through their project in their final year design course in Mechanical Engineering, helped handicapped people.
Value: \$600.

PRIX DE LA FONDATION HABITAT '67

Awarded to an undergraduate student in the School of Architecture who has demonstrated excellence in housing design in the second year. Selection is made by a committee of staff of the School of Architecture.
Value: \$600.

PRIX DE L'ASSOCIATION QUÉBÉCOISE DU TRANSPORT ET DES ROUTES INC. (A.Q.T.R.)

Offert chaque année dans le but d'encourager les étudiants sous-gradués à s'intéresser aux techniques de la route et des transports. Le prix est attribué à l'étudiant de l'une des Facultés de Génie du Québec qui soumet le meilleur travail: le travail doit être présenté à un professeur qui transmet au jury de l'A.Q.T.R. les deux meilleurs travaux de ses élèves. Les deux travaux mis en concours doivent parvenir avant le 31 décembre au secrétariat de l'A.Q.T.R., C.P. 218, succursale Montréal-Nord. Montréal H1H 5L2. Le travail gagnant sera publié dans la revue "Routes et Transports".
Value: \$500.

ANTJE GRAUPE PRYOR INTERNATIONAL AWARDS IN ENGINEERING

Established in 1999 by a generous gift from the late Werner Graupe and the Antje Graupe Pryor Foundation. Awarded by the Faculty of Engineering Scholarships Committee to second or third year Engineering students from a university in the European Union opting to study at McGill's Faculty of Engineering for one or two semesters with preference given to students applying from a German or French university. For students who choose to study at McGill from a German university, further preference will be

given to students applying from Technische Universität Berlin. Students in Chemical Engineering or Civil Engineering are not eligible.

Estimated Value: \$7,500; renewable once for a second semester.

ANTJE GRAUPE PRYOR INTERNATIONAL AWARDS IN ENGINEERING

Established in 1999 by a generous gift from the late Werner Graupe and the Antje Graupe Pryor Foundation. Awarded by the Faculty of Engineering Scholarships Committee to second or third year Engineering students at McGill opting to study for one to two semesters at a university in the European Union, with preference given to students studying in Germany or France. For students who choose to study in Germany, further preference will be given to those studying at Technische Universität Berlin. Students in Chemical Engineering or Civil Engineering are not eligible.

Estimated Value: up to \$7,500 for one semester; renewable once for a second semester.

QIT – FER ET TITANE INC. BOURSES

Three scholarships open to students who have completed their First Year of the Engineering program. Two of the scholarships are to be awarded to Materials Engineering students and one to a Mechanical Engineering student on the recommendation of the respective departments.

Value: \$2,500 each.

LOUIS ROBERTSON PRIZE

Founded by Mr. and Mrs. John A. Robertson, in memory of their son, John Louis Armour Robertson, who was killed in World War I on July 18, 1916. A book prize awarded for excellence in architectural history to a student in the School of Architecture.

W.S. ROW AWARD

Established by Kerr Addison Mines Ltd. in memory of William S. Row, a graduate in Mining Engineering (1927). Mr. Row spent most of his working life with Kerr Addison, one of Canada's major gold producers. Awarded on the recommendation of the Department of Mining, Metals and Materials Engineering to a student in the Mining Engineering program. Preference will be given to a student of above average academic ability and of a practical bent who intends making a career in mining production.

Value: \$2,000.

WILLIAM STEWART RUGH SCHOLARSHIPS

A research and teaching postgraduate award of \$6,000 or three undergraduate awards of \$3,000 each in the Department of Mining, Metals and Materials Engineering. Endowed by the late Helen Stewart Rugh in memory of her father. Awarded by the appropriate scholarships committee on the recommendation of the Chair of the Department of Mining, Metals and Materials Engineering.

Value: \$3,000 or \$6,000 each.

SAVARD AND LEE SCHOLARSHIP

Awarded on the basis of high academic standing to a First Year student in the Materials Engineering program. Established by Air Liquide Canada Ltée in honour of Guy Savard and Robert Lee (B.Eng. 1947) to recognize their achievement in the invention of the submerged oxygen injection system which makes possible the OBM/Q-BOP type of steelmaking processes. Awarded on the recommendation of the Department of Mining, Metals and Materials Engineering.

Value: \$3,000.

DAVID E. AND RONNIE SCHOUELA PRIZE

Founded in 1980 by their cousins in memory of David (B.Eng. 1975, Mechanical Engineering, Honours Program) and Ronnie Schouela. Awarded for the best final thesis in the Honours Program in Mechanical Engineering. Awarded on the recommendation of the Department.

Value: \$750.

DAVID E. AND RONNIE SCHOUELA MEMORIAL SCHOLARSHIP

Established in 1980 by the family in memory of David (B.Eng. 1975, Mechanical Engineering, Honours Program) and Ronnie Schouela. For an Honours Mechanical Engineering student on the basis of academic performance and financial need. Awarded on the recommendation of the Department.

Value: \$1,000.

EZEKIEL AND CELY SCHOUELA SCHOLARSHIP

Established in 2003 by Sam Aberman, B.Eng. 1965, and the Divco Foundation in honour of Ezekiel and Cely Schouela. Awarded by the Faculty of Engineering Scholarships Committee to an outstanding student in the Department of Civil Engineering and Applied Mechanics with a preference to those enrolled in the Minor in Environmental Engineering.

Value: \$2,000.

PETER SEBESTYEN AWARD

Awarded to an Engineering student in good academic standing who makes a contribution to the educational process beyond the classroom.

Value: \$900.

SEPARATOR ENGINEERING LIMITED BURSARY

Open to undergraduate students enrolled in Chemical, Mechanical or Materials Engineering. Awarded on the basis of financial need and academic standing.

Value: \$1,100.

WILFRED TRUMAN SHAVER SCHOLARSHIPS

Established by a bequest of the late Mrs. Elizabeth Henley Shaver in memory of her husband, to enable architecture students to study in Canada or in other countries. Selection will be based on academic merit from among those completing the requirements for the B.Sc.(Arch.) degree. Recipients must pursue these studies during the summer vacation immediately following the completion of this degree and in accordance with a program established by the Director of the School of Architecture. Awarded on the recommendation of the School of Architecture.

Value: \$2,500 each.

GORDON W. SMITH SCHOLARSHIP

Established in 2000 by the Department of Mining, Metals and Materials Engineering to honour the distinguished career of Emeritus Professor Gordon W. Smith in gratitude to his devotion, dedication and inspiration given to undergraduate students. Preference will be given to students in Materials Engineering. Awarded by the Faculty of Engineering Scholarships Committee, on recommendation of the Department of Mining, Metals and Materials Engineering, to a student in the department in good academic standing with proven qualities of leadership demonstrated during an industrial work term and extracurricular activities within the department.

Value: \$3,000.

SOCIETY OF CHEMICAL INDUSTRY MERIT AWARDS

Three Merit Awards consisting of inscribed plaques awarded to the three graduating students who achieve the best results in: (a) the B.Sc. course with Honours in Chemistry, or Joint Honours in Chemistry and some related science (b) the B.Eng. course in Chemical Engineering (c) the Honours course in Biochemistry. Awarded by the Scholarships Committees of the Faculty of Science and the Faculty of Engineering on the recommendations of the Departments concerned.

PROFESSOR JULES W. STACHIEWICZ MEMORIAL PRIZE

Established by his relatives, colleagues and friends in memory of the late Professor Jules W. Stachiewicz, Chairman of the Department of Mechanical Engineering. To be awarded annually to a graduating student who has shown exceptional qualities of leadership, dedication and engineering promise in the design courses

of the Mechanical Engineering program. Awarded on the recommendation of the Department.
Value: \$1,000.

JOSEPH S. STAUFFER SCHOLARSHIPS

Bequeathed by Joseph S. Stauffer, Canadian engineer and philanthropist. Awarded to students entering the second year program in the Faculty of Engineering on the basis of good academic standing. Awarded by the Faculty of Engineering Scholarships Committee.
Value: minimum \$1,500 each.

PHILIP J. TURNER PRIZE

Presented by A.B. Darbyson, B.Arch. 1915, to the student in the School of Architecture obtaining the highest standing in Design and Construction II.
Value: \$450.

ZEEV VERED AWARD

Established in 1980 by Mr. Zeev Vered, graduate of McGill University in 1954. For a student in Civil Engineering with a good academic record who needs financial assistance. Awarded on the recommendation of the Department.
Value: \$500.

JOAN CONSTANCE WEIR SCHOLARSHIP

Bequeathed by Joan Constance Weir and available to Mechanical Engineering students who have completed a minimum of two semesters. Selection will be based on scholastic ability and general promise. Awarded by the Faculty of Engineering Scholarships Committee on the recommendation of the Department of Mechanical Engineering.
Value: \$3,300.

RICHARD LAURENCE WELDON SCHOLARSHIPS

Four awards established by bequests from Mr. Richard Laurence Weldon and Mrs. Sylvia Thorsen Weldon. For students with high academic standing in Mechanical Engineering. Awarded on the recommendation of the Department.
Value: \$1,800 each.

F.T.M. WHITE AWARD

Established in memory of the late Prof. F.T.M. White, Chairman of the Department of Mining Engineering and Applied Geophysics 1966-1971. The Canadian Mineral Industry Education Foundation is responsible for supporting this award. Awarded upon the recommendation of the Department of Mining, Metals and Materials Engineering to an outstanding student in Mining Engineering.
Value: \$2,000.

W.M. WILLIAMS SCHOLARSHIP

Established in 1999 by the Department of Mining, Metals and Materials Engineering to honour the distinguished career of Emeritus Professor W.M. Williams in gratitude for his devotion, dedication and inspiration given to undergraduate students. Awarded to a student having completed at least one year in the Department in good academic standing and with proven qualities of leadership demonstrated during the industrial work term and extracurricular activities within the Department. Preference will be given to students in Materials Engineering. Awarded by the Faculty of Engineering Scholarships Committee on the recommendation of the Department of the Mining, Metals and Materials Engineering.
Value: \$3,000.

STUART A. WILSON MEMORIAL PRIZE

Established in 1991 in memory of Stuart Anthony Wilson by family, friends and colleagues. Stuart Wilson graduated from the McGill School of Architecture in 1943 and taught there from 1948 to 1991. The prize is awarded by a committee of staff of the School of Architecture to the student with the best portfolio of work in the annual Sketching School.
Value: \$150.

STUART ALBERT WISDOM MEMORIAL SCHOLARSHIP

Established in 1953 by Mrs. Stuart Albert Wisdom as a memorial to her late husband (B.Sc. (Mining and Metallurgy) 1909), and to commemorate his outstanding contributions to the field of metallurgy and, in particular, his invention of the process for the manufacture of acetylene black. Awarded on the recommendation of the Department of Mining, Metals and Materials Engineering to a student entering the Third Year of Materials Engineering who has shown high scholastic ability and engineering promise.
Value: \$2,400.

WOMEN ASSOCIATES OF MCGILL SCHOLARSHIP

To be awarded for high academic standing to an undergraduate student having completed at least one year in the B.Eng. program.
Value: \$1,500.

CLIFFORD C.F. WONG SCHOLARSHIP

黃振輝獎學金

Endowed in 1989 by the late Clifford C.F. Wong, B.Arch. (1960) to recognize distinguished academic standing. Awarded by the Faculty of Engineering Scholarships Committee to a continuing student having completed at least one year in the Bachelor of Engineering program. Value: \$1,500.

CLIFFORD C.F. WONG SCHOLARSHIPS

黃振輝獎學金

Two scholarships endowed in 1981 by Mr. Clifford Wong, B.Arch. 1960. For undergraduate students having completed second year with high academic standing and who have demonstrated leadership, either academic or otherwise, during the first two years of their studies. Awarded on the recommendation of the School of Architecture.
Value: \$1,000 each.

J.B. WOODYATT SCHOLARSHIPS

Established to commemorate the late J.B. Woodyatt, Electrical Engineering, 1907, for students who have completed a minimum of one year in the Department of Electrical and Computer Engineering. Awarded on the basis of scholastic ability.
Value: \$2,000 each.

ROY H. YARALLI MEMORIAL AWARD

Established in 1976 by his friends in the Classes of 1970, 1971, 1972 in memory of Roy H. Yaralli, B.Eng. 1972 (Civil). Awarded on the recommendation of the Department of Civil Engineering and Applied Mechanics to a full-time undergraduate student in satisfactory standing in the Department who makes a significant contribution to the educational process beyond the classroom.
Value: \$300.

DR. GAR LAM YIP MEMORIAL PRIZE

Established in 2000 by the Faculty of Engineering to honour the memory of Professor Gar Lam Yip and to recognize his 32 years of enthusiastic and dedicated service as a teacher and researcher in the area of Optical Communications and Electromagnetics in the Department of Electrical and Computer Engineering. Awarded by the Faculty of Engineering Scholarships Committee, on recommendation of the Department of Electrical and Computer Engineering, to a graduating student in the department who has demonstrated distinguished academic standing in the areas of electromagnetics, optical communications or photonics.
Value: \$500.

MEDALS

BIRKS SILVER MEDAL

Awarded by Henry Birks & Sons (Montreal) to a graduating student in very high standing in the Materials Engineering program.

BRITISH ASSOCIATION MEDALS

Founded by the British Association for the Advancement of Science in commemoration of its meeting held in Montreal in 1884. Open for competition to students of the graduating class in each of the Engineering programs, and, if the examiners so recommend, is awarded to the student taking the highest position in the final examinations.

ERNEST BROWN GOLD MEDAL

Founded by the late Mrs. Ernest Brown in 1952 in memory of her husband the late Ernest Brown, M.Sc., M.Eng., D.Eng., Dean of the Faculty of Engineering from 1930 to 1942. Awarded to the student in the graduating class in any of the Departments of Engineering showing the highest ability throughout the undergraduate course. While academic standing is of primary importance, account is also taken of qualities of leadership and ability to work with others.

CHARLES MICHAEL MORSSSEN GOLD MEDAL

Established in 1957 by Mrs. C. Michael Morssen in memory of her husband, Charles Michael Morssen, a benefactor of the Faculty of Engineering for many years. Awarded to a student of high academic standing, and exceptional engineering promise in the graduating class in any of the Departments of Engineering.

3.8 Faculty of Law

For entrance scholarships for CEGEP students, see section 2.

For scholarships and prizes open to undergraduates in all Faculties, see section 3.2.

For financial assistance, see section 4.

For details of scholarships, bursaries and prizes in Law, see Faculty of Law Calendar.

3.9 Desautels Faculty of Management of McGill University

For entrance scholarships, see section 2.

For scholarships and prizes open to undergraduates in all Faculties, see section 3.2.

For financial assistance, see section 4.

General Regulations in Management

1. Unless otherwise stated, awards are made by the Desautels Faculty of Management Scholarships Committee.
2. Awards are generally made during the Summer on the basis of the academic standing in the preceding Fall and Winter terms. To be eligible for an award, the student must have successfully completed at least 27 **graded** credits during the preceding academic session.
3. If an application is required, this is indicated in the terms of the award and the Faculty Scholarships Committee welcomes recommendations, substantiated by curriculum vitae, from individual students, and student groups and clubs. For all other awards, eligible students are automatically considered by the Faculty Scholarships Committee.

ACCENTURE PRIZE

Awarded to a B.Com. student entering the final year of studies in the Information Systems (IS) Major or Concentration. Awarded on the basis of academic standing and contribution to the Faculty's IS program.
Value: \$1,000.

ARTHUR ANDERSEN & CO. SCHOLARSHIP

To be awarded to an Accounting student entering the final year of the B.Com. program and planning to continue studies after graduation with a firm of Chartered Accountants. Awarded for overall academic excellence.
Value: \$1,500.

GARY AND WENDY BALTER SCHOLARSHIP IN MANAGEMENT

Established in 2000 by Gary J. Balter, B.Com. 1979, DPA 1980 and Wendy Balter, B.Com. 1980, for an outstanding undergraduate student who has completed at least one year of a B.Com. program. Awarded on the basis of high academic standing by the Faculty of Management Scholarships Committee. Preference will be given to students majoring in Financial Accounting and who are residents of Montreal.
Value: minimum \$2,000.

ROBERT BRUCE SCHOLARSHIPS

Bequeathed by the late Robert Bruce, of Quebec City. Two scholarships, awarded for high academic standing to students entering the final year by the Faculty of Management Scholarships Committee.
Value: \$200 each.

CHERRY PRIZES

See "[Faculty of Agricultural and Environmental Sciences](#)", section 3.3.

COMMERCE 1925 AWARDS

Three awards made to the students obtaining the highest marks in Accountancy at the end of the Third Year of the Commerce course.
Value: \$1,000, \$750 and \$500.

COMMERCE 1953 SCHOLARSHIP

Established by classmates to commemorate the 35th anniversary of their graduation. Awarded, on the basis of high academic standing, by the Faculty of Management Scholarships Committee to a student having completed at least one year in the Bachelor of Commerce program.
Value: \$2,000.

COMMERCE 1955 SCHOLARSHIPS

Three scholarships established in 1990 by the graduates of the Commerce Class of 1955 on the occasion of their 35th anniversary. Awarded on the basis of both outstanding academic achievement and extracurricular university or civic involvement to students having completed at least one year of studies and continuing on in the B.Com. program. Value: \$2,000 each. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

FREDERICK M. CONNELL AWARD

Established in 1998 in memory of Frederick M. Connell, the founder of Conwest Exploration Company Ltd., for an undergraduate student having completed at least one year in a Management degree program. Awarded on the basis of high academic standing by the Faculty of Management Scholarships Committee.
Value: minimum \$1,800.

DR. J.A. COOTE PRIZE IN ORGANIZATIONAL BEHAVIOUR AND PERSONNEL

Awarded to the graduating B.Com. student with high standing in the Organizational Behaviour and Personnel Concentration Group.
Value: \$325.

MARION MCCALL DALY AWARD

Established in 1942 by Mr. and Mrs. Roland Daly. Awarded to students who have completed two years at McGill and are continuing in a third year in the Faculty of Management. Awarded by the Faculty of Management Scholarships Committee. In making the award the following is taken into account: (a) preference is given to women students, (b) the candidate's promise of making a definite contribution to Canadian life, and (c) academic record.
Value: \$500.

DEAN'S CONVOCATION PRIZE

Presented by the Desautels Faculty of Management to distinguished graduating students for outstanding academic achievement throughout the B. Com. program. Recipients of these prizes may not hold any other major Desautels Faculty of Management or University graduating student award. A maximum of three prizes will be granted in any one year.

Value: minimum \$1,000 each.

PAUL-HERVÉ DESROSIERS SCHOLARSHIP IN ENTREPRENEURIAL STUDIES

Created in 1998 in memory of the late Paul-Hervé Desrosiers, founder of Réno-Dépôt Inc. Awarded to a student entering the third year of the B.Com. program who is pursuing a Major or Concentration in Entrepreneurial Studies, by the Faculty of Management Scholarships Committee, on the basis of high academic standing, skills and involvement in the community or extra-curricular activities.

Value: \$2,500. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

EDC INTERNATIONAL STUDIES SCHOLARSHIP

Established in 2001 by the Export Development Corporation, a Canadian corporation that provides exporters with trade financing, for undergraduate students in the Faculty of Management. Awarded by the Faculty of Management Scholarships Committee to an undergraduate student who is entering their third or fourth year of studies in a B.Com. program and who has achieved high academic standing and demonstrated leadership qualities. Preference will be given to students pursuing studies in business or economics with an interest in international business or international relations. In addition to the scholarship, the recipient will be offered a four-month remunerated work term at EDC.

Value: \$3,000. **Students must complete an application form available at the B.Com. Office as of November. Deadline for submission is February 1st.**

ERNST & YOUNG PRIZE

Awarded at the end of the Final year to the student who obtains the highest standing in Accounting and Auditing.

Value: \$500.

FACULTY OF MANAGEMENT PRIZE

The Faculty of Management awards a prize to a student in the final year in the Entrepreneurship Concentration.

Value: \$500.

FACULTY OF MANAGEMENT SCHOLARSHIPS FUND

Established in 1992 by the University to provide awards based on academic achievement to students in the top 5% of the Faculty. Granted by the Faculty of Management Scholarships Committee to equalize the value of awards to students of comparable standing. Awards range in value from \$100 to the level of the major entrance scholarships, in increments of \$100.

FINESTONE ECONOMICS PRIZE

Established in 1982 by Bernard J. Finestone, B.Com. 1941 and sons Brian A. Finestone, B.Com. 1977 and Paul J. Finestone, B.Com. 1977. Awarded to a graduating B.Com. student of outstanding merit in the Honours Economics program.

Value: \$700.

L.J. FORGET & COMPANY AWARDS

Two awards established in 1973 by L.J. Forget & Company. Awarded to graduating students for excellence in the Finance courses in the Bachelor of Commerce Program.

Value: \$900 and \$600.

JOHN V. GALLEY SCHOLARSHIPS

Established in 1982 by Mrs. Gertrude Galley in memory of her husband, John V. Galley, B.Sc. (Arts) 1920, a former member of the Board of Governors. Awarded on the basis of distinguished academic standing to students having completed at least one year of an undergraduate degree program. One scholarship is

available in each of the faculties of Arts, Engineering, Management and Science. Awarded by the faculty scholarships committees.

Value: \$3,000 each.

DR. M. RICHARD GELFAND PRIZE IN MARKETING

Awarded to a final year student in the Management Concentration Group who is registered in the area of Marketing.

Value: \$500.

STEPHEN S. GOLDBLOOM MEMORIAL PRIZE

Established by friends and classmates in memory of Stephen S. Goldbloom, a second year Management student active in campus student life and a student representative on the Board of Governors, who passed away during the Summer of 1975. To be awarded to a student graduating in the Faculty of Management with good academic standing having made a notable contribution to student life.

Value: \$500. **Students must apply through the B.Com. Office by May 1st. A curriculum vitae is required.**

GREAT-WEST LIFE AND LONDON LIFE SCHOLARSHIP IN MANAGEMENT

Established in 2003 by Great-West Life and London Life for an outstanding undergraduate student entering the last year of a full-time degree program in the Faculty of Management. Awarded on the basis of high academic standing by the Faculty of Management Scholarships Committee to a student with a major or concentration in any of the following: Economics, Labour-Management Relations, Information Systems, Psychology, Organizational Behaviour and Human Resource Management, Operations Management, or Strategic Management. Preference will be given to students involved in extra-curricular or community activities.

Value: minimum \$2,000. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

CISSY AND JIMMY GREER PRIZE

Established in memory of Cissy and Jimmy Greer by their daughter, Dr. Cicely Greer Watson (B.A. 1943). Awarded, by the Faculty of Management Scholarships Committee, for high achievement to an Accounting student having completed at least one year and continuing in the Bachelor of Commerce program. All else being equal, preference will be given to a student who was a resident of Montreal when first admitted to the University.

Value: \$2,000 awarded in odd-numbered years.

ARNOLD HART MEMORIAL SCHOLARSHIP

Established in 2004 by Patricia Isabelle Hart in memory and in honour of her husband, Arnold Hart, former Chairman of the Bank of Montreal, McGill Governor and McGill Associate. Awarded by the Faculty of Management Scholarships Committee to a student in high academic standing enrolled in a full-time B.Com. degree program. Preference shall be given to students enrolled in courses offered through the Dobson Centre for Entrepreneurial Studies.

Value: minimum \$2,000.

JON HARTWICK AWARD

Established in 2002 by friends and family in memory of Jon Hartwick, former Professor of Organizational Behaviour in the Faculty of Management. Awarded by the Faculty of Management Scholarships Committee to a student in high academic standing who is entering the final year of the B.Com. program. Preference will be given first to students pursuing a Major in Psychology and, subsequently, to students with a Concentration in Organizational Behaviour.

Value: minimum \$500.

HUGH HOWSON MEMORIAL PRIZE

Established in 1994 by donations from McGill faculty and staff and other friends to honour the memory of Dr. Hugh Howson, McGill Faculty of Management, 1968-1994. Awarded annually by the Faculty of Management Scholarships Committee to an out-

standing commerce undergraduate in the MIS area. Criteria for selection are academic excellence and overall contribution to Faculty and University life at McGill.

Value: \$1,200. **Eligible students must apply through the B.Com. Office by May 1st. A curriculum vitae is required.**

JOSEPH H. JACOBS PRIZE

Bequeathed by Joseph H. Jacobs as a prize for Second year Accountancy.

Value: \$500.

KPMG SCHOLARSHIP

Open to students completing the second year of the B.Com. program, pursuing a Joint Concentration in Accounting and MIS, for both outstanding academic achievement and extracurricular university or civic involvement.

Value: \$1,000. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

BORIS G. LEVINE AWARD

Established in 1988 by the partners of Zittler, Sibling, Stein, Levine to commemorate the 70th birthday of one of its founding partners. Awarded by the Faculty of Management Scholarships Committee to the second year student who has obtained the highest aggregate marks in the second year financial accounting courses.

Value: \$500.

SIR WILLIAM MACDONALD SCHOLARSHIPS

Two scholarships open to all students in the Second and Third years.

Value: \$800 each.

ELIZABETH MACFARLANE PRIZE

Established in 2003 through a generous bequest from Elizabeth Macfarlane for an outstanding student who has completed at least one year in a full-time undergraduate B.Com. degree program in the Faculty of Management. Awarded by the Faculty of Management Scholarships Committee on the basis of academic excellence.

Value: \$500.

MARSH AND MCLENNAN SCHOLARSHIP

Awarded to a student entering the final year of the B.Com. program, for excellence in the first two years of the program.

Value: \$1,000.

WALTER J. MCCARTHY SCHOLARSHIP

Established in 2002 by Walter McCarthy, B.Com. 1950. Awarded on the basis of high academic standing by the Faculty of Management Scholarships Committee to an outstanding student who has completed at least one year of the Bachelor of Commerce program.

Value: \$3,000.

MCGILL ACCOUNTING CLUB PRIZE

Established in 1995 by an endowment from the McGill Accounting Club. Awarded annually by the Faculty of Management Scholarships Committee to a graduating commerce undergraduate in the Accounting area who has maintained high academic standing while having made a contribution to undergraduate accounting activities at McGill.

Value: \$250.

MCGILL ALUMNAE HELEN R.Y. REID SCHOLARSHIP

Made possible by a legacy from the estate of the late Dr. Helen R.Y. Reid, B.A. 1889, LL.D. 1921. Awarded by the Faculty of Management Scholarships Committee to a distinguished woman student in the Faculty of Management.

Value: \$2,000.

MCGILL ALUMNAE SOCIETY PRIZE

Presented upon graduation to a distinguished student for excellence and high academic standing. Preference given to women students.

Value: \$150.

DONALD R. MCROBIE AWARD

Established in 2003 by family and friends to honour the memory of Donald R. McRobie, B.Com. 1934, former Canadian business leader, McGill Governor Emeritus and past Chairman of the McGill Alma Mater Fund. Awarded by the Faculty of Management Scholarships Committee on the basis of academic standing to a first year student who demonstrates leadership in student programs.

Value: minimum \$500.

Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.

LADDIE MILLEN MEMORIAL PRIZES

Established by Mr. J. Ernest Millen in memory of his son, Laddie Millen, who was killed in action in World War I. Three prizes will be available annually to Industrial Relations students in the Bachelor of Commerce Program. The graduating students who have placed first and second in the three-year Industrial Relations Majors program will receive awards of \$1,250 and \$1,000 respectively. A prize in the amount of \$1,000 will be awarded to the student receiving the top mark for a competitive essay in the Introductory course in Industrial Relations. Decisions with respect to the granting of these awards will be made by the Associate Dean, on the advice of a committee of Industrial Relations faculty members.

Value: \$1,250 and \$1,000.

MISAWA HOMES PRIZE IN INTERNATIONAL BUSINESS

To a student in the final year of the B.Com. program for outstanding performance in the International Business Management Concentration Group. To be awarded on recommendation of the International Business Group Adviser.

Value: \$300.

DR. ALEX PATERSON SCHOLARSHIPS

柏達迅博士獎學金

Two scholarships, established in 1998 by a generous gift from a McGill graduate of Chemical Engineering (Class of 1959), from Hong Kong, in honour of the past Chair of the Board of Governors, Dr. Alex Paterson. Awarded to students who have completed at least one year of the B.Com. program by the Faculty of Management Scholarships Committee on the basis of high academic standing, skills and involvement in the community or with extra-curricular activities.

Value: minimum \$2,000 each.

Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.

PRICE WATERHOUSE AWARD

Awarded to a student in the B.Com. program completing the Second year and proceeding to the final year and planning to continue studies with a practising firm of chartered accountants. The winner must have high standing in the Second year examinations and outstanding academic record, ability, and other qualifications.

Value: \$500.

RICHTER SCHOLARSHIP

Established in 2000 by Richter, a large independent accounting, business advisory and consulting firm for entrepreneurs. Awarded by the Faculty of Management Scholarships Committee to a full-time student in the B.Com program, who has completed at least 15 but not more than 30 credits of the program, on the basis of high academic standing. Awarded on the basis of high academic standing and the essay submitted.

Value: \$2,000.

Students must apply by submitting a 500-word essay on career opportunities in Accounting and a cover letter to the B.Com office by February 1st.

SAMSON BELAIR/DELOITTE & TOUCHE AWARD

To a student who has completed the Second year, will be entering the final year in the B.Com. program, and who intends on graduation to qualify as a Chartered Accountant. Awarded for high standing in the Second year and on academic record, ability and other characteristics considered to be suitable.
Value: \$1,000.

SAMSON BELAIR/DELOITTE & TOUCHE PRIZE

Awarded to the outstanding graduating student in the Accounting program demonstrating excellence in Taxation.
Value: \$500.

HERBERT E. SIBLIN AWARD

Established by Herbert E. Siblin, B.Com. 1950, F.C.A. Awarded by the Faculty of Management Scholarships Committee to the outstanding graduating student in the Accounting program demonstrating excellence in Auditing.
Value: \$500.

DOROTHY ESMÉ GRAHAM SNELL SCHOLARSHIP

Established in 1992 by Dorothy Snell (B.Com. 1940) to recognize academic achievement. Awarded by the Faculty of Management Scholarships Committee to a student who has completed at least one year of the B.Com. program.
Value: \$1,800.

HYMAN HERBERT STEIN AWARD

In memory of the late Hyman Herbert Stein, B.Com. 1925, for a student entering the Second year of the three-year Commerce Program. Ability and financial need will be taken into consideration when making the award.
Value: \$900.

CECIL VINEBERG SCHOLARSHIP

Endowed in 1982 by the associates, friends and family of Mr. Cecil Vineberg to mark his 65th birthday and retirement as senior member of the firm of Ritcher, Usher and Vineberg, Chartered Accountants. It is open to accounting students entering the final year of the B.Com. program who intend to qualify as Chartered Accountants upon graduation. It is awarded at the end of the second year on the basis of excellence in the second year accounting courses and the student's overall academic record.
Value: \$1,200.

SHEILA WELLINGTON BMO FINANCIAL GROUP AWARDS

Established by the Bank of Montreal in 1996 for students in the Faculty of Management. Awarded by the Faculty of Management Scholarships Committee on the basis of high academic standing, leadership skills and community involvement to full-time students continuing in the M.B.A. or B.Com. program. Preference is given to female students in programs related to finance and/or economics.
Value: two awards of \$6,000 each for graduate students and two of \$2,000 each for undergraduates.

Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.

PETER S. WISE MEMORIAL PRIZE IN ACCOUNTING

Established in 2003 by Richard M. Wise, B.Com. 1962, FCA, Jack S. Wise, B.Sc. 1965, M.D.C.M. 1969, and Ronald B. Wise in memory of their father, Peter S. Wise, B.Com. 1929. Awarded by the Faculty of Management Scholarships Committee to a graduating undergraduate student in Accounting with high academic standing who plans to pursue studies towards the Chartered Accountant designation.
Value: minimum \$1,000.

WOMEN ASSOCIATES OF MCGILL SCHOLARSHIP

To be awarded for high academic standing to an undergraduate student having completed at least one year in the B.Com. program.
Value: \$1,500.

CLIFFORD C.F. WONG SCHOLARSHIP

黃振輝獎學金

Endowed in 1989 by the late Clifford C.F. Wong, B.Arch. (1960) to recognize distinguished academic standing. Awarded by the Faculty of Management Scholarships Committee to a continuing student having completed at least one year in the Bachelor of Commerce program.
Value: \$1,500.

SHIRIN YEGANEHI MEMORIAL SCHOLARSHIP

Established in 2002 by Bahram Yeganegi and Shekoufeh Farin to honour the memory of their daughter Shirin Yeganegi, B.Com. 2000. Awarded by the Faculty of Management Scholarships Committee to an outstanding undergraduate student who has completed at least one year of a B.Com. degree. Awarded on the basis of high academic standing and outstanding involvement in extra-curricular activities. Preference will be given to a female student.
Value: minimum \$4,500. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

MEDAL

SIR EDWARD BEATTY MEDAL

Endowed by the late Sir Edward Beatty, former Chancellor of the University. Awarded to the student in the B.Com. program with the highest distinction in Economics. Awarded, on the aggregate marks for the three full year courses, Principles of Economics (or Honours alternatives), Money and Banking, and Economic Analysis (or Honours alternatives).

3.10 Faculty of Medicine

For entrance scholarships for Med-P students, see [section 2](#).

For scholarships and prizes open to undergraduates in all Faculties, see [section 3.2](#).

For financial assistance, see [section 4](#).

For details of scholarships, bursaries and prizes in Medicine, see Faculty of Medicine section in the Health Sciences calendar.

3.11 The Schulich School of Music of McGill University

For entrance scholarships, see [section 2](#).

For scholarships and prizes open to undergraduates in all Faculties, see [section 3.2](#).

For financial assistance, see [section 4](#).

General Regulations in Music

1. Scholarships, awards, prizes and bursaries available in the Schulich School of Music are awarded at the discretion of the Dean and the Schulich School of Music Scholarships Committee. No applications are required as all eligible students will automatically be considered.
2. Awards are generally made in the Spring on the basis of academic standing during the preceding Fall and Winter terms.
3. To be eligible, a student must have successfully completed at least 27 **graded** credits in the academic year preceding the award and must register as a full-time student during the subsequent year, unless fewer credits are needed to complete the program. Students whose records contain outstanding incompletes or deferrals will not be considered.

ANONYMOUS DONOR'S SCHOLARSHIPS

Established by an anonymous donor in 1959 for gifted Music students at McGill.

Value: Tuition fees each.

AUSTRIAN SOCIETY SCHOLARSHIPS

Two scholarships to aid students from the Schulich School of Music to study in Austria during the summer.

Value: minimum \$3,000 each.

ELLEN BALLON PIANO SCHOLARSHIP

To be given to a piano student. Provided by gifts made by Miss Ellen Ballon, a graduate of the Conservatorium and by the Julius Block Scholarship Fund and the Cummings Foundation Scholarship Fund.

Estimated Value: \$1,500.

SARA BERLIND MEMORIAL SCHOLARSHIP

Established in 1986 by a bequest from Sara Berlind. Awarded to any full-time student in a degree or diploma program in Music.

Value: \$1,000.

FLORENCE MARJORIE BRACE AWARD

Established in 1999 by the estate of Florence Agnes Biltcliffe Brace in loving memory of her daughter, Florence Marjorie Brace. Awarded by the Schulich School of Music Scholarships Committee to an outstanding undergraduate or graduate student in Music.

Estimated Value: \$1,200.

BRUNEAU PRIZE

Awarded to a piano student in the Schulich School of Music. In memory of Mr. and Mrs. A.S. Bruneau, the prize is donated by their children.

Value: minimum \$1,000.

HERBERT C. CALEY AWARD

Preference given to students specializing in the performance or history of Baroque and early music. Open to both undergraduate and graduate students. Established by Mrs. Maude Caley in memory of her husband who died December 24, 1980.

Value: \$600.

DUNCAN CAMPBELL MEMORIAL AWARD

Established in 1996 by family and friends of Duncan Campbell, a highly esteemed graduate of the Faculty of Music and a multi-faceted musician, who played a leading role in the life of the community as singer, organist and choral musician culminating his career as stage manager of L'Opera de Montréal. Awarded by the Schulich School of Music Scholarships Committee to a voice student who demonstrates a particular interest in the art song and oratorio repertoire.

Value: \$1,200.

LLOYD CARR-HARRIS STRING SCHOLARSHIPS

Established in 1999 through a generous gift from the Lloyd Carr-Harris Foundation. Awarded by the Schulich School of Music Scholarships Committee on the recommendation of the String Area to exceptionally gifted string players entering an undergraduate or graduate program in Performance.

Value: \$10,000; renewable twice.

MARGUERITE E. CHOQUETTE AWARD

To be given to a Piano student who appears to have more than ordinary talent and requires financial assistance to continue studies. Established by a bequest from the estate of the late Miss Marguerite E. Choquette.

Value: \$1,000.

NATHALIE CLAIR-FELDMAN MEMORIAL AWARD

To be given on the recommendation of the String Area Committee to a Double Bass student.

Value: \$900.

W. DOUGLAS CLARKE MEMORIAL AWARD

Awarded to a music student majoring in one of three areas: organ performance, chamber music/accompaniment, composition. Initiated by Helmut Blume in memory of W. Douglas Clarke, organist and composer, Dean of the Faculty of Music (1930-55), and founder-conductor of the Montreal Orchestra (1930-41), progenitor of the Montreal Symphony Orchestra.

Value: \$600.

CY AND HÉLÈNE COOPER PRIZE

Established in 2002 by Montreal West High School Band Alumni in recognition of Cyril James Cooper, Director of the Band Program from 1959 to 1970. Awarded by the Schulich School of Music Scholarships Committee to an undergraduate student on the basis of academic standing.

Value: minimum \$500.

DELLA PERGOLA SCHOLARSHIPS

Awarded to students in the Opera Studio. Established by Edith and Luciano Della Pergola, the founders of the McGill Opera Studio, on the occasion of the Studio's 30th anniversary. Awarded by the Schulich School of Music Scholarships Committee on the recommendation of the Director of the Opera Studio.

Value: \$1,300 each.

DEPARTMENT OF PERFORMANCE SCHOLARSHIP FOR OUTSTANDING ACHIEVEMENT

Awarded by the Schulich School of Music Scholarships Committee on recommendation from the Department of Performance.

Value: \$1,500.

DEPARTMENT OF THEORY SCHOLARSHIP FOR OUTSTANDING ACHIEVEMENT

Awarded by the Schulich School of Music Scholarships Committee on recommendation from the Department of Theory.

Value: \$1,500.

DONALDA PRIZE

Founded by a gift from Madame Pauline Donalda.

Estimated Value: \$600.

PAULINE DONALDA MEMORIAL SCHOLARSHIP

To be given to a Voice student. Endowed in memory of the late Pauline Donalda by the Opera Guild Incorporated.

Estimated Value: \$850.

VLADIMIR J. ELGART AWARD

Awarded to gifted piano students in Music based on financial need. Established in 1992 by Tania Elgart Naihouse in memory of her brother, Vladimir J. Elgart, a graduate of Kiev Conservatory of Music, professional pianist and senior piano teacher at the Royal Conservatory of Music in Toronto.

Value: \$700.

ERIC AWARD

Awarded to an undergraduate or graduate student in the Schulich School of Music for outstanding achievement in the field of electro-acoustic music. Awarded by the Schulich School of Music Scholarships Committee on the recommendation of the staff of the Electronic Music Studio. Established in 1984 by Mr. Kevin Austin, B.Mus. 1970, M.M.A. 1973.

Value: \$350.

SARAH FISCHER MEMORIAL AWARD

To be given to a Performance student. Established by the friends of the Sarah Fischer Concerts, in memory of Sarah Fischer, celebrated Canadian singer, a dedicated supporter of young music talent, and founder of the Sarah Fischer Concerts for promising young musicians.

Value: minimum \$500.

MAUREEN FORRESTER – QUEBEC MUSICIANS' GUILD SCHOLARSHIP

Awarded to outstanding Performance students. Established in 1985 with the proceeds of a Scholarship Benefit Concert given by Maureen Forrester and the McGill Symphony Orchestra. By agreement with the Musicians' Guild of Quebec, a portion of the funds received from the sale of McGill University Recordings involving student performers is contributed to this scholarship fund.

Estimated Value: \$2,000.

FRIENDS OF MUSIC AWARD

Awarded by the Schulich School of Music Scholarships Committee to an outstanding undergraduate or graduate student.

Value: \$300.

GAELYNE GABORA MEMORIAL PRIZE

Established in 2001 by Professor Taras Gabora, and friends, in memory of Gaelyne Gabora, gifted musician and leading interpreter of art song, for undergraduate students in the vocal program in the Schulich School of Music. Awarded by the Schulich School of Music Scholarships Committee on the basis of excellence in the interpretation of the art song.

Value: minimum \$500.

VERNA-MARIE PARR GÉLINAS AND PAUL-MARCEL GÉLINAS SCHOLARSHIPS

Established by Verna-Marie Parr Gélinas (Dip.Soc.Wk. 1938) and Paul-Marcel Gélinas. Awarded by the Schulich School to a talented student studying in an undergraduate or graduate program in the Schulich School of Music. Preference will be given to instrumentalists in the McGill Symphony Orchestra.

Estimated Value: \$1,500 each.

GHS MILLS MEMORIAL FOUNDATION SCHOLARSHIP

Established in 2001 by Peter White in the name of the GHS Mills Memorial Foundation. Awarded by the Schulich School of Music Scholarships Committee to an outstanding student or students on the basis of financial need.

Value: \$3,500.

GLADYS GLASSCO MEMORIAL BURSARY FUND

Established in 1954 by Mr. Gordon B. Glassco in memory of his wife. Awarded by the Dean of the Schulich School of Music to any deserving student in the School.

HÉLÈNE GOMBAY MEMORIAL PRIZE

Awarded to a student in the Schulich School of Music in order to encourage excellence in the performance of classical music.

Established in 1990 by her sons in memory of Hélène Gombay.

Value: \$200.

HELEN HALL PRIZE

Preference given to voice majors or students specializing in choral conducting. Open to both undergraduate and graduate students. Established in honour of Helen Hall by her friends.

Value: \$600.

CONSTANCE HAMILTON MEMORIAL PRIZE

To be given to a student in School Music. Established by Professor Helmut Blume.

Value: \$400.

ARTHUR AND HELEN HENDERSON SCHOLARSHIP

Preference will be given to students in organ and church music. Open to both undergraduate and graduate students.

Value: \$1,400.

DR. D.M. HERBERT AWARD

To be given to a student enrolled in the School Music program who is preparing to become a Choral Specialist. Established in 1967 by the Baron Byng High School Graduates' Choir.

Value: \$600.

DAVID HOLT AWARD

Awarded for excellence in the field of jazz studies. Established in 1989 by Mr. Steve Holt, the Faculty of Music's first B.Mus. in jazz performance, 1981, in memory of his father, David Holt, 1923-1979.

Value: \$300.

MARGARET HOULDING MEMORIAL PRIZE

Awarded to a student in the Schulich School of Music. Established in 1984 by the friends of the late Margaret Houlding.

Value: \$800.

IODE PROVINCIAL CHAPTER OF QUEBEC – SIR CHARLES W. LINDSAY PRIZE

Established by the Provincial Chapter of the Quebec IODE.

BERNARD L. ISSENMAN MEMORIAL AWARD

To be given to a full-time student to further his or her musical education. Established by the late Mrs. Benjamin Shulman in memory of her late husband, Mr. Bernard L. Isсенman.

Estimated Value: \$350.

ETHEL JAMIESON IVEY AWARD

Established in 1967 by the Charles H. Ivey Foundation in memory of the first Licentiate graduate (violin) of the Music Faculty.

Awarded to a talented student to further his or her musical education. Preference is given to string instrument students.

Value: minimum \$3,000.

MARGARET KALIL MEMORIAL AWARD

Awarded for excellence in the field of vocal studies. Established by the family and friends of Margaret Kalil (1924-1991) who was a professor of voice in the Faculty of Music.

Value: \$150.

LUBKA KOLESSA PIANO AWARD

Established in 2003 by former students and friends in honour of Lubka Kolessa, a legendary concert pianist and McGill Faculty of Music professor from 1960-1971. Awarded to an outstanding piano student by the Schulich School of Music Scholarships Committee.

Value: minimum \$500.

ANGELA C. KRAMER MEMORIAL AWARD IN MUSIC

Established in 2003 by Ingeborg Kramer, former Rare Books and Special Collections editor at McGill, in honour and in memory of her daughter, Angela C. Kramer, B.A. 1973, M.L.S. 1975, who suddenly passed away on March 12, 2003 at the age of 52.

Angela Kramer joined the Morisset Library of the University of Ottawa as a librarian/specialist in 1975 and worked closely with professors and students of the School of Management and the Faculty of Social Sciences. Awarded by the Schulich School of Music Scholarships Committee to an outstanding undergraduate student.

Value: minimum \$1,500.

LALLEMAND BURSARY

Established in 1999 by Jaqueline Lallemand to honour the memory of her father and mother, Albert and Gabrielle Lallemand.

Awarded by the Schulich School of Music Scholarships Committee to a Music student in financial need. Preference is given to a student in the Jazz Performance program.

Estimated Value: \$1,500.

MILDRED LARGIE AWARD

Established in 2001 through a generous bequest by Mildred Largie. Awarded by the Schulich School of Music Scholarships Committee to an outstanding student studying Piano.

Estimated Value: \$1,000.

LILY LAUTERMAN MEMORIAL BURSARY

Given to students with financial need. Established by a bequest from the estate of the late Miss Rose Annie Lauterman.

WILLY LEVAIN AND WILLIAM VINER MEMORIAL AWARD

Awarded to a deserving student in the Schulich School of Music for excellence in performance and/or composition. Established in 1991 by Ann-Laure Levain Viner.

Value: \$150.

LEWIS LUTTER BURSARY

Established in 1988 by the Guttman family in honour of Mr. Lewis Lutter, a loyal and devoted associate of many years of Progress Brand Clothes, Inc. Awarded by the Schulich School of Music to assist a talented student in the School who is in financial need.

GIAN LYMAN MEMORIAL SCHOLARSHIP

To be given to an undergraduate or graduate student who is specializing in either the performance or history of early music.

Established by the contributions of the family, friends and colleagues of the late Gian Lyman, a distinguished graduate of McGill's Faculty of Music, who died on April 22, 1974.

Estimated Value: \$1,500.

SIR WILLIAM MACDONALD MEMORIAL SCHOLARSHIP

Established in 1922 by the University.

Estimated Value: \$1,500.

DONALD MACKEY MEMORIAL AWARD

Established in 1996 by his wife Helen, family and friends. Prof. Mackey served the Faculty of Music for over 30 years and his passionate interest was in the field of church music. Awarded by the Schulich School of Music Scholarships Committee to an organ student who demonstrates a particular interest in church music.

Estimated Value: \$500.

MARION MAGOR MEMORIAL SCHOLARSHIPS

To be given to students entering the upper years of the Bachelor of Music course. Founded in 1953 by the family of the late Mrs. R.J. Magor.

Value: Tuition fees each.

MAURICE POLLACK FOUNDATION SCHOLARSHIP

Established in 2006 by the Maurice Pollack Foundation. Awarded by the Schulich School of Music to a talented undergraduate student in a degree program in Music.

Value: \$3,000.

MCGILL ALUMNAE SOCIETY PRIZE

Presented upon graduation to a distinguished student for excellence and high academic standing. Preference given to women students.

Value: \$150.

MCGILL OPERA AWARD

Awarded by the Schulich School of Music Scholarships Committee to an outstanding student in the Opera program. Endowed with donations from Opera McGill patrons.

Value: minimum \$400.

JEAN L. MILLAR MEMORIAL SCHOLARSHIP

Awarded to a student in the Schulich School of Music. Preference given to Voice students, full and part-time. Established in 1984 by friends and former students of Mrs. Millar who was a singing instructor in the Faculty of Music from the mid 1930s until 1963.

Value: \$1,200.

FRANK MILLS SCHOLARSHIP

Awarded annually to a deserving student in the Schulich School of Music for excellence in performance and/or composition.

Established in 1988 through a generous gift from Frank Mills, a former student of the Faculty.

Estimated Value: \$1,500.

HERBERT A. MORSE MEMORIAL SCHOLARSHIP

Awarded to an outstanding student in the Schulich School of Music. Established in 1990 through a bequest from Dorothy E.M. Fairbairn in memory of her father.

Value: \$3,800.

MUSIC UNDERGRADUATE STUDENTS' ASSOCIATION BURSARY

Awarded by the Schulich School of Music Scholarships Committee to a full-time undergraduate student in Music in good standing and in financial need.

DAVID NUTTING AWARD

To be given to a graduate or undergraduate trumpet student.

Established by Donna in memory of Dave Nutting, a former Faculty of Music student and McGill jazz band member, and Montreal classical and commercial trumpet player.

Estimated Value: \$1,000.

OXFORD MUSIC SCHOLARSHIP

Established in 1996 by Oxford Frozen Foods of Oxford, Nova Scotia to recognize the significant contribution to music made by two of Oxford's citizens: Llaina Donkin, a local piano teacher who dedicated her life to music, and John Grew, a former student of Mrs. Donkin, who became a professor and Dean of the Faculty of Music at McGill. The award is open to students in the Schulich School of Music and awarded by the Schulich School of Music Scholarships Committee with preference to students from the Maritime provinces.

Value: \$1,800.

DONALD PATRIQUIN AWARD

Awarded by the Schulich School of Music Scholarships Committee to a B.Mus. or B.Ed. student in Music Education who displays a high degree of musical or pedagogical creativity.

Established in 1999 from the proceeds of a concert featuring the works of Donald Patriquin, a professor in the Faculty of Music from 1965 to 1996, and from royalties from his McGill recordings.

Value: \$250.

SIR WILLIAM PETERSON MEMORIAL SCHOLARSHIP

Established in 1921 by the University and by friends, graduates and students of the Faculty of Music.

Estimated Value: \$1,500.

PRIX DE LA SOCIÉTÉ DE MUSIQUE CANADIENNE

To be given to a Composition student, undergraduate or graduate, who is a Canadian citizen. Established by La Fondation les Amis de l'Art and given in alternating years to McGill and l'Université de Montréal. Available to McGill students in odd-numbered years.

Value: \$500.

H.R. RESSLER MEMORIAL SCHOLARSHIP

To be given to a Violin student. Founded in 1950 by the late Mr. H.R. Ressler.

Estimated Value: \$250.

JUNE RITTMAYER BURSARY

Established in 1999 for a deserving undergraduate or graduate student in financial need, from the opera training programme.

Awarded by the Schulich School of Music Scholarships Committee.

HARRY AND RUTH ROSENTHAL AWARD

Established by a bequest from Natalie R. Sheinberg, L.Mus.

1943, in memory of her parents. Available to any full-time student in a degree or diploma program in Music.

Value: \$300.

ELIZABETH AND ANDRÉ ROSSINGER SCHOLARSHIP IN THE SCHULICH SCHOOL OF MUSIC

Established in 2005 by Elizabeth Taylor Rossinger, M.S.W. 1951, for an outstanding undergraduate student who has completed at least one year in the Bachelor of Music program. Awarded on the basis of high academic standing by the Schulich School of Music Scholarships Committee.
Value: \$2,000.

DAVID AND ETHEL RUBIN MEMORIAL BURSARY

Established in 1984 by Herbert Rubin in memory of his parents. To assist a talented and deserving violin student who is in financial need.

HEINZ SAUERESSIG SCHOLARSHIP

Established in 2001 through a generous bequest by Simonne Gagnon Champagne-Saueressig, in memory of her husband, for outstanding students having completed at least one year in a degree program in Music. Awarded on the basis of high academic standing by the Schulich School of Music Scholarships Committee.
Estimated Value: minimum \$1,800.

RACHEL AND BENJAMIN SCHECTER MEMORIAL SCHOLARSHIP

Established in 1997 by a bequest from the late Dr. Samuel Schecter in memory of his parents, Rachel and Benjamin Schecter. Awarded by the Schulich School of Music Scholarships Committee to any full-time student in a degree or diploma program in Music.
Value: \$3,600.

MARTHA SCHILLER MEMORIAL AWARD

To be given to a Voice student in the Schulich School of Music. Established by Mrs. Zitta Hoenich in memory of her sister.
Value: \$250.

SCHULICH SCHOLARSHIPS

Established in 2005 through an exceptional gift by Canadian philanthropist Seymour Schulich. Awarded by the Schulich School of Music Scholarship Committee to talented students in an undergraduate, graduate or diploma program. Holders of these scholarships are designated Schulich Scholars.
Undergraduate: Estimated value: \$5,000. Renewable.
Graduate: Estimated value: \$10,000. Renewable.

SCHULICH SCHOOL OF MUSIC AWARDS

Available to all students in degree or diploma programs in music.
Value: \$100, \$200, \$300.

SCHULICH SCHOOL OF MUSIC BURSARY FUND

Awarded to qualified students in all degree and diploma programs in music who require financial assistance to complete their studies.

SCHULICH SCHOOL OF MUSIC ENTRANCE SCHOLARSHIPS

Available to all incoming undergraduate and graduate students in a degree or diploma program in Music. Awarded on recommendation of the Department of Performance and the Department of Theory.
Value: \$2,000 each.

SCHULICH SCHOOL OF MUSIC ORCHESTRAL AWARDS AND SCHOLARSHIPS

Awarded to outstanding students in the McGill Symphony Orchestra, based upon recommendation of biannual audition panels and the recommendation of the conductor.
Value: \$250, \$500, \$750, \$1,000.

SCHULICH SCHOOL OF MUSIC SCHOLARSHIPS

Available to undergraduate and graduate students in a degree or diploma program in Music. The fund originated through the generosity of patrons of the Martlet Concert and Ball which took place in April 1960. Subsequently many former students and friends of the Schulich School of Music have contributed to the fund.
Value: Tuition fees each.

SCHULICH SCHOOL OF MUSIC SPECIAL SCHOLARSHIPS FUND

Established in 1992 by the University to provide awards based on academic achievement to students in the top 5% of the School. Granted by the Schulich School of Music Scholarships Committee to equalize the value of awards to students of comparable standing. Awards range in value from \$100 to the level of the major entrance scholarships, in increments of \$100.

BENNIE SCHWARTZ PRIZE

Established in 1999 by the family of the late Bennie Schwartz, a friend of the University. Awarded by the Schulich School of Music Scholarships Committee to a talented and deserving student in the School.
Value: minimum \$200.

BERNARD SHAPIRO PRIZE

Established in 2002 in the name of Senate to honour Principal Bernard Shapiro on his retirement and to acknowledge his deep love of music. To be presented upon graduation to an undergraduate student in the Department of Theory for excellence in his/her program of study. Awarded by the Schulich School of Music Scholarships Committee upon recommendation of the Department.
Value: \$500.

PHYLLIS AND BERNARD SHAPIRO SCHOLARSHIP IN INSTRUMENTAL PERFORMANCE

Established in 2002 by faculty, alumni, family and friends in honour of Phyllis and Bernard J. Shapiro. Dr. Bernard J. Shapiro was the Principal and Vice-Chancellor of McGill University from 1994 to December 2002. Awarded by the Schulich School of Music Scholarships Committee to an undergraduate student in instrumental performance.
Value: minimum \$5,000.

PHYLLIS AND BERNARD SHAPIRO SCHOLARSHIP IN OPERA

Established in 2002 by faculty, alumni, family and friends in honour of Phyllis and Bernard J. Shapiro. Dr. Bernard J. Shapiro was the Principal and Vice-Chancellor of McGill University from 1994 to December 2002. Awarded by the Schulich School of Music Scholarships Committee to an undergraduate student in Opera/Voice Performance.
Value: minimum \$5,000.

LAURIE ROBIN SLAPCOFF MEMORIAL AWARD

To be given to a Voice student, preferably full time. Established in June 1971 by the family and friends of the late Laurie Robin Slapcoff.
Value: \$800.

ZOYA SOLOD MEMORIAL SCHOLARSHIP

Established in 1998 by a bequest from Zoya Solod. Awarded by the Schulich School of Music Scholarships Committee to an outstanding undergraduate or graduate Piano student.
Estimated Value: \$1,200.

CALDER SPANIER MEMORIAL PRIZE

Calder Spanier was a popular jazz sax and composition student at McGill who subsequently went on to tour Europe, Asia and North America, first as a busker and later as a Blue Note recording artist. This prize, established by family and friends, is to be given by the Schulich School of Music to a talented music stu-

dent who demonstrates commitment to performing and composing in a range of musical styles.
Value: minimum \$400.

E. NOEL SPINELLI PRIZE IN MUSIC

Established in 2004 by E. Noel Spinelli, C.M. a devoted supporter of the Schulich School of Music and a lover of opera and vocal music. Awarded by the Schulich School of Music Scholarships Committee to an outstanding student in the Opera/Vocal area.
Value: minimum \$500.

ANDREW SVOBODA AWARD FOR MUSIC COMPOSITION

Established in 2005 by family and friends of Andrew Svoboda, B.Mus. 2000 with distinction, M.Mus. 2004, doctoral candidate at Columbia, a promising composer who passed away suddenly on December 29, 2004 at the age of 27. Awarded by the Schulich School of Music Scholarships Committee to an outstanding undergraduate or graduate student in music composition.
Value: minimum \$1,000.

GEORGE THOMPSON MEMORIAL PRIZE

Awarded to a student in Music Education based on excellence and high academic standing. Endowed by Prof. A. Lloyd Thompson, retired professor of Mechanical Engineering at McGill, in memory of his father, George Allan Thompson and of his son, George Ker Thompson, B.Mus. (Mus.Ed.) 1978.
Value: \$300.

NANCY H. TURNER BURSARY FUND

Established in 1993 by Nancy H. Turner, a friend of the University, who has sustained a long-time interest in choral and musical theatre. Awarded to undergraduate students in the Schulich School of Music who have satisfactory academic standing and need financial assistance. Awards are made by the Schulich School of Music Scholarships Committee and the number and amounts of awards are based on the individual circumstances of candidates.

WILLIAM ARTHUR WEIR MEMORIAL AWARD

Established by Mr. Donald Weir in memory of his late father.
Value: \$800.

GERALD WHEELER AWARD

Awarded for excellence in organ performance and/or choral conducting. Established in 1991, from the proceeds of a benefit concert held on March 1, 1991, in honour of Gerald Wheeler, Director of Music at the Christ Church Cathedral, harpsichordist for the McGill Chamber Orchestra and instructor in Church Music at McGill.
Value: \$350.

CONSTANCE WILLEY PRIZE

To be given to a Piano student. Established by a bequest of the late Mrs. Constance Willey.
Value: \$155.

E.M. WIRTH SCHOLARSHIP IN MUSIC

Established in 2002 by Elizabeth Wirth, B.A. 1964, in honour of Lisl Wirth, for an outstanding undergraduate student specializing in Opera/Vocal performance. Awarded on the basis of high academic standing by the Schulich School of Music Scholarships Committee.
Value: minimum \$2,500.

WOMEN ASSOCIATES OF MCGILL SCHOLARSHIP

For high academic standing to an undergraduate student having completed at least one year of the B.Mus. program.
Value: \$1,500.

VALERIE WOOD MEMORIAL AWARD IN MUSIC

Established in 2003 by Beverley Tarr (Gowe), B.Ed. 1958, and David Tarr, B.A. 1961, in honour and memory of their sister, Valerie Wood, who passed away on April 21, 2003. Valerie founded bellringer choirs as Music Director of two churches in

Montreal and served as President of the Ontario Guild of English Handbell Ringers from 1997-99. Awarded to an outstanding student who has completed at least one year of an undergraduate degree program in the Schulich School of Music. Awarded by the Schulich School of Music Scholarships Committee on the basis of academic standing.
Value: minimum \$1,500.

MEDALS

SALSINGER TANI GOLD MEDAL IN MUSIC PERFORMANCE

To be presented upon graduation to an undergraduate student in the Department of Performance for excellence in music performance. Established in 1996 by Mrs. Freda Berger, Mr. David Berger and the Honourable Mr. Justice Ronald L. Berger in memory of Bertha Salsinger Tani and Victor Tani.
Value: medal plus \$500.

3.12 School of Nursing

For entrance scholarships, see section 2.

For scholarships and prizes open to undergraduates in all Faculties, see section 3.2.

For financial assistance, see section 4.

For details of scholarships, bursaries and prizes in Nursing, see School of Nursing section in the Health Sciences calendar.

3.13 School of Physical and Occupational Therapy

For entrance scholarships, see section 2.

For scholarships and prizes open to undergraduates in all Faculties, see section 3.2.

For financial assistance, see section 4.

For details of scholarships, bursaries and prizes in Physical and Occupational Therapy, see School of Physical and Occupational section in the Health Sciences calendar.

3.14 Faculty of Religious Studies

For scholarships and prizes open to undergraduates in all Faculties, see section 3.2.

For financial assistance, see section 4.

Students in the Faculty of Religious Studies who are also registered in the Montreal Diocesan Theological College; the United Theological College, or in the Presbyterian College, are eligible for prizes, scholarships, and bursaries as announced in the calendars of these institutions.

W.M. BIRKS AWARDS

Awarded to the students graduating with the best records in the B.A. (Religious Studies), B.Th., S.T.M. or M.A. (Religious Studies) programs.
Value: \$200 each.

A.R. GORDON AWARDS

Established in 1998 by a bequest from Janette R. Gordon in memory of her father, Rev. Alexander Reid Gordon who was a Professor of Hebrew and Old Testament Literature at McGill University from 1907-1930. Awarded on the basis of academic merit, by the Faculty of Religious Studies, to undergraduate or graduate students in the United Theological College.
Value: minimum \$3,000.

FACULTY OF RELIGIOUS STUDIES SCHOLARSHIPS FUND

Established in 1992 by the University to provide awards based on academic achievement to students in the top 5% of the Faculty. Granted by the Faculty of Religious Studies Scholarships Com-

mittee to equalize the value of awards to students of comparable standing. Awards range in value from \$100 to the level of the major entrance scholarships, in increments of \$100.

HOUSTON BURSARY

Established by a bequest of Thomas Houston, for students studying for the ministry of the Presbyterian Church in Canada or the United Church of Canada, and preference is given to candidates whose mother tongue is French. Awarded by the Faculty of Religious Studies and open to students in the Faculty of Arts and the Faculty of Religious Studies.

MCGILL ALUMNAE SOCIETY PRIZE

Presented upon graduation to a distinguished student for excellence and high academic standing. Preference given to women students.

Value: \$150.

NEW TESTAMENT GREEK PRIZE

To be awarded for the highest standing in the Introductory Greek course offered in the Faculty of Religious Studies. Awarded by the Faculty.

Value: \$200.

RELIGIOUS STUDIES BURSARY FUND

Established in 1980 for undergraduate or graduate students in the Faculty of Religious Studies. Awarded by the Faculty on the basis of academic standing and financial need.

SANSKRIT PRIZE

Awarded for the highest standing in the Introductory Sanskrit course offered in the Faculty of Religious Studies. Awarded by the Faculty.

Value: \$200.

NEIL STEWART PRIZES

Two prizes established by Mr. Neil Stewart of Vankleek Hill in 1878. Awarded by the Faculty of Religious Studies to students studying biblical Hebrew language and literature and registered in that Faculty. Value: \$200 each.

3.15 Faculty of Science

For entrance scholarships, see section 2.

For scholarships and prizes open to undergraduates in all Faculties, see section 3.2.

For financial assistance, see section 4.

General Regulations in Science

1. No applications are required. Unless otherwise stated, awards are made on the basis of academic standing in the regular session. Awards to graduating students are made by the Faculty on the recommendation of the Faculty Scholarships Subcommittee. Awards to lower year students are made by the Subcommittee acting in the name of the Faculty.
2. Unless restricted by the deed of gift or faculty regulations the awards are open to all students studying for the B.Sc. degree.
3. Only those students who have completed at least 27 **graded** credits in the Regular Session of the academic year preceding the award will be eligible for scholarships.
4. Scholarships will be awarded only if an adequate standard is attained for scholarship recognition.
5. If in any university year there is not a sufficient number of candidates showing adequate merit, any one or more of the scholarships offered for competition may be given to more deserving candidates in another year.
6. In order to hold an undergraduate scholarship the successful candidate must proceed regularly in a degree program in the Faculty of Science and fulfill any further conditions prescribed for the scholarship.

ACCENTURE PRIZE IN ENGINEERING AND SCIENCE

Established in 2000 by Andersen Consulting. Awarded by the Faculties of Engineering or Science to a student entering the final year in Electrical and Computer Engineering or the School of Computer Science (alternately). Awarded by the Faculty Scholarships Committees, upon recommendation of the respective departments, on the basis of academic excellence and demonstrated leadership qualities.

Value: minimum \$1,000.

RICHARD ADAMS AWARD

Established in 1990 by a generous donation from Richard Adams to encourage and promote the study of marine biology. Awarded for high academic standing in marine biology courses to an undergraduate student continuing in the B.Sc. program. Preference will be given to students intending to undertake marine biology courses or research at off-campus field stations. If in any year there is not a suitable candidate at the undergraduate level, consideration will be given to graduate students doing research in marine biology. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the Department of Biology.

Value: \$900.

ADVISORY BOARD SCHOLARSHIP IN SCIENCE

Established in 2004 by members of the Faculty of Science Advisory Board for an outstanding undergraduate student who has completed at least one year of a B.Sc. program. Awarded by the Faculty of Science Scholarships on the basis of high academic standing.

Value: \$2,000.

E.P. AIKMAN PRIZE IN PHYSICS

Established in 1980 by the family and friends of the late E.P. Aikman. To a student with high academic standing entering the intermediate or final year in Major or Honours Physics. Awarded on the recommendation of the Department of Physics.

Value: \$1,200.

MARGARET JANE ALLAN SCHOLARSHIP

Bequeathed in 1929 to the Royal Victoria College by Mrs. Agnes W. Allan. For a woman student showing high academic merit in the initial year of the B.Sc. program. Tenable in the Faculty of Science.

Value: \$1,200.

ANACHEMIA PRIZE IN CHEMISTRY

Established by Anachemia Canada Inc. Awarded to an undergraduate student achieving high academic merit in the Research Project courses. Awarded on the recommendation of the Department of Chemistry.

Value: \$250.

ALFRED DAVID G. ARTHURS SCHOLARSHIPS IN CHEMISTRY

Established in 2001 through a bequest from Alfred David G. Arthurs for outstanding students having completed at least one year in a degree program in Chemistry. Three or more scholarships to be awarded on the basis of high academic achievement by the Faculty of Science Scholarships Committee on the recommendation of the Department of Chemistry.

Value: minimum \$2,000 each.

ASTRAZENECA SCHOLARSHIP IN CHEMISTRY, BIOCHEMISTRY AND BIOLOGY

Established in 2001 by AstraZeneca Canada Inc., a global leader in the pharmaceutical industry. Awarded by the Faculty of Science Scholarships Committee to an outstanding student entering the final year of an Honours B.Sc. program. Preference will be given to students entering the final year of studies in Chemistry, Biochemistry or Biology on an annual rotating basis.

Value: \$4,000.

SIR EDWARD BEATTY MEMORIAL SCHOLARSHIPS IN MATHEMATICS

Three awards established in 1927 by the late Sir Edward Beatty, former Chancellor of the University. Awarded in recognition of high academic merit to students entering the intermediate or final year in Major or Honours Mathematics. Awarded on the recommendation of the Department of Mathematics.
Value: \$1,900 each.

ROBERT E. BELL PRIZE IN PHYSICS

Established by colleagues and friends in recognition of his services to the University as Principal and Vice-Chancellor and Rutherford Professor of Physics. Awarded on recommendation of the Department of Physics to a student graduating with high academic standing in Physics who throughout the undergraduate program has shown a marked aptitude for experimental studies in the subject.
Value: \$1,000.

FMRC BELLINI FAMILY SCHOLARSHIP IN SCIENCE

Established in 2002 by the Bellini Family for an outstanding undergraduate student who has completed at least one year of a B.Sc. program in Chemistry. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the Department of Chemistry on the basis of academic excellence and demonstrated leadership qualities in community activities.
Value: minimum \$5,000.

HERBERT J. BRENNEN SCHOLARSHIPS

Six awards, established in 1992 by a bequest from H.J. Brennen (B.Sc. 1919) for deserving students majoring in Chemistry or Mathematics. Awarded by the Faculty of Science Scholarships Committee.
Value: minimum \$2,000 each.

ROBERT BRUCE SCHOLARSHIPS

Bequeathed by the late Robert Bruce, of Quebec City. Two scholarships, awarded for high academic standing to students entering the final year by the Faculty of Science Scholarships Committee.
Value: \$200 each.

DUNCAN CAMERON PRIZE IN PHYSIOLOGY

Established in 1987 to honour Duncan Cameron's outstanding longtime contributions to the laboratory teaching of physiology to generations of students. An annual award to a student who has completed U1 for high achievement in physiology and outstanding performance in the laboratory. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the Department.
Value: \$250.

CANADIAN INFORMATION PROCESSING SOCIETY PRIZE

Awarded on an annual basis to a deserving student who is entering the final year in the Bachelor of Science program in Computer Science. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the School of Computer Science.
Value: \$1,500.

CANADIAN SOCIETY FOR CHEMISTRY SILVER MEDALS

For high academic merit in the penultimate year of programs in Biochemistry and Chemistry. One award available annually in each Department. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the departments.

KURT CARL MEMORIAL AWARD

Established in 2001 by Barry Zryl as a Valentine's day gift to his wife, Geraldine. In loving memory of Geraldine Zryl's devoted father, Kurt Carl, who had a passion for science and technology. Awarded by the Faculty of Science Scholarships Committee to an outstanding undergraduate student.
Value: minimum \$500.

WALLACE B. CHUNG SCHOLARSHIPS

Established in 2003 by Wallace B. Chung, M.D., C.M. 1953, for outstanding undergraduate students who have completed at least one year in a degree program in the Faculty of Science. Awarded on the basis of high academic standing by the Faculty of Science Scholarships Committee. Value: minimum \$2,500 each.

FREDERICK M. CONNELL AWARD

Established in 1998 in memory of Frederick M. Connell, the founder of Conwest Exploration Company Ltd., for an undergraduate student having completed at least one year in an Earth and Planetary Sciences degree program. Awarded on the basis of high academic standing by the Faculty of Science on recommendation of the Department of Earth and Planetary Sciences.
Value: minimum \$1,400.

ANDRÉ COURTEMANCHE SCHOLARSHIP FOR EXCELLENCE IN COMPUTER SCIENCE

Established in 2003 by André Courtemanche, B.Sc. 1985, M.Sc. 1987, for an outstanding student who has completed at least one year of a B.Sc. program in Computer Science. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the School of Computer Science on the basis of academic excellence.
Value: \$5,000.

EMILY ROSS CRAWFORD SCHOLARSHIPS

Established by the late Stuart L. Crawford, in memory of his mother, Emily Ross Crawford. Awarded to candidates of high academic merit in the work of the U1 or U2 year. Tenable in the Faculty of Science.
Value: \$1,000 each.

MARION MCCALL DALY AWARD

Established in 1942 by Mr. and Mrs. Roland Daly. Awarded to students who have completed two years at McGill and are continuing in a third year in the Faculty of Science. Awarded by the Faculty of Science Scholarships Committee. In making the award the following is taken into account: (a) preference is given to women students; (b) the candidate's promise of making a definite contribution to Canadian life, and (c) academic record.
Value: \$500.

DEAN'S CONVOCATION PRIZE

Presented by the Faculty of Science to distinguished graduating students for outstanding academic achievement throughout the B.Sc. program. Recipients of this prize may not hold any other major Faculty of Science or University graduating student award. A maximum of three prizes will be granted in any one year.
Value: minimum \$500.

DOW-HICKSON SCHOLARSHIPS

Established in 1957 by a bequest from the late Dr. J. William A. Hickson and awarded to students entering the penultimate or the final year of the Honours programs in English Literature, Philosophy or Psychology. Awarded by a joint committee of the scholarships committees of the Faculties of Arts and of Science upon the recommendations of the departments concerned.
Value: minimum \$2,000 each.

FACULTY OF SCIENCE SCHOLARSHIPS FUND

Established in 1992 by the University to provide awards based on academic achievement to students in the top 5% of the Faculty. Granted by the Faculty of Science Scholarships Committee to equalize the value of awards to students of comparable standing. Awards range in value from \$100 to the level of the major entrance scholarships, in increments of \$100.

FANTHAM MEMORIAL PRIZE IN BIOLOGY

Established in 1938 by a bequest from the late Dr. Annie Fantham in memory of Professor H.B. Fantham, her late husband. Available for award to a graduating student achieving high academic merit in a Zoologically oriented Biology program.
Value: \$900.

JOHN STUART FOSTER SCHOLARSHIP IN PHYSICS

Established by colleagues and friends in recognition of his contributions to the University as Chairman of the Department of Physics, founder and Director of the Foster Radiation Laboratory, Macdonald Professor of Physics, Rutherford Professor of Physics and Fellow of the Royal Society of London. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the Physics Department to a student with high academic standing entering the penultimate year in the Honours or Major Physics program.

Value: \$1,200.

CHARLES FOX MEMORIAL PRIZE

Established in 1994 in memory of the late Charles Fox, Professor of Mathematics 1949-1967, by his wife Eileen. Awarded to a student who has achieved high academic standing in an Honours or Major program with Mathematics as one of the major components, and who has completed at least one year of study in that program. Awarded by the Scholarships Committee of either the Faculty of Arts or the Faculty of Science on the recommendation of the Department of Mathematics and Statistics.

Value: \$650.

JOHN V. GALLEY SCHOLARSHIPS

Established in 1982 by Mrs. Gertrude Galley in memory of her husband, John V. Galley, B.Sc. (Arts) 1920, a former member of the Board of Governors. Awarded on the basis of distinguished academic standing to students having completed at least one year of an undergraduate degree program. One scholarship is available in each of the faculties of Arts, Engineering, Management and Science. Awarded by the faculty scholarships committees.

Value: \$3,000 each.

R.P.D. GRAHAM SCHOLARSHIPS AND MEDALS

Endowed by former students of Dr. R.P.D. Graham, Professor Emeritus of Mineralogy. One scholarship is available to students entering an intermediate or the final year of the B.Sc. program in Geological Sciences. A second scholarship is available to students entering the second or third year of the B.Eng. program in Mining Engineering. Both scholarships are awarded by the faculty scholarships committees on the recommendation of the chairs of the departments concerned. A bronze medal bearing the likeness of Professor Graham is given to each scholarship winner.

Value: \$4,000 each.

T.I. GURMAN PRIZE

Established in 1997 by friends and family of T.I. Gurman in honour of his 95th birthday. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the Department of Physics to a student with high academic standing entering the final year in a Major program in Physics.

Value: \$850.

HAGERMAN PRIZE

Established in 1996 by Joan Hagerman, a long-time McGill employee, to recognize distinguished academic standing by a student who is in and will be continuing in an undergraduate degree program. Awarded by the Faculty of Arts Scholarships Committee in odd-numbered years and by the Faculty of Science Scholarships Committee in even-numbered years.

Value: \$250.

DAVID HARRIGAN MEMORIAL PRIZE

Established in 1980 by his classmates, friends and family in memory of David Harrigan (B.Sc. 1973, M.Sc.A. 1975). Awarded on the recommendation of the Department of Earth and Planetary Sciences to a student with high standing in the Master of Science-Applied course, or to a similarly qualified graduate or undergraduate student with an interest in geochemistry.

Value: \$800.

DR. WILLIAM H. HATCHER PRIZE IN CHEMISTRY

Established by the Department of Chemistry in 1958 and awarded to the student with highest standing in Elementary Organic Chemistry, in which Dr. Hatcher lectured for so many years.

Value: \$150.

HOMESTAKE ACHIEVEMENT AWARD

Established in 1987 by the Homestake Mineral Development Company. Awarded on the basis of academic achievement, leadership and organizational qualities in both academic and extracurricular activities to a second year undergraduate in the Department of Earth and Planetary Sciences. The student should show evidence of a long-term interest in economic or exploration geology. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the Department of Earth and Planetary Sciences.

Value: \$1,000.

JOHN W. HOOPER SCHOLARSHIP

Established in 1999 in honour of Dr. John Hooper, founder, Chairman and Chief Executive Officer of Phoenix International Life Sciences, upon his retirement from the company. Awarded, on the basis of outstanding academic merit, by the Faculty of Science Scholarships Committee to a student having completed at least one year of an undergraduate Science program.

Value: minimum \$2,000.

WILLIAM HENRY HOWARD SCHOLARSHIPS

Six scholarships bequeathed in 1955 by the late Mrs. Florence P. Howard in memory of her husband. Open to undergraduate and graduate students in Metals and Materials Engineering, Chemical Engineering and Geology. Two scholarships awarded upon the recommendation of the Department of Earth and Planetary Sciences for scholastic ability and general promise.

Value: \$2,500 each.

KALYON PRIZE IN SCIENCE

Established in 2001 by Safiye and Dilhan Kalyon, M.Eng. 1977, Ph.D. 1980, to recognize excellence and distinguished academic standing, in the first instance, in the Department of Biochemistry. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the Department of Biochemistry to an outstanding undergraduate student. Preference shall be given to female students with high academic standing entering the final year of an Honours Biochemistry Program. In the case where a suitable candidate cannot be found in the Department of Biochemistry, top students in other Honours programs in the Faculty of Science shall be considered, with preference being given to female students. In this case, the recommendation will be made by the Science Scholarships Committee.

Value: minimum \$500.

ARTHUR AND CRYSTAL LAU SCHOLARSHIP

Established in 2004 by Arthur Lau, B.Arch. 1962 and Crystal S.C. Soo Lau, B.Sc. 1962, M.Sc. 1964 for an outstanding undergraduate student who has completed at least one year of a B.Sc. program. Awarded by the Faculty of Science Scholarships Committee on the basis of high academic standing. Preference shall be given to an international student.

Value: \$2,000.

FREDERIC J. LEMAISTRE AWARD

To the student achieving the highest academic merit in U2 of the Chemistry Major Program. Awarded on the recommendation of the Department of Chemistry.

Value: \$1,000.

LOGAN SCHOLARSHIPS

Four scholarships for Geological Sciences and Biology. Open to students entering an intermediate year or the final year of the undergraduate course. Awarded on the recommendations of the Departments.

Value: \$1,000 each.

SIR WILLIAM MACDONALD SCHOLARSHIPS

Two scholarships open to all students entering an intermediate year or the final year.
Value: \$800 each.

ALEXANDER MACINNES SCHOLARSHIP

Established in 1999 by Dr. Alexander S. MacInnes, Ph.D. 1941. Awarded by the Faculty of Science Scholarships Committee to a student who has demonstrated academic excellence and has completed at least one year in the Department of Chemistry.
Value: \$2,500.

ANNIE MACINTOSH PRIZE

Endowed by friends and pupils of the late Annie Macintosh and by a special gift of the late Miss I.G. Macintosh. Offered as a prize or prizes to women students in such subject or for such work as the Faculty may determine.
Value: \$700.

JUDITH MAPPIN SCHOLARSHIP IN ENVIRONMENT

Established in 2000 by Judith Mappin, B.Sc. 1950. Awarded, on the basis of academic excellence, by the Faculty of Science Scholarships Committee, on recommendation from the McGill School of Environment, to an undergraduate student in the B.Sc. program of the MSE who has completed at least one year of study.
Value: minimum \$3,000.

J.S. MARSHALL PRIZE

Established in 1995 by alumni contributions to the Department of Atmospheric and Oceanic Sciences to honour the memory of Professor Stewart Marshall. Awarded annually or at the discretion of the Department to a graduating student in Atmospheric and Oceanic Sciences who had demonstrated academic achievement and initiative, exemplifying the scientific excellence that was the goal of Professor Marshall's teaching.
Value: \$300.

MAURICE A. MASSÉ MEMORIAL AWARD

Established in 2002 by a bequest from Maurice A. Massé for outstanding undergraduate students having completed at least one year in a degree program in the Faculty of Science. Awarded by the Faculty of Science Scholarships Committee on the basis of academic merit. Preference shall be given to female students.
Value: minimum \$1,250.

JAMES F. MATHISON SCHOLARSHIP

Established in 1993 in honour of James F. Mathison, Ph.D. 1956, by his wife Daisy Mathison in recognition of more than 30 years outstanding service as a faculty member in McGill's Department of Physics. The scholarship is awarded on the basis of distinguished academic standing to a student enrolled in the Honours Physics program. Academic standing is of primary importance. Awarded by the Faculty of Science Scholarships Committee upon the recommendation of the Department of Physics.
Value: minimum \$3,000.

MCGILL ALUMNAE CARRIE DERICK SCHOLARSHIP

Established in honour of the late Professor Carrie M. Derick, B.A. 1890, first woman professor at McGill. Awarded to a distinguished woman student. Tenable in the Faculty of Science.
Value: \$2,000.

MCGILL ALUMNAE OCTAVIA GRACE RITCHIE ENGLAND SCHOLARSHIP

Established in 1979 in memory of the late Octavia Grace Ritchie England, first woman Valedictorian. Awarded a distinguished student with preference to women. Tenable in the Faculty of Science.
Value: \$2,000.

MCGILL ALUMNAE SOCIETY PRIZE

Presented upon graduation to a distinguished student for excellence and high academic standing. Preference given to women students.
Value: \$150.

MAJOR HIRAM MILLS SCHOLARSHIP

One or more scholarships for students entering the final year in Anatomy, Biochemistry, Biology, Microbiology and Immunology, Physiology or Psychology.
Value: \$200 each.

ANNE MOLSON PRIZE IN CHEMISTRY

For award to a graduating student achieving high academic merit in the Honours program in Chemistry.
Value: \$400.

ANNE MOLSON SCHOLARSHIP

Open only to students in the Physical Sciences proceeding from the penultimate year into the final year. Awarded on the recommendation of the Departments of Physics, Chemistry, and Mathematics.
Value: \$1,200.

MONTREAL WOMEN'S ASSOCIATION OF THE CANADIAN INSTITUTE OF MINING, METALLURGY, AND PETROLEUM BURSARIES

Two bursaries for students in Geological Sciences. Awarded on the recommendation of the Department of Earth and Planetary Sciences. Preference will be given to women students.
Value: \$800 each.

MOYSE TRAVELLING SCHOLARSHIPS

Eligibility: Founded by the late Right Honourable Lord Atholstan, to commemorate the "splendid services of Dr. Charles E. Moyses, for forty-two years Professor of English, during sixteen of which he was Dean of the Faculty of Arts and Vice-Principal of the University". Two one-year scholarships are awarded. One scholarship will be awarded by the Faculty of Arts and the other by the Faculty of Science. In the absence of applicants of sufficient merit in either of the faculties, applicants from final years in other undergraduate faculties, or from graduate students may be considered. Holders must devote the year of tenure to advanced study, preferably in a British or European university, but not to the exclusion of other institutions approved by the Faculty of Arts or of Science. Applicants must be available for interviews during the first two weeks of May.

Value: Arts & Science - \$11,000.

Deadline: April 1 at Office of Dean of Arts or Dean of Science.

Application: For Arts, see www.mcgill.ca/arts/undergraduate/moyse/; for Science, see: www.mcgill.ca/science/student/moyse/. Further information on application procedures and forms are available from the Offices of the Deans of Arts and Science (see the Students Affairs Office at: Dawson Hall, Room 110, McGill University, 853 Sherbrooke Street West, Montreal, Quebec H3A 2T6, Tel.: (514) 398-4210, Fax: (514) 398-7185.

E.G.D. MURRAY PRIZE IN MICROBIOLOGY

Established by friends, students and colleagues of the late Professor E.G.D. Murray to perpetuate his name at McGill. Awarded to a graduating student achieving high academic merit in the Honours program in Microbiology and Immunology.
Value: \$150.

BORIS MUSKATOV PRIZE IN PSYCHOLOGY

Endowed by Miss Serafima Muskatov in memory of her brother, Boris Muskatov, who died on January 7, 1948, while a student. Offered to a student who has completed the penultimate year in the Faculty of Arts or of Science and has done the best work in Psychology. Awarded on the recommendation of the Department of Psychology by whichever Faculty Scholarships Committee is appropriate.
Value: \$350 in books.

ROBERT NICHOLLS SCHOLARSHIP

Established in 1998 by Eleanor Nicholls, B.A. 1970, Ph.D. 1994, in honour of her father, Robert V.V. Nicholls, O.C., B.Sc. 1933, M.Sc. 1935, Ph.D. 1936, former Professor of Chemistry. Awarded by the Faculty of Science Scholarships Committee to a student with high academic standing having completed at least one year of studies.
Value: \$3,000.

PENHALLOW PRIZE IN BIOLOGY

Endowed by the Arts Undergraduate Society in 1911, for a graduating student whose complete record shows the highest merit in Biology. At least 24 credits in the subject must have been taken and Honours students in Biology will receive preference. Awarded on the recommendation of the Department of Biology.
Value: \$600.

PENHALLOW SCHOLARSHIP IN BIOLOGY

Open to students entering an intermediate year or the final year of the undergraduate course. Awarded on the recommendation of the Department of Biology.
Value: \$1,000.

MOE J. POLISUK MEMORIAL PRIZE IN BIOCHEMISTRY

Established by Mrs. Moe J. Polisuk, awarded to a graduating student achieving high academic merit in the Honours program in Biochemistry. Awarded on the recommendation of the Department.
Value: \$200.

E.R. POUNDER PRIZE IN PHYSICS

Established in 1989 by colleagues and friends of Emeritus Professor E.R. Ponder, Fellow of the Royal Society of Canada, in recognition of his distinguished services to the Department. Awarded to a student with high academic standing upon completion of the first year of the Physics program. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the Department of Physics.
Value: \$200.

PRINCE OF WALES SCHOLARSHIP

Two scholarships, open to students proceeding from the penultimate year into the final year. Awarded for general distinction by the Faculty of Science on the student's complete academic record.
Value: \$2,000 each.

CLIFFORD B. PURVES PRIZE IN CHEMISTRY

Established by the McGill Student Chapter of the Chemical Institute of Canada in memory of the late Professor Clifford B. Purves. Awarded on the recommendation of the Department of Chemistry, to the graduating student achieving the highest academic merit in the Chemistry Major Program.
Value: \$1,300.

JANE REDPATH EXHIBITION

Two awards founded in 1868 by the late Mrs. Redpath to maintain an exhibition in Arts and Science. Awarded on the results of the initial year to the B.A. or B.S.W. student and to the B.Sc. student with the highest average on the year's work. One award to be made by each of the appropriate Faculty Scholarships Committees.
Value: \$350 each.

CARL REINHARDT SCHOLARSHIPS AND BURSARIES

Established from the estate of Carl Reinhardt. To be used for scholarships or bursaries for undergraduate students in the Departments of Physics and Earth and Planetary Sciences, and for scholarships or bursaries or in the support of their research for graduate students. Awards are made by the Fellowships Office, Faculty of Graduate Studies and Research, on the recommendations of the Chairs of the departments concerned. Any amount not

used by one of the departments in any year may be taken up by awards in the other department if suitable candidates are available.

REUTERS LIMITED SCHOLARSHIP

Awarded to a student entering the penultimate year for outstanding performance in mathematics and computer science. Awarded on the recommendation of the Director of the School of Computer Science by the Scholarships Committee of the Faculty in which the student is registered.
Value: \$1,000.

FRANK RIGLER PRIZE IN ECOLOGY

Established by friends and colleagues of the late Professor Frank H. Rigler to honour his many contributions to a scientific ecology. Awarded on the recommendation of the Department of Biology for excellence in ecology to a student entering or completing the final year.
Value: \$750.

R.F. ROBERTSON AWARD IN PHYSICAL CHEMISTRY

Established in 1983 by friends and family, in memory of Roderick F. Robertson to commemorate his lifelong interest in the teaching of physical chemistry. Awarded on the recommendation of the Department of Chemistry to the student with the best performance in the first Physical Chemistry laboratory course.
Value: \$650.

R.F. ROBERTSON PRIZE IN CHEMISTRY

Established in 1989 by friends and family in memory of Roderick F. Robertson to commemorate his lifelong interest in the teaching and administration of the undergraduate chemistry program. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the Department of Chemistry to the graduating student achieving the highest academic merit in the Honours Chemistry program.
Value: \$500.

MURIEL ROSCOE PRIZE IN BIOLOGY

Established in 1981 by Dr. and Mrs. Hirsh Rosenfeld in honour of Professor Muriel Roscoe. Awarded to a graduating student of high academic merit in Biology on the recommendation of the Department of Biology.
Value: \$400.

EDWARD ROSENTHALL MEMORIAL PRIZE IN MATHEMATICS

Established in 1985 by family, friends and colleagues of the late Professor Edward Rosenthal to commemorate his contribution to the Department of Mathematics and to the teaching of Mathematics. Awarded to an undergraduate student in high standing in a mathematics program by the Scholarships Committee of the Faculty of Arts or Science upon the recommendation of the Department of Mathematics and Statistics.
Value: \$1,000.

RIVA RABIN SCHWARTZ SCHOLARSHIP IN SCIENCE

Established in 2004 by Esther Schwartz, B.Sc. 1973, and Markus Luft, B.Sc. 1968, in memory of Esther Schwartz's mother, Riva Rabin Schwartz, B.Sc. 1953, for an outstanding undergraduate student who has completed at least one year of a B.Sc. program in the Faculty of Science. Awarded by the Faculty of Science Scholarships Committee on the basis of academic excellence.
Value: \$2,000; renewable.

DR. BERNARD SHAPIRO SCHOLARSHIPS

蘇博能博士獎學金

Two scholarships, established in 1998 by a generous gift from a McGill graduate of Chemical Engineering (Class of 1959), from Hong Kong, in honour of the 15th Principal of McGill University. Awarded by the Faculty of Science Scholarships Committee to

deserving students who have completed at least one year of studies in the Faculty of Science.
Value: Minimum \$2,000 each.

ALAN SHAVER SCHOLARSHIPS

Two scholarships established in 2005 by members of the Faculty of Science Advisory Board, Faculty, Staff, Students, Alumni and other friends of the Faculty in honour of Alan Shaver, Dean of Science from 1995-2005. Awarded by the Faculty of Science Scholarships Committee to outstanding students who have completed at least one year of a B.Sc. program in the Faculty of Science.
Value: minimum \$2,000 each.

GARNET AND JANE SHAVER VETERAN'S SCHOLARSHIP

Established in 2003 by Dr. Alan Shaver, Dean of the Faculty of Science, in honour of his parents, Garnet and Jane Shaver, both of whom were veterans of World War II. Awarded to an outstanding undergraduate student who has completed at least one year of a B.Sc. program on the basis of high academic standing by the Faculty of Science Scholarships Committee.
Value: \$2,000.

BEA AND MIKE SHERMAN SCHOLARSHIPS

Two awards, established in 2005 by Michael, B.Sc. 1965, and Beatrice Voytanik Sherman, B.A. 1965, to outstanding students who are enrolled in the B.A. & Sc. degree program in the Faculties of Arts and Science. Awarded jointly by the Faculties of Arts and Science Scholarships Committees on the basis of academic excellence.
Value: \$1,000 each.

DR. BRIAN C. SMITH PRIZE

Established in 2001 by Karin Hilker in honour of her late husband, along with friends of Dr. Brian C. Smith, M.Sc. 1979. Dr. Smith came to McGill as a post-graduate fellow in the Physics Department, having completed his Ph.D. in theoretical nuclear physics at McMaster University in 1975. He worked as a research associate until he decided to enter McGill's Computer Science program in 1977. Awarded by the Faculty of Science Scholarships Committee to an outstanding undergraduate student who has completed at least one year of study.
Value: minimum \$500.

SOCIETY OF CHEMICAL INDUSTRY MERIT AWARDS

Three Merit Awards consisting of inscribed plaques awarded to the graduating students who achieve the best results in: (a) the B.Sc. course with Honours Chemistry, or Joint Honours in Chemistry and some related science; (b) the B.Eng. course in Chemical Engineering; (c) the Honours course in Biochemistry. Awarded by the Scholarships Committees of the Faculties of Science and Engineering, on the recommendation of the Chairs of the departments concerned.

STELTOR SCHOLARSHIP

Established in 1995 for undergraduate students having completed at least one year towards a degree in Computer Science with high academic standing. Awarded by the Faculty of Science Scholarships Committee on the recommendation of the School of Computer Science. Recipients may be offered a summer job with the company.
Value: \$2,000.

MURIEL SYKES MEMORIAL AWARD

Established in 1991 by a bequest from the late Katherine Muriel Sykes Noseworthy. Awarded for high academic standing, to a student continuing in the Faculty of Science, by the Faculty of Science Scholarships Committee.
Value: \$300.

DR. JOSEPH TANZMAN AWARD

Established in 1975 in honour of Dr. Joseph Tanzman, M.D. 1927, and to be awarded to a medical student in any given year from the Province of New Brunswick, as a preference. If in any year no such candidate is available, the award may be made to

any deserving student in the Faculty of Science. Awarded by the Scholarships Committee of the Faculty of Medicine or Science as the case may be.

EMANUEL TAVARES MEMORIAL PRIZE

Established by Mr. Anabal C. Tavares in memory of his son, Emanuel, who died on March 13th, 1985 while a McGill student. Awarded to a graduating student with high standing in the Faculty of Arts or the Faculty of Science. The prize will be given in each faculty in alternate years beginning with the Faculty of Arts in June 1987. Awarded by the faculty scholarships committees.
Value: \$175.

DR. KATHLEEN TERROUX PRIZES IN PHYSIOLOGY

Established in 1981 to honour Dr. Kathleen Terroux's outstanding contribution to the teaching of physiology and her devoted counselling to generations of students. Three prizes are awarded to students graduating with the B.Sc. degree in Physiology for outstanding overall performance and especially for high achievement in physiology courses. Awarded on the recommendation of the Department.
Value: \$400 each.

JOHN M. WALKLEY JR. R.C.N.V.R. MEMORIAL AWARD

Awarded to the student achieving the highest academic merit in the penultimate year of the Honours Chemistry Program. Awarded on the recommendation of the Department of Chemistry.
Value: \$850.

P.R. WALLACE PRIZE IN PHYSICS

Established in 1989 by colleagues and friends of Emeritus Professor P.R. Wallace, Fellow of the Royal Society of Canada, in recognition of his outstanding contribution to the Department. Awarded by the Faculty of Science Scholarships Committee on recommendation of the Department of Physics to a graduating student who has shown marked aptitude for studies in theoretical physics.
Value: \$200.

HORACE WATSON PRIZE

Awarded by the Faculty of Science Scholarships Committee to the winner of the Horace Watson Medal for the highest standing in the Honours Physics program.
Value: \$1,000.

G. STAFFORD WHITBY PRIZE IN POLYMER CHEMISTRY

Established in 1981 by Dr. Jacob Dolid in honour of the late Professor G. Stafford Whitby. Awarded, on recommendation of the Department of Chemistry, to the undergraduate student with the highest grade in the Introductory Polymer Chemistry course.
Value: \$350.

WOMEN ASSOCIATES OF MCGILL SCHOLARSHIP

For high academic standing to an undergraduate student having completed at least one year in the B.Sc. program.
Value: \$1,500.

CLIFFORD C.F. WONG SCHOLARSHIP

黃振輝獎學金

Endowed in 1989 by the late Clifford C.F. Wong, B.Arch. (1960) to recognize distinguished academic standing. Awarded by the Faculty of Science Scholarships Committee to a continuing student having completed at least one year in the Bachelor of Science program.
Value: \$1,500.

GARNET A. WOONTON PRIZE IN PHYSICS

Established in 1984 in memory of the late Professor Garnet A. Woonton by friends in the Department of Physics in recognition of his service to the Department and to physics as scientist and teacher. Awarded to a student with high academic standing in the

work of the U1 year in the Physics program. Awarded on the recommendation of the Department of Physics.
Value: \$500.

DOROTHY OSBORNE XANTHAKY SCHOLARSHIPS

Two scholarships, bequeathed in 1993 by the late Dorothy Xanthaky. Awarded on the basis of distinguished academic standing to students who have completed at least one year of an undergraduate program in the Faculty of Science. Awarded by the Faculty of Science Scholarships Committee.
Value: \$1,500 each.

DR. DALE ELAINE ZILBERT MEMORIAL PRIZE

Established in 1999 by Ms. Nina Politzer and Dr. Arthur Zilbert, B.Sc. 1970, to honour the memory of their sister, Dr. Dale Elaine Zilbert. Awarded on the basis of academic excellence by the Faculty of Science Scholarships Committee, on the recommendation of the Department of Psychology, to a student who has completed at least one year of study.
Value: minimum \$500.

MEDALS

The following medals are awarded to the graduating students who stand highest in the First Class Honours List of the subjects named, provided the Faculty so recommends to Senate:

LOGAN GOLD MEDAL

Established in 1864 by a donation from Sir W.E. Logan for Geology or Solid Earth Geophysics.

MAJOR HIRAM MILLS MEDALS

Established in 1882 by a bequest from Major Hiram Mills for Biological Sciences. Two medals for award to students graduating with First Class Honours. One medal will be available for students in Biology, Psychology or Microbiology and Immunology and the other for Anatomy, Biochemistry or Physiology. In the event that there is not a suitable candidate in one of the areas in any year, a second medal may be given in the other area.

ANNE MOLSON GOLD MEDAL

Established in 1864 by a donation from Mrs. Molson of Belmont Hall for Mathematics and Natural Philosophy.

HORACE WATSON MEDAL

Established in 1959 by Mr. Jack Watson in memory of his brother for Physics. Awarded to the student graduating with the highest First Class standing in the Honours Physics Course.

3.16 School of Social Work

SADIE BATIST ARONOFF MEMORIAL AWARDS

Two awards, established in 2003 by a bequest from Sadie Batist Aronoff, Dip. Social Work 1930, for outstanding undergraduate students who have completed at least one year in a degree program in Social Work. Awarded on the basis of high academic standing by the Faculty of Arts Scholarships Committee on the recommendation of the School of Social Work.
Value: minimum \$1,250 each.

JOAN MACFARLANE BAILIN AWARD

Established in 2004 by Joan Macfarlane Bailin, B.Sc '44, MA '48, B.S.W. '52, M.S.W. '57, for students in good academic standing in the McGill School of Social Work to recognize their community activities in social work relating to Aging and/or the Aged. Preference will be given to students who have worked in self-help, volunteerism and non-traditional and/or innovative work settings. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the School of Social Work.
Estimated value: \$500.

JANE HARRIS-VAN GELDER AWARD

For students or faculty of the McGill School of Social Work to undertake activities (research, service, demonstration project, seminar) in the area of social work and health including mental health. Preference will be given to submissions concerned with the development and advancement of the volunteer and volunteerism in health and mental health care. Applications should be submitted by September 1st to the Director of the School of Social Work that describe the proposed activity in detail, the use to be made of the award monies, and the pertinence of the activity to volunteers and volunteerism in social work and health care. The award winner(s) will be required to submit a report to the Director upon completion of the project and a short precis that may be included in School newsletters and communications.
Value: \$750.

ESTHER KERRY SCHOLARSHIP

Established by a generous bequest from Esther Kerry, an active member of the School of Social Work Alumni Committee for many years. Offered each year to a student, entering the Special B.S.W. program or the second or third year of the regular B.S.W. program, who demonstrates academic excellence. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the School of Social Work.
Value: \$2,500.

MCGILL ALUMNAE SOCIETY PRIZE

Presented upon graduation to a distinguished student for excellence and high academic standing. Preference given to women students.
Value: \$150.

FREDA L. PALTIEL AWARD FOR IMMIGRANT AND MINORITY WOMEN'S HEALTH AND DEVELOPMENT

For students or faculty of the McGill School of Social Work to undertake a research, service or demonstration project concerned with the health needs of immigrant and visible minority women and their families. Preference will be given to projects undertaken with the involvement of the intended beneficiaries. Applications should be submitted by September 1st of the biennium to the Director of the School of Social Work, describing the project in detail, the precise use to be made of the Award monies and the utility of the project in promoting the health of the beneficiary populations. The award winner(s) will submit a report to the Director, with a copy to Freda Paltiel, upon completion of the project, indicating its implications for women's health. Presentation or publication of the report will be encouraged.

SCHOOL OF SOCIAL WORK ALUMNI AWARD

Established in 1986 by the School of Social Work Alumni Committee. Awarded each year by the School of Social Work to the graduating student who has demonstrated outstanding academic and professional performance in the B.S.W. program.
Value: \$200.

WOMEN ASSOCIATES OF MCGILL SCHOLARSHIP

For high academic standing to an undergraduate student having completed at least one year in the B.S.W. program. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the School of Social Work.
Value: \$1,500.

CLIFFORD C.F. WONG SCHOLARSHIP

黃振輝獎學金

Endowed in 1989 by the late Clifford C.F. Wong, B.Arch. (1960) to recognize distinguished academic standing. Awarded by the Faculty of Arts Scholarships Committee, on the recommendation of the School of Social Work, to a continuing student having completed at least one year in the Bachelor of Social Work program.
Value: \$1,500.

3.17 Restricted Funds

McGill University no longer accepts endowments for awards which are restrictive in certain respects, such as race, religion, or sex. However, there are some such funds endowed in the past which are still available.

Students who complete in detail the application form for financial aid, obtainable from the Student Aid Office, will be considered automatically for any such funds administered by that office.

MARGARET JANE ALLAN SCHOLARSHIP

See section 2.3, [page 18](#).

EDMUND HENRY BOTTERELL BURSARY

See section 3.2, [page 55](#).

DORA FORSYTH PRIZE

See section 2.3, [page 20](#).

FROTHINGHAM BURSARIES

See section 3.2, [page 58](#).

GREEK STUDENTS BURSARY AND LOAN FUND

See section 3.3, [page 66](#).

ANNETTE S. HILL MEMORIAL BURSARIES

See section 3.2, [page 59](#).

MCLENNAN-ETHEL HURLBATT SCHOLARSHIP

See section 3.2, [page 59](#).

HANNAH WILLARD LYMAN SCHOLARSHIP

See section 2.3, [page 21](#).

ANNIE MACINTOSH PRIZE

See section 2.15, [page 49](#).

HELEN REYNOLDS BURSARY

See section 3.2, [page 63](#).

MURIEL V. ROSCOE BURSARY

See section 3.2, [page 63](#).

EDGAR WILSON AND MARGARET WILSON SCHOLARSHIPS

See section 3.2, [page 65](#).

MCGILL ALUMNAE SCHOLARSHIPS

The following scholarships have been established by the McGill Alumnae Society and are awarded annually to distinguished women students by the appropriate faculty scholarships committees.

GWYN BUCHANAN SCHOLARSHIP

See section 1.2, [page 9](#).

CARRIE DERICK SCHOLARSHIP

See section 2.15, [page 49](#).

OCTAVIA GRACE RITCHIE ENGLAND SCHOLARSHIP

See section 2.15, [page 49](#).

GEORGINA HUNTER SCHOLARSHIP

See section 2.3, [page 22](#).

ETHEL HURLBATT SCHOLARSHIP

See section 2.6, [page 33](#).

MABEL KING SCHOLARSHIP

See section 1.2, [page 9](#).

CATHERINE I. MACKENZIE SCHOLARSHIP

See section 2.3, [page 22](#).

ISABELLA MCLENNAN SCHOLARSHIP

See section 2.3, [page 22](#).

HILDA DIANA OAKELEY SCHOLARSHIP

See section 2.3, [page 22](#).

HELEN R.Y. REID SCHOLARSHIP

See section 2.9, [page 39](#).

75TH ANNIVERSARY SCHOLARSHIP

See section 2.6, [page 34](#).

SUSAN CAMERON VAUGHAN SCHOLARSHIP

See section 2.3, [page 22](#).

MCGILL ALUMNAE BURSARIES

Several bursaries, of which the following five are named to honour distinguished women scholars, are provided by the McGill Alumnae Society. The awards are made by the Student Aid Office to women students in financial need who have satisfactory academic standing.

ISABEL BRITAIN BURSARY

Named in honour of Miss Isabel Britain, B.A. 1894, M.A. 1911, twice President of the Alumnae Society and former English teacher at the High School for Girls, Montreal.

VIRGINIA CAMERON BURSARY

Established in 1967 in memory of Miss Alice Virginia Cameron, B.A. 1925, Deputy Registrar of McGill, a former President of the Alumnae Society, Honorary Life Member of the Graduates' Society and a former President of the University Women's Club. Open to women students entering the penultimate year in the Faculty of Arts or of Science at McGill.

EUNICE PATTON HOOVER BURSARY

Established in memory of the late Mrs. Hoover by her husband and friends.

GLADYS MURRAY BURSARY

Established by the Alumnae Society in memory of the late Mrs. Gladys Murray, for thirty-five years Secretary to the Warden of the Royal Victoria College.

LUCIE TOUREN-FURNESS BURSARY

Named in honour of Madame A.W. Furness, retired Associate Professor of French at McGill.

4. Financial Assistance

4.1 General Information

Applications for McGill bursaries and loans may be accessed through the Financial Aid menu on Minerva. Applicants must arrange for an interview with a Student Aid Counsellor.

Bursaries and loans are granted on the basis of financial need to full-time students in a program of study leading to an undergraduate degree. Financial aid will be granted only if an adequate academic standing is attained.

All applicants for McGill aid must apply for maximum government grants/loans or other assistance for which they are eligible. Canadian and American students can consult a directory of government Websites at www.mcgill.ca/studentaid/government/directory.

Unless otherwise stated, all funds listed in this section are administered by the STUDENT AID OFFICE and inquiries should be made directly to that office.

4.2 Federal and Provincial Loans and Bursaries

A basic qualification is that the applicant must be a Canadian citizen. Certain categories of Permanent Residents may also be eligible. All government loan programs operate exclusively on the basis of financial need.

Students apply directly to their province or territory of residence. Application forms are available from the governmental authorities as well as the Student Aid Office. Information on governmental student aid and links to sites can be found at www.mcgill.ca/studentaid.

4.3 Bursaries and Scholarships

Some awards listed in this section, although called Scholarships, have a financial need factor and are treated as bursaries.

DR. MAUDE E. SEYMOUR ABBOTT SCHOLARSHIPS

Established in 1938 in honour of the late Maude E. Seymour Abbott, B.A., M.D., F.R.C.P. (Canada), LL.D. (McGill), to commemorate her distinguished work in connection with the history of Canadian medicine, the Sir William Osler Pathological Collection, and her outstanding research in congenital cardiac arrest. Awarded by the Student Aid Office to undergraduate medical students on the basis of academic standing and financial need.

SAMUEL J. ADILMAN BURSARY

Established in 1982 to provide bursary assistance to deserving students in the Faculty of Education.

MERIBAH AIKENS BURSARY

Established in 1992 by Student Services, friends and colleagues on the occasion of the retirement of Mebbie Aikens (B.A. 1979) after many years of loyal service as Coordinator of Off-campus Housing, the Tutorial Service and the Service for Disabled Students. The fund reflects the respect of many friends who wished to recognize Mebbie's warmth and dedication to students. Awarded on the basis of academic standing and financial need to students in any faculty with a preference to disabled students.

TANVEER AND ZAHOR ALIBHAI-KAREEM BURSARY

Established in 2000 by Zahoor Kareem (B.A. 1998). Awarded by the Student Aid Office to a full-time undergraduate student, on the basis of financial need and good academic standing. Preference will be given to a student in the Faculty of Education. Value: \$2,000.

DR. J.H.B. ALLAN SCHOLARSHIPS

Available to undergraduate medical students in any year. Awarded by the Student Aid Office.

MARY A. ALLAN BURSARY FUND

Established in 1984 by a bequest from Maud Allan in memory of her daughter, Mary A. Allan, B.A. 1949. To assist students in any faculty on the basis of financial need.

AMERICAN EXPRESS BURSARY FUND

Established in 1999 by American Express and funded by the corporate card renewal fees of McGill cardholders. Awarded to undergraduate students on the basis of academic achievement and demonstrated financial need.

ANONYMOUS DONATION FOR BURSARIES

Established by an anonymous donor through the Graduates' Society in 1959. Awarded to entering or returning undergraduates with at least Second Class standing whose records show demonstrated qualities of leadership and character.

ARTS AND SCIENCE 1971 INTERNATIONAL BURSARY

Established in 1991 by graduates of the Arts and Science Class of 1971 to express their interest in participating in the world community. The income from the endowment will be used to provide bursaries to international students in undergraduate programs at McGill. Awarded to students with good academic standing and demonstrated financial need, with preference to students from former Warsaw Pact and Third World countries.

ARTS CLASS OF 1951 ENTRANCE BURSARY

Established in 2001 by the members of the Class of 1951, in honour of the 50th anniversary of their graduation from McGill. Awarded to an outstanding student entering a program in the Faculty of Arts on the basis of academic standing and financial need, account may also be taken of qualities of leadership in community and or school activities. Awarded by the Student Aid Office and renewable provided the holder maintains a high academic standing as defined by the Committee. Value: minimum \$5,000; renewable.

BETTY ASSH MEMORIAL BURSARY

Established in memory of a former student in the School of Social Work. Awarded by the Student Aid Office to a Mature student in the B.S.W. program.

JACK AUERBACH MEMORIAL BURSARY

Established in 2001 through a bequest by Jack Auerbach for students in the Faculty of Medicine. Awarded by the Student Aid Office on the basis of financial need.

MARY H. BEATTY SCHOLARSHIPS AND BURSARIES

For students in any faculty or year.

M. HOMER BEDEE BURSARY

Established in 1994 by a bequest from Lillis Bedee in memory of her husband, M. Homer Bedee, B.Sc. (1928). Awarded, on the basis of academic standing and financial need, by the Student Aid Office to Engineering students. Preference will be given to students in Electrical Engineering.

DR. BEN BENJAMIN MEMORIAL BURSARY

Established by his sisters in memory of the late Ben Benjamin, B.A., M.D., C.M., Lecturer in the Department of Pediatrics. Awarded on high academic standing and financial need to medical students by the Student Aid Office.

GORDON BENNETT MEMORIAL BURSARIES

Established in 1969 to assist students in obtaining higher education in any faculty. Awarded on the basis of academic merit and financial need.

JOSEPH ISRAEL BENNETT BURSARY

A bequest from the late Joseph Israel Bennett provides an annual bursary for a deserving medical student. Awarded by the Student Aid Office.

LEONARD AND CAROL BERALL AND FAMILY BURSARIES

Established in 2004 by Leonard and Carol Berall and family for undergraduate medical students in the Faculty of Medicine. Awarded by the Student Aid Office on the basis of financial need to one or more students in good academic standing.

DR. PAUL E. BETTENCOURT BURSARIES

Established in 2004 by Patrick Donovan in memory of Paul E. Bettencourt. M.D., C.M. 1975, for medical students in the Faculty of Medicine. Awarded by the Student Aid Office on the basis of financial need to one or more students in good academic standing. Preference may be given to students from the United States.

BIRKS FAMILY FOUNDATION STUDENT AID FUND

Established in 1963 for bursaries to worthy students in any faculty or year.

ROBERT L. BLANCHARD BURSARY

Endowed in 1991 by Robert L. Blanchard (B.Sc. 1941) and awarded to promising students in degree programs in Science who require financial assistance during their university studies.

SYDNEY BLIDNER MEMORIAL SCHOLARSHIP

Established in 1996 by a bequest of the late Pauline Blidner Krupp in memory of her brother. Awarded by the Student Aid Office to worthy undergraduate students in any year in the Faculty of Medicine on the basis of academic standing and financial need.

FRIEDA AND CARL A. BODENSIECK MEMORIAL BURSARY

Established in 1998 by a bequest from Frieda Taylor Emmett to assist students in the pursuit of studies in the Faculty of Medicine. Awarded by the Student Aid Office.

FRANK AND HELEN BOGERT SCHOLARSHIPS FUND

Established in 2001 by Frank G. Bogert, B.Eng. 1942, and Helen Bogert. Awarded by the Student Aid Office on the basis of financial need to students in any degree program in the Department of Mechanical Engineering.

EDMUND HENRY BOTTERELL BURSARY

Awarded to women students in any undergraduate degree program who require financial assistance.

ARTHUR AND NOELLA BOYER BURSARY FUND

Established in 2002 through a bequest from Arthur Boyer for students in good academic standing who have completed at least one year of studies in any undergraduate degree program. Awarded by the Student Aid Office on the basis of financial need.

DR. MAURICE BRODIE MEMORIAL SCHOLARSHIP

Established in 1993 by Edna S. Brodie in memory of her husband, Dr. Maurice Brodie, M.D. 1928. Awarded on the basis of academic standing and financial need by the Student Aid Office to undergraduate students in the Faculty of Medicine.

MURRAY BROOKS MEMORIAL BURSARIES

Established in 1962 by Mrs. John E. Gilbert in memory of her father to assist students in good standing, preferably students from India, Pakistan, or Ceylon.

REVEREND G.O. BRUCE BURSARIES

Established by the Reverend Guy Oliver Theodore Bruce in memory of his mother, Louise Howard Bruce and of his brother, John C. Bruce. Awarded to students who have financial need.

ROBERT BRUCE BURSARIES

Bursaries distributed in \$100 amounts for undergraduate students in Arts, Engineering, Management or Science who have promising abilities and financial need.

KENNETH M. BURKE BURSARIES

Established in 1946 by Dr. Hugh E. Burke in memory of his brother, the late Kenneth M. Burke. Open to students in any faculty, preference being given to children of ministers of religion.

ZELLA BRONFMAN BUTLER BURSARY FUND

Established in 1989 by a bequest from Zella Bronfman Butler (B.A. 1934) who had a lifelong interest in education and was a generous benefactor of the University for many years. Awarded to students in any faculty who require financial assistance.

PENNY CAIE MEMORIAL SCHOLARSHIP

Established in 2001 by a generous bequest by Penny Caie, M.S.W. 1965. Awarded by the Student Aid Office to students in good academic standing on the basis of financial need.

MR. SAMUEL AND MRS. IDA CAMPBELL BURSARY

Established in 1972 by Barry Robert Campbell, M.P., B.A. 1971, LLB 1975, BCL 1976, in memory of his grandparents, Samuel and Ida Campbell. Awarded to a student, preferably studying in Honours English Literature or Political Science, on the basis of financial need.

CANADIAN ARMY UNIVERSITY COURSE MEMORIAL BURSARY

Established in 1947 by the Canadian Army University Course Association of McGill University as a memorial to their comrades, Richard F. Gyles, Robert J. Lockhart, and James C. Wheeler, who lost their lives in World War II. Preference given to men who volunteered for active service, and their children.

CHADHA FAMILY FOUNDATION'S INDO-CANADIAN AWARDS

Established by the Chadha family in 1999 to commemorate 100 years of Indo-Canadians and Sikhs in Canada. Awarded by the Student Aid Office to students in financial need.

NAT CHRISTIE SCHOLARSHIPS

Established in 1982 by the Nat Christie Foundation thanks to a gift from Dr. Clara Christie Might, M.D., C.M. 1925, the youngest sister of Nat Christie, and first woman to practice obstetrics and gynaecology in Alberta. These scholarships are awarded by the Student Aid Office to one or more medical students in good academic standing who demonstrate financial need.

Value: minimum \$1,200

CHRISTIE STORER CHAPTER IODE BURSARY FUND

Endowed in 1925 by the above-named Chapter of the IODE in memory of the men of St. Lambert who fell in the Great War, 1914-18. Awarded on the basis of academic standing and financial need to students residing in St. Lambert. If no suitable candidates from St. Lambert are found, awards can be made to other deserving students.

CLASS OF LAW 1962 PROFESSOR JOHN W. DURNFORD BURSARY

Established in 1987 by members of the law class of 1962 on the occasion of the 25th anniversary of their graduation from the Faculty. This fund will sustain one or more entrance bursaries awarded to students registering in either the B.C.L. or the LL.B. stream. Awarded to meritorious students who have demonstrated economic need and who, without such support, would be unable to pursue law studies at McGill. They are intended to support needy students who will make a distinctive contribution to the Faculty.

CLASS OF LAW 1964 ENTRANCE AWARDS

Established by members of the Class of 1964 on the occasion of the 25th anniversary of their graduation from the Faculty. Awarded to students entering the First Year of the Faculty of Law's program who have, in the opinion of the Admissions Committee of the Faculty of Law, achieved a distinguished pre-law academic record and who are, in the opinion of the Student Aid Office, in financial need. The scholarships are tenable for up to four years of undergraduate legal studies in the Faculty provided a distinguished academic standing is maintained. Awarded by the Student Aid Office in consultation with the Faculty of Law. Value: \$800 each.

CLASS OF 1991 BURSARY

Established by members of the class of 1991 on the occasion of the 10th anniversary of their graduation from the Faculty of Law. Awarded by the Student Aid Office to a returning student in a full-time undergraduate degree program in Law who demonstrates financial need and who is in good academic standing. Value: \$2,000.

CLASS OF MEDICINE 1943 BURSARY

Established in 1995 by the Class of Medicine 1943B in honour of their 50th anniversary of graduation. Awarded by the Student Aid Office to a third year medical student in good academic standing who exhibits financial need.

CLASS OF MEDICINE 1954 - DR. C.P. MARTIN IN MEMORIAM SCHOLARSHIP

Established in 1999 by the Class of Medicine of 1954 to celebrate their 45th and 50th anniversary of graduation. Given in appreciation for the education they received at McGill, and in memory of their beloved professor of anatomy, Dr. C. P. Martin. Awarded on the basis of financial need by the Student Aid Office to medical students in good academic standing.

CLASS OF MEDICINE 1959 SCHOLARSHIP

Established in 1999 by the Class of Medicine 1959 in appreciation for the education they received at McGill and in commemoration of the Class' 40th anniversary of graduation. Awarded on the basis of financial need by the Student Aid Office to medical students in good academic standing.

CLASS OF MEDICINE 1963 SCHOLARSHIP

Established in 1998 by the Class of Medicine 1963 in appreciation for the education received at McGill and in commemoration of the Class' 35th anniversary of graduation. Awarded on the basis of financial need by the Student Aid Office to medical students in good academic standing.

CLASS OF MEDICINE 1972 BURSARY

Established by the Class of Medicine 1972, in appreciation for the education they received at McGill, and in commemoration of their 25th Anniversary of graduation. Awarded on the basis of financial need by the Student Aid Office to medical students in good academic standing.

CLASS OF MEDICINE 1990 SCHOLARSHIP

Established in 2002 by the Class of Medicine 1990, in appreciation for the education they received at McGill, and in commemoration of their 10th anniversary of graduation. Awarded, on the basis of financial need, by the Student Aid Office to medical students in good academic standing.

MARK J. COHEN BURSARIES IN MEDICINE

Established in 2003 by Mark J. Cohen, M.D.C.M. 1992, for M.D.C.M. students in the Faculty of Medicine. Awarded by the Student Aid Office on the basis of financial need to one or more students in good academic standing.

COHEN AND MANTON BURSARY

Established in 2005 by the Cohen and Manton Foundation, the bursary will be awarded by the Student Aid Office to one or more students, in any faculty, who are deaf or hard of hearing. The Cohen and Manton Foundation was established by John Cohen and Lois Manton in honour of their parents, David and Rebecca Cohen, and, William and Lynda Manton.

DR. PATRICIA M. COOKE MEMORIAL BURSARY

Established by the McGill Biology Students' Union in honour of Dr. Cooke's many years of devoted service to students both in teaching and in guidance. One or more bursaries to students entering the U2 or U3 year in a program in Anatomy, Biochemistry, Biology, Microbiology and Immunology or Physiology. Awarded primarily on the basis of financial need although good academic standing will be considered as well.

BEVERLEY COONER BURSARY

Established by the family and friends of the late Beverley Cooner to assist a deserving medical student. Awarded with the approval of the National Council of Jewish Women by the Student Aid Office on the basis of financial need and academic standing.

ELIZABETH MILLAR COSENS BURSARY

To be awarded to a woman in the intermediate or final year of the degree course in Physical Education. Awarded without restriction as to race, creed, colour or nationality on the basis of academic record, motivation and financial need with primary concern being given to academic proficiency.

G. IAN CRAIG ENTRANCE BURSARY

Established in 2004 by Tim Casgrain, B.A. 1969, and Sheila (Craig) Casgrain in memory of G. Ian Craig, B.Com. 1937. Awarded by the Student Aid Office to a deserving Canadian student living in Canada who has demonstrated financial need and is entering an undergraduate program in the Faculty of Management. Value: maximum \$5,000; renewable. The exact amount of the award will be determined each year by the Student Aid Office based on the current need of the recipient.

JAMES H. CUMMINGS SCHOLARSHIPS

Bequeathed by the late James H. Cummings. Awarded by the Student Aid Office to undergraduate medical students on the basis of academic standing and financial need.

DAWSON COLLEGE (MCGILL UNIVERSITY) BURSARY FUND

Established in 2001 by Lawrence White, B.Sc.(Agr.) 1968, who attended Dawson College between 1947-48, in honour and in memory of the students and staff of the St. Jean d'Iberville campus of McGill University from January 1947 to April 1948, most of whom were war veterans. Awarded by the Student Aid Office on the basis of financial need.

PATRICK DEEHY MEMORIAL BURSARY

Established in memory of a former teacher in the School of Social Work to provide assistance to disadvantaged undergraduate students. Awarded by the Student Aid Office.

DESJARDINS DUCHARME STEIN MONAST SCHOLARSHIP

Awarded to a student entering third year who, in the opinion of the Faculty of Law, has achieved high academic standing in the field of obligations and commercial law and who is, in the opinion of the Student Aid Office, in financial need. Awarded by the Student Aid Office in consultation with the Faculty of Law. Value: \$2,000.

WILLIAM JOHN DEY BURSARIES

Bequeathed in 1950 by the late Mary Helena Dey in memory of her father, the Reverend William John Dey, M.A., D.D., (B.A.), Class of 1867, McGill University. Open to full-time undergraduates in all faculties and schools.

ANNIE DIAMOND BURSARIES

Established in 1969 for medical students with financial need. Awarded by the Student Aid Office.

DISTRICT OF BEDFORD GRADUATES' SOCIETY BURSARY

Awarded on the basis of academic standing and financial need to undergraduate students who are graduates of high schools in the District of Bedford.

DAVID JULIAN DIXON MEMORIAL BURSARY

Established in 1986 by a gift from Julian and Sergine Dixon to the Friends of McGill University, Inc. in memory of their son. Awarded on the basis of academic standing and financial need with preference to students from the United States.

D'ARCY M. DOHERTY BURSARIES

Established in 2001 by the Uplands Charitable Foundation in honour of D'Arcy M. Doherty, B.Com. 1931. Awarded by the Student Aid Office on the basis of financial need to undergraduate students.

HERBERT DRAPER BURSARY

Bequeathed in 1990 by Herbert Leighton Draper to provide assistance to financially needy students in any faculty. Awarded on the basis of academic standing and financial need.

CHARLOTTE FREYVOGEL DRISIN BURSARY

Established in 1982 by a bequest from Charlotte Freyvogel Drisin. Awarded to students in any faculty who are in need of financial assistance.

HYMAN DRUCKMAN BURSARY

Established in 1998 by a bequest from Hyman Druckman. Awarded by the Student Aid Office to deserving students in the Faculty of Medicine with financial need.

GEORGE HERRICK DUGGAN MEMORIAL BURSARY FUND (DOMINION ENGINEERING WORKS)

Offered by Dominion Engineering Works, a division of General Electric Canada Inc., to its permanent employees (who have at least one year's continuous service with the Company) and their sons and daughters. Awarded on the basis of academic standing and financial need to students in any full-time degree program. Eligible candidates should apply to the Student Aid Office and submit a certificate of eligibility which can be obtained from the Employee and Community Relations Section of the Company. Unspent funds may be awarded on the basis of academic standing and financial need by the Student Aid Office to full-time students in Engineering.

STUART DUNN MEMORIAL SCHOLARSHIP

Founded by the late Major Charles Gwyllym Dunn of Quebec City in memory of his son, Sergeant (Wireless Air Gunner) Stuart Dunn, R.C.A.F., a student at McGill University who died on active service in July, 1941. Preference given to a male student whose home is outside the Island of Montreal. Consideration is given to: (a) the candidate's scholarship, character, personality, and quality of leadership, (b) his need of financial assistance, and (c) the general usefulness to the community of the special branch of study he proposes to follow.

EBERTS FIRST AND INUIT PEOPLES' ENTRANCE BURSARIES

Established by Lindsay Eberts, B.Com. '66, Jake Eberts, B.Eng. '62, D. Litt. '98, Gordon Eberts, B.A.'61, Edmond Eberts, B.Sc. '60, and Elizabeth Eberts, B.A. '69 First and Inuit Peoples entering undergraduate degree programs at McGill. Awarded by the Student Aid Office on the basis of financial need and academic standing. Renewable for a maximum of four years. Value: minimum \$6,000.

IDA AND ABRAHAM ECHENBERG SCHOLARSHIP

Established in 1984 by family and friends in memory of the late Ida and Abraham Echenberg. Awarded to B.Com. students with good academic standing who show financial need.

ANNE-MARIE EDWARD MEMORIAL BURSARY

Established by a friend to honour the memory of Anne-Marie Edward, one of the Engineering students killed in the tragic event at Ecole Polytechnique in December 1989. Awarded on the basis of academic standing and financial need to undergraduate Engineering students. Preference will be given to women students in Mechanical or Chemical Engineering.

SAMUEL EIDLOW MEMORIAL BURSARY

Established for worthy medical undergraduate students with financial need. Awarded by the Student Aid Office.

ROSE AND HARRY ENGELS BURSARY

To be awarded to any undergraduate B.A. student.

GEORGE E. ERLICK BURSARY FUND

Established in 1981 by a bequest of George E. Erlick, B.A. 1934, to assist undergraduate students. Awarded on the basis of financial need and academic standing.

FACULTY OF AGRICULTURAL AND ENVIRONMENTAL SCIENCES BURSARY FUND

Established in 1992 by the University to provide assistance to students in the Faculty of Agricultural and Environmental Sciences. Awards are granted on the basis of academic standing and financial need.

FACULTY OF ARTS BURSARY FUND

Established in 1992 by the University to provide assistance to students in the Faculty of Arts. Awards are granted on the basis of academic standing and financial need.

FACULTY OF DENTISTRY BURSARY FUND

Established in 1992 by the University to provide assistance to students in the Faculty of Dentistry. Awards are granted on the basis of academic standing and financial need.

FACULTY OF EDUCATION BURSARY FUND

Established in 1992 by the University to provide assistance to students in the Faculty of Education. Awards are granted on the basis of academic standing and financial need.

FACULTY OF ENGINEERING BURSARY FUND

Established in 1992 by the University to provide assistance to students in the Faculty of Engineering. Awards are granted on the basis of academic standing and financial need.

FACULTY OF LAW BURSARY FUND

Established in 1992 by the University to provide assistance to students in the Faculty of Law. Awards are granted on the basis of academic standing and financial need.

FACULTY OF MANAGEMENT BURSARY FUND

Established in 1992 by the University to provide assistance to students in the Faculty of Management. Awards are granted on the basis of academic standing and financial need.

FACULTY OF MEDICINE BURSARY FUND

Established in 1992 by the University to provide assistance to students in the Faculty of Medicine. Awards are granted on the basis of academic standing and financial need.

FACULTY OF RELIGIOUS STUDIES BURSARY FUND

Established in 1992 by the University to provide assistance to students in the Faculty of Religious Studies. Awards are granted on the basis of academic standing and financial need.

FACULTY OF SCIENCE BURSARY FUND

Established in 1992 by the University to provide assistance to students in the Faculty of Science. Awards are granted on the basis of academic standing and financial need.

ROBERT CRAIG FANNING MEMORIAL BURSARY FUND

Established in 1974 by the parents and friends of Robert Craig Fanning, a student in the Faculty of Science, who suffered a fatal accident following his graduation. Awarded to students in degree programs related to ecological or environmental studies.

HELEN E. FARREN MEMORIAL BURSARY

Established in 1996 through a bequest from Helen E. Farren (B.A. 1935). Awarded by the Student Aid Office to assist students in any faculty or school.

CHANCELLOR JAMES FERRIER MEMORIAL BURSARY

Established by Mrs. Herbert V. Lacey in memory of her great-grandfather, Senator James Ferrier, Chancellor of McGill from 1884 to 1889. Awarded by the Student Aid Office to medical students on the basis of academic standing and financial need, with preference to students from the State of Wyoming.

BOB FINEBERG BURSARY

Established in 1967 by family and friends in memory of the late Bob Fineberg and Barbara Greenspoon to assist a needy and deserving student. Awarded with the approval of the National Council of Jewish Women on the basis of financial need and academic standing.

DR. E.M. FISHER MEMORIAL SCHOLARSHIP

Available to any medical undergraduate student and awarded by the Student Aid Office.

REX FORD PHI KAPPA PI BURSARY

Established in 1990 by the Phi Kappa Pi Montreal Alumni Corporation to provide financial assistance to students in any faculty. Awarded by the Student Aid Office on the basis of academic standing and financial need.

HAROLD G. FOX EDUCATION FUND BURSARIES

Established by donations from the Harold G. Fox Education Fund. To be awarded to needy law students in good standing.

FRIENDS OF MCGILL UNIVERSITY, INC. STUDENT FUND

Established in 1976 to assist U.S. students in any year of an undergraduate degree program. Awarded on the basis of academic standing and financial need. Renewable on merit, amount of award dependent on need from year to year. In the event of an insufficient number of U.S. citizens eligible in any given year, one or more awards may be made to citizens of other countries with the donor's agreement.

FROTHINGHAM BURSARIES

Bequeathed in 1951 by the late Mrs. Harriet F. Miller, to provide bursaries for outstanding women students in any faculty.

H. CARL GOLDENBERG SCHOLARSHIP

A scholarship valued at approximately \$1,850 established in 1997 by Shirley and Edward Goldenberg in memory of her husband and his father, H. Carl Goldenberg, O.C., Q.C., B.A.(1928), M.A.(1929), B.C.L.(1932), Elizabeth Torrance Gold Medal (1932), LL.D.(1966), a distinguished contributor to Canadian public life. Awarded annually to a student in second or third year who has shown particular promise in the field of Canadian constitutional and administrative law and is in financial need. Awarded by the Student Aid Office in consultation with the Faculty of Law.

AARON AND MARY GOODMAN BURSARIES

Established in 1963 to assist deserving students in any faculty.

HELEN GOUGEON MEMORIAL BURSARY

Established by Student Services with the help of friends and family of the late Helen Gougeon, former Associate Dean of Students and first Dean of Admissions of McGill University. Awarded on the basis of high academic standing and financial need.

MARY FABIANA GRANT BURSARIES

Established in 2003 by a bequest from Mary Fabiana Grant. Awarded by the Student Aid Office on the basis of financial need.

IDA CECIL GREAVES BURSARY

Bequeathed in 1992 by Ida Greaves B.A. (1929), M.A. (1930) to provide financial assistance to students in any faculty who are residents of Royal Victoria College.

CHIEF JUSTICE R.A.E. GREENSHIELDS MEMORIAL BURSARIES

The balance of scholarship monies is used as bursaries to assist meritorious and needy students in the Faculty of Law.

BARBARA GREENSPOON BURSARY

Awarded to any student with preference given to a student with a penchant for Mathematics.

PEARL BERMAN GREENSPOON SCHOLARSHIP

Established in 2000 by Albert Greenspoon, B.C.L. 1974, in memory of his beloved mother Pearl Berman Greenspoon. Her selflessness, hard work and dedication to her children's education gave them the foundation upon which they could build productive lives. Awarded by the Student Aid Office on the basis of financial need to a student enrolled in a degree program in the Faculty of Law. Preference will be given to students with an outstanding academic record and who are involved in community service. Value: minimum \$2,000.

RUBIN GRUBER SCHOLARSHIP

Established by Rubin Gruber, B.Sc. (1965), in appreciation of the financial support he received as a student. Awarded by the Student Aid Office to undergraduate students in the Faculty of Science or Engineering, on the basis of academic standing and financial need, with a preference to Canadian and American citizens.

GUALTIERI-DORAN AWARD

Established in 1999 by Dr. Domenico John Doran in memory of his aunt, Rosa Bianca Gualtieri, B.A. 1948, B.C.L. 1951 and his sister, Cheryl Rosa Teresa Doran, LL.B./B.C.L. 1984 who practised law together. The award is a testament to their contribution to the profession of law, their accomplishments, and their dedication to family and friends. Awarded by the Student Aid Office, on the basis of academic merit and financial need, to a McGill Law graduate who wishes to pursue graduate studies in Law or another Faculty at McGill. Preference will be given to students who have made a distinctive contribution to the legal profession or the wider community.

SAMUEL HABERKORN MEMORIAL SCHOLARSHIP

Established by Max Haberkorn (B.C.L. 1971, LL.B. 1972) in memory of his father, Samuel Haberkorn, a decorated resistance fighter in World War II, in recognition of the sacrifices he made for his children's education. Awarded by the Student Aid Office in consultation with the Faculty of Law to a student entering a Law undergraduate degree program with an outstanding academic record who is in financial need. Value: \$1,750.

JACK HAHN BURSARY

Established by his wife and children in his honour. Open to undergraduate students in the Faculty of Engineering and awarded on the basis of financial need and academic standing.

NANCY CATHERINE HALL SCHOLARSHIP

Established in 1994 through a bequest from Queena M. Esdale in memory of Nancy Catherine Hall (B.Sc. 1948, M.Sc. 1950). Awarded by the Student Aid Office to first year students in the Faculty of Medicine on the basis of academic standing and financial need. Preference will be given to women.

SIMON AND ROSALIE HALPERN MEMORIAL SCHOLARSHIP

Established by the late Dr. Fanny G. Halpern in memory of her parents. Awarded by the Student Aid Office to medical students of the Roman Catholic or Jewish faith who have distinguished academic standing and financial need.

MARJORIE HAMPSON BURSARIES

Established in 2005 by Lawrence G. Hampson, B.Sc. 1947, MDCM 1949, M.Sc. 1953, Dip Surgery 1955, in memory of his wife Marjorie Hampson, for one or more medical students in good academic standing who demonstrate financial need. Awarded by the Student Aid Office.

DEREK HANSON, Q.C. BURSARY FUND

Founded in 1987 by the law class of 1957 on their 30th anniversary in memory of Derek A. Hanson (B.C.L. 1957). The fund will sustain one or more bursaries awarded to students entering the second year of an undergraduate law program who have demonstrated financial need and who have shown leadership in the academic and extra-curricular life of the Faculty. Awarded by the Student Aid Office.

JOSEPH AND SARAH HARRIS BURSARY FUND

Established in 1979 by a bequest from Sarah Starikoff Harris. To aid students in any faculty needing financial assistance to continue their studies.

I.R. HART MEMORIAL BURSARIES

The balance of scholarship monies is used for bursaries to assist needy and meritorious students in the Faculty of Law.

DR. DAVID M. AND DONALDA L. HARVEY SCHOLARSHIP

Established in 1995 by Dr. David M. Harvey (M.D. 1955) and his wife Donalda L. to support medical students based on academic standing and demonstrated financial need. The scholarship is tenable in any year and may be renewed. Awarded by the Student Aid Office. Value: \$2,000.

SOL HECHT MEMORIAL BURSARY

Established in 1996 through a bequest from Sol Hecht (B.Com. 1932). Awarded by the Student Aid Office to a needy and deserving student in the Faculty of Management.

H.E. HERSCHORN BURSARY

Established under the will of the late H.E. Herschorn, N.P., B.A. 1911, B.C.L. 1914, for a deserving student, studying for the B.Sc., B.A., M.D., C.M., LL.B., or B.C.L. degree in the intermediate or any subsequent year of the course.

HEWITT MEMORIAL BURSARY FUND

A bequest from the late Frederick T. O'Reilly-Hewitt in memory of his parents, the late Frederick Daniel Hewitt and the late Maria Stenson Hewitt for bursaries. Open to students in the Faculty of Arts or to students in the Humanities and Social Sciences in the Faculty of Graduate Studies and Research. Awarded on the basis of financial need and academic promise.

PAUL HEYMAN BURSARY

Established in 1989 by family, friends and colleagues in recognition of the many years of loyal service of Paul Heyman, a respected and dedicated member of the McGill Development Office. Awarded to undergraduate students in Arts or Science who have satisfactory academic standing and are in need of financial assistance.

HIGH SCHOOL OF MONTREAL CENTENNIAL FUND BURSARIES

Endowed by the Trustees of the High School of Montreal Centennial Fund originally established in 1943. With the closing of the High School in 1979, and in keeping with the original purposes of the fund, the income shall be used to provide bursaries for students who have satisfactory academic standing and need financial assistance. Preference will be given, firstly, to former students of the High School of Montreal, secondly, to other graduates of schools of the Protestant School Board of Greater Montreal, and should these not be sufficient, then to graduates from the Montreal area CEGEPs, or equivalent.

ANNETTE S. HILL MEMORIAL BURSARIES AND SCHOLARSHIPS

Established in 1961 to assist young men of the Protestant faith and of good character from the Maritime Provinces or the Province of Ontario to obtain a college education.

SARAH EMMA HILL SCHOLARSHIP

Endowed by the late Mrs. Sarah Emma Hill, of Stanstead, Quebec, and awarded each year to a student in the Faculty of Education "where assistance is required." Scholarship and indication of professional ability will be considered.

WALTER J. HOARE MEMORIAL SCHOLARSHIP

Endowed by the late Dr. Charles W. Hoare, a graduate of McGill University, in memory of his son, Walter J. Hoare, who was killed in World War I. Preference is given to graduates of the Collegiate Institutes of the counties of Essex, Kent and Lambton entering the Faculty of Medicine. Awarded by the Student Aid Office.

MR. AND MRS. CAMERON I. HOWARTH BURSARY

Established in 1996 through a bequest from Marjorie Cadham. Awarded by the Student Aid Office to provide financial assistance to needy students.

MCLENNAN-ETHEL HURLBATT SCHOLARSHIP

Established in memory of the late Miss Ethel Hurlbatt by a legacy from the late Miss Isabella McLennan to the Royal Victoria College. Awarded by the Warden of the Royal Victoria College or her delegate to a woman student on the basis of academic record and financial need.

CELIA AND SYDNEY ISAACS MEMORIAL BURSARY

Established in 1953 by the Montreal Section of the National Council of Jewish Women and Mr. I. Sydney Isaacs. Awarded by the Council upon the recommendation of the Student Aid Office.

IVES SCHOLARSHIP

Established in 1967 by a bequest of David Fraser Murray, M.D., C.M., 1924. Awarded by the Student Aid Office on the basis of financial need with preference given to medical students from Nova Scotia, New Brunswick or Prince Edward Island.

MARGARET AND NORMA JOHNSTON BURSARY

Established in 1996 by Dr. Claire Huckins, B.Sc. 1958, M.Sc. 1960, Ph.D. 1965, in honour of Mrs. Margaret Johnston and her daughter Norma, B.L.S. 1955, M.L.S. 1961, upon Norma's retirement after 41 years of devoted service in the McGill Library System. Awarded by the Student Aid Office to a deserving and needy student in any faculty.

N. DOUGLAS JOHNSTON MEMORIAL BURSARY

Established by the family of Doug Johnston, B.Com. (Honours Economics) 1947, who served the University for 21 years and was Treasurer at the time of his death in 1983. Awarded on the basis of financial need to a B.Com. student.

HON. ROBERT JONES BURSARY

One or more bursaries are granted to needy students in the Faculty of Arts, Science or Engineering.

KAPPA RHO TAU (KNIGHTS OF THE ROUND TABLE) FRATERNITY BURSARIES

Established in 2000 to honour the memory of the past members of the KRT Fraternity at McGill University and to provide an ongoing tribute to the valued commitment which the Fraternity provided to many students through the years at McGill. The bursaries are available to students with demonstrated financial need and in good academic standing with first preference being given to applicants who are related to former McGill KRT Members ("Legatees"). The bursaries shall be applied to students' tuition fees for the year, shall not exceed the amount of such fees and may be awarded to the same student in subsequent years. Value: minimum \$1,000.

JAMES FREDERICK KELLY BURSARY

Established in 1997 through a bequest of Honora W. Kelly in memory of her late husband. To be awarded annually by the Student Aid Office to a deserving and needy student in the Faculty of Engineering who is from Nova Scotia.

J. TAYLOR KENNEDY MEMORIAL BURSARY

Established in 1992 by family, friends and colleagues in memory of J. Taylor Kennedy, B.Eng. (1938), M.Eng. (1939), in recognition of his outstanding contribution to the McGill Board of Governors and the Department of Athletics of McGill University. Awarded to students in satisfactory standing who demonstrate financial need. Preference will be given to members of McGill intercollegiate teams.

PHYLLIS AIDA DALY DU FRESNE KENNEDY MEMORIAL BURSARY

Established in 1984 by family and friends in memory of Mrs. Kennedy. Awarded to undergraduate students in Occupational Therapy, Physical Therapy, Nursing or Medicine. Preference is given to those not eligible for other financial assistance.

FREDERICK SOUTHAM KER BURSARY

Established in 1941 by the late F.N. Southam in memory of his grandson, Frederick Southam Ker, who was killed in action on September 6, 1940. Awarded to a student in any faculty who gives promise of becoming a good citizen but is handicapped by lack of funds. Financial need, character, and academic record are all considered in making the award.

JAMES GRAHAME KER AND FREDERICK K. PETRIE MEMORIAL SCHOLARSHIP

Awarded to a student from Eastern Ontario (Counties of Dundas, Stormont, Glengarry, Grenville, Carleton, Russell and Prescott) or from Montreal. Based upon distinguished academic standing and financial need; tenable in second year and may be renewed. Awarded by the Student Aid Office to medical students.

KHAKI UNIVERSITY AND Y.M.C.A. MEMORIAL SCHOLARSHIP FUND

The interest on this fund is awarded in scholarships subject to the following two conditions: (i) that the scholarships may be held only by undergraduates; (ii) that the preference is given to sons and daughters of soldiers: (a) who served in the war of 1914-18; (b) who served in the war of 1939-45.

KILLAM BURSARY FUND

Established in 2001 in memory of Isaac Walton Killam of Nova Scotia by his Massachusetts sisters through their testamentary trusts. Awarded, on the basis of financial need, by the Student Aid Office to undergraduate degree students who are domiciled in or are citizens of the United States.

EMERY AND ERWIN KLINEMAN BURSARY

Established by Mr. Myer Herschorn to provide bursaries for students in any faculty needing financial assistance to continue their studies.

KRONOS CANADA INC. BURSARIES

Open to Canadian students in any year in the Faculty of Engineering or Science and awarded on the basis of academic merit and financial need.

FREDERICK PENTON LOFTUS LANE BURSARY

Established in 1979 by a bequest from Esther M.E. Lane. Awarded by the Student Aid Office to undergraduate medical students on the basis of academic standing and financial need.

LAURIN-VITTIE BURSARIES

Five bursaries bequeathed in 1977 by Mrs. Alice Laurin-Vittie in memory of Malcolm Albert Vittie, Margaret Oliver Hunter-Vittie, James Malcolm Vittie, George Laurin and Evelina Nadon-Laurin. Available to Canadian citizens or Permanent Residents in the second or subsequent year of the B.A. or B.Sc. program. Awarded on the basis of academic achievement, character and need.

ALICE LAURIN-VITTIE BURSARY

Bequeathed in 1977 by Mrs. Alice Laurin-Vittie. Available to Canadian citizens or Permanent Residents in the second or subsequent year of the B.Sc. program. Preference is given to students in Chemistry or Biology. Awarded on the basis of academic achievement, character and need.

LAW PRIZE WINNERS BURSARY FUND/ FOND DES LAUREATS

Established in 1987 by the law prize winners of the Class of 1987 and the donors of endowed prizes within the Faculty of Law. The capital for the fund is built through contributions from each year's prize winners and annual levies on unexpended income from existing and newly established prize endowments. The fund will be used to support bursaries for students in the final year of their studies in the Faculty of Law.

LAW STUDENTS ASSOCIATION 150TH ANNIVERSARY BURSARIES

Established in 1999 by the Law Students Association with contributions from the 1999 graduating class, current students and alumni of the Faculty to mark the 150th Anniversary of the Faculty of Law. Awarded by the Student Aid Office to returning students who demonstrate financial need and who are in good academic standing according to University regulations. Preference is given to students who are involved in extra-curricular activities. Value: minimum \$1,500.

SARAH AND JOSEPH LAZARUS BURSARY

Awarded to a student in financial need with satisfactory academic standing, preference being given to a student in the Jewish Studies Program.

LEBLANC FAMILY BURSARY

Endowed in 1991 by David, Debra, Duncan and Daniel LeBlanc in honour of their father Norman and the other McGill graduates in the family. Awarded on the basis of academic standing and financial need to students in Management or Engineering.

FELIX LEOPOLD BURSARY

Established in 1953 by Mr. Felix Leopold of Montreal and awarded to needy students in any faculty, who must have a satisfactory academic record and be of good character.

GUSTAV LEVINSCHI SCHOLARSHIP

Endowed in 1986 for needy medical students requiring assistance in the pursuit of their studies. Awarded by the Student Aid Office.

ZAVE LEVINSON MEMORIAL BURSARY

Established in 1976 from the estate of Zave Levinson who died March 5, 1975. To aid deserving students in any faculty or school.

RAE AND JACK LEVY MEMORIAL BURSARY FUND

Established in 1975 from the estate of Mrs. Rae Levy who died June 23, 1974. To aid deserving students in need. Tenable for one year.

DR. DAVID T.W. LIN FOUNDATION SCHOLARSHIP

林達威醫師基金會獎學金

Established in 1993 in honour of Dr. David T.W. Lin, B.Sc. (1937), M.D. (1940), O.C., Surgeon Emeritus at the Royal Victoria Hospital, Honorary President of the Montreal Chinese Hospital and a leader in the Chinese community. Awarded to a medical student on the basis of academic achievement and demonstrated need. Preference will be given to students of Chinese origin.

BELLA LIPKIN-COHEN MEMORIAL BURSARY

Established in 1972 by Mr. Sydney Brown, and awarded to a needy student, preferably in the Faculty of Arts.

LUTFY BURSARY

Established by a bequest in 1958 of the late Mr. Nouralla Lutfy and a further donation from his son, Mr. John Lutfy. Awarded to deserving students in any faculty or school.

DR. HAROLD N. LYNGE BURSARIES

Established in 2004 by Dr. Harold N. Lynge, M.D., C.M. 1949, for one or more undergraduate medical students in good academic standing in the Faculty of Medicine who demonstrate financial need. Awarded by the Student Aid Office on the basis of financial need.

DONALD C. MACCALLUM BURSARY

Established in 2001 by a bequest from Marion Maccallum, B.A. 1937, in honour of her husband, Donald C. Maccallum, B.Eng. 1938, for students in the Faculty of Engineering. Awarded by the Student Aid Office on the basis of financial need.

DR. ALEXANDER MACDONALD MEMORIAL BURSARY

Established in 1983 by Barbara S. McPhee in memory of her grandfather, Alexander Macdonald, M.D., C.M. 1889. Awarded by the Student Aid Office to undergraduate medical students with good academic standing and financial need.

ISABELLA C. MACRAE SCHOLARSHIP

Open to residents of Ontario.

CHARLES MARTIN BURSARY FUND

Bequeathed in 1935 by the late Mrs. Lillie F. Martin in accordance with the wishes of her late husband, Alfred W. Martin, in memory of his father, Charles Martin. Awarded to students in any faculty on the basis of financial need.

GEORGES, PAUL AND ROBERT MASSON BURSARIES IN SCIENCE

Established in 2002 by Georges Masson, Ph.D. 1942, Paul Masson, B.A. 1968, and Robert Masson, B.Sc. 2002, to commemorate the three generations of Massons at McGill. Awarded to one or more students, in good academic standing, enrolled in a graduate or undergraduate degree program in any department in the Faculty of Science. Preference shall be given to students in the departments of Biology and Mathematics. Awarded by the Student Aid Office on the basis of financial need.

GEORGE LYMAN MASTEN SCHOLARSHIPS

Established in 2000 through a bequest by Charles H. Masten, M.D., C.M. 1893. Awarded by the Student Aid office to students in the Faculty of Medicine, with a preference to candidates born or educated in the counties of St. Johns or Stanstead, Quebec to provide need-based scholarships for meritorious and needy students.

QUEENIE MAUER MEMORIAL BURSARY

Established by her family in 1988 as a memorial tribute to Queenie Mauer (B.A. 1944). Awarded to provide assistance to needy and deserving students in the Faculty of Arts, with preference to students in Classics.

J.W. MCCONNELL BURSARIES

Made possible through the generous donation of the late Mr. J.W. McConnell. Awarded, on the basis of academic standing and financial need, to undergraduate students proceeding to degrees in any field. Candidates must be Canadian citizens or Permanent Residents.

J.W. MCCONNELL MEMORIAL SCHOLARSHIPS

Created and endowed by the late Mr. J.W. McConnell of the Board of Governors as a memorial to the men and women of the University who lost their lives in the war of 1939-45. Open to students from any part of Canada and tenable in any undergraduate faculty. Individual awards will be at least \$1,500 and awarded on the basis of academic achievement and financial need.

MCGILL ALUMNAE SOCIETY BURSARIES

See [Section 3.17 \(page 53\)](#).

MCGILL ASSOCIATES BURSARY IN ENVIRONMENTAL STUDIES

Established in 1990 by the McGill Associates. Awarded on the basis of academic standing and financial need to full-time students in programs related to environmental studies.

MCGILL FACULTY MAJOR ENTRANCE BURSARIES

Established in 2004 by an anonymous donor who is a McGill graduate. Awarded to international students entering the B.A. & Sc. degree program or other undergraduate degree programs in the Faculties of Arts, Science, Engineering or Agricultural and Environmental Sciences. Awarded by the Student Aid Office on the basis of financial need and academic standing, with consideration given to qualities of leadership and participation in community affairs, student government or athletics. Value: minimum \$10,000; renewable.

MCGILL HONG KONG GRADUATES BURSARY FUND

Established in 1987 through donations from McGill graduates in Hong Kong to be used to provide bursary assistance for deserving students in any faculty who are from Hong Kong. Awarded by the Student Aid Office in collaboration with the McGill Society of Hong Kong.

MCGILL QUARTER CENTURY CLUB BURSARY

Established in 1992 by the University on the occasion of the 25th anniversary of the Quarter Century Club. This fund is contributed to by McGill staff members celebrating 25 years of association or more with the University. Awarded on the basis of academic standing and financial need to students in any degree program.

MCGILL SOCIETY OF OTTAWA GEORGE WINTERS MEMORIAL BURSARY

Established in 1991 by the McGill Graduates' Society Branch in Ottawa to provide support for deserving students who are experiencing financial need. Awarded by the Student Aid Office with first preference to students from the Ottawa Valley region. Named in memory of George Winters, B.Sc. (1948), Dip. Mgmt (1960), to recognize his lifetime involvement in alumni activities.

MCGILL UNIVERSITY BOOKSTORE BURSARY

Established in 1998 to assist needy and deserving undergraduate students in any faculty. Awarded by the Student Aid Office.

MCGILL UNIVERSITY CONTINGENT CANADIAN OFFICERS TRAINING CORPS BURSARY FUND

Established in 1978 by the Trustees of the McGill C.O.T.C. Volunteers' Memorial Trust Fund to assist undergraduate students who have satisfactory standing and need financial assistance. Preference will be given to descendants of McGill graduates and past students.

T.H. MCGLADE BURSARY

Established in 1967 by the late T.H. McGlade, B.A. 1947. Available to undergraduate students who are graduates of either Smiths Falls Collegiate or St. Francis High School in Smiths Falls, Ontario. If there are no qualified applicants from these two institutions, consideration will be given to graduates of other secondary schools of the County of Lanark in Ontario or to candidates from the Upper St. Lawrence Valley, particularly from the Brockville and Prescott areas. Awarded on the basis of academic merit and financial need.

DR. ROBERT L. AND MARGARET MCINTOSH BURSARY

Established in 1999 through a bequest of Margaret McIntosh and her late husband Dr. Robert L. McIntosh, Ph.D. (1939), D.Sc. (1972), former McGill professor in the Department of Chemistry. Awarded by the Student Aid Office to provide assistance to students in the Faculty of Science with a preference to Chemistry.

JEAN MCKAY MEMORIAL BURSARY

Established in 1994 through a bequest of Jean McKay, B.A. (1920), to encourage deserving students in Canadian studies. Awarded by the Student Aid Office on the basis of academic standing and demonstrated financial need. Preference will be given to graduate or undergraduate students in Canadian Studies.

EILEEN J. MCKYES BURSARIES

Established in 1985 by a bequest from the late Eileen J. McKyes who graduated in Physical Education from McGill in 1929 and taught for the Protestant School Board of Greater Montreal for 35 years. Three annual bursaries for needy students who are either about to enter or are already studying in the Department of Kinesiology and Physical Education, Faculty of Education.

J.R.S. MCLERNON BURSARY FUND

Endowed by the late Mr. J.R.S. McLernon to assist students with financial need and good academic standing. Open to students in any faculty or year who are Canadian citizens. The minimum amount of each award is \$100.

GEORGE J. MCMANUS MEMORIAL SCHOLARSHIPS

Each has a minimum value of \$100 and may be held by students who hold other scholarships and who have real financial need. Open to students in any year of any faculty who have high academic records and need financial help.

J. DONALD MCOUAT BURSARIES

Endowed in 1999 with a gift from J. Donald McQuat, B.Sc. (1948). Awarded by the Student Aid Office to undergraduate students on the basis of financial need.

NATHAN MENDELSSOHN BURSARIES

A bequest of \$10,000 from the estate of the late Nathan Mendelssohn, the annual income of which is to be used for bursaries for students in need of financial assistance.

DONALD C. MENZIES MEMORIAL BURSARY

Established in 1989 by Elizabeth Anne Menzies (B.A. 1941) in memory of her husband, Donald Crerar Menzies (B.Com. 1939). Awarded on the basis of academic standing and financial need to undergraduate students in any faculty, with preference to Canadian citizens and Permanent Residents.

DR. FREDERICK WILLIAM CHARLES MOHR SCHOLARSHIPS

Established under the will of the late Dr. F.W.C. Mohr for scholarships for needy students from communities within the Ottawa Valley District, the amount of each scholarship not exceeding \$500 to any one student in any year.

MONTREAL WOMEN'S CLUB ELIZA REID MEMORIAL BURSARY

Founded in 1927 by the Montreal Women's Club in memory of its first President, Mrs. Robert Reid, to provide a bursary for a student needing financial assistance. Preference will be given to students in the Faculty of Education.

W. HERBERT MOORE MEMORIAL BURSARY

Established by the family and friends of William Herbert Moore, B.Sc. (Eng.) 1927, M.Eng. 1932. Awarded to undergraduate students in Electrical Engineering who have good academic standing and demonstrated financial need.

CHARLES MICHAEL MORSSSEN BURSARY FUND

Established by Mrs. C. Michael Morssen in memory of her husband, Charles Michael Morssen, to assist worthy students in any year of the Faculty of Engineering. Awarded on the basis of academic record and financial need. Apply to the Student Aid Office.

LOUIS MUHLSTOCK BURSARY

Established in 1992 by Louis Muhlstock, O.C., distinguished Canadian artist, to assist Music students. Awarded on the basis of academic standing and financial need to students in degree programs in Music.

DR. HENRY KENNETH NEILSON BURSARY

Established in 1986 to be used to further the education of worthy medical students. Awarded by the Student Aid Office on the basis of academic standing and financial need.

J. GORDON NELLES BURSARY

Endowed in 1991 by J. Gordon Nelles, B.Com. (1928), M. Com. (1933), to assist students in Arts and Management. Awarded on the basis of financial need and academic standing. At least one bursary will be awarded annually in each faculty.

JOHN NEWMAN MEMORIAL BURSARY FUND

Established in 1989 by the family and friends of John Newman in cooperation with the Martlet Foundation. This memorial tribute is in recognition of the outstanding leadership and enthusiastic support which John Newman, B.Eng. 1950, inspired as McGill class president, Reunion Chairman and distinguished graduate of the University. The income will provide bursaries to deserving stu-

dents with good academic standing and financial need and who have demonstrated leadership in campus extra-curricular activities with a preference to student leaders in athletic programs.

NEWPORT SPORTS MANAGEMENT INC. BURSARY

Established in 1988 through a generous donation from Donald E. Meehan (LL.B. 1975), a respected member of the athletics community in Canada and President of Newport Sports Management Inc. Awarded annually to a needy and deserving student who has demonstrated leadership in extra-curricular activities particularly intercollegiate football.

JUHAN NOMMIK BURSARY FUND

Established in 1993 by a bequest from Salme Nommik, M.Sc. (1952), Ph.D. (1957), in memory of her brother. Awarded on the basis of financial need and academic standing to students enrolled in the Faculty of Arts.

SALME NOMMIK BURSARY FUND

Established in 1993 by a bequest from Salme Nommik, M.Sc. (1952), Ph.D. (1957). Awarded on the basis of financial need and academic standing to students enrolled in the Faculty of Science.

SYBIL NOONAN BURSARIES FUND

Established by a bequest from Sybil F. Noonan, mother of Beverly Ann Spanier, B.A. 1967, Dip. Ed., 1969, for Canadian students in the third year of undergraduate studies. Awarded by the Student Aid Office on the basis of financial need. Value: maximum \$4,000.

CHARLES ALBERT NUTTING BURSARY

From a donation made in 1930 by Miss Adelaide Nutting, M.A., R.N., in memory of her brother, Charles Albert Nutting, K.C., B.C.L. (1872). Awarded by the Student Aid Office to needy law students in good standing.

JEAN SHARP OGILVIE BURSARY

Established in 1996 by a bequest from Charles D. Ogilvie in memory of his mother. Awarded, on the basis of financial need, by the Student Aid Office to students in any faculty. Preference is given to female students from Gloucester, Ontario, then from the Ottawa-Carleton region of Ontario, and then from Ontario.

WILLIAM OGILVIE BURSARY

Established in 1996 by a bequest from Charles D. Ogilvie in memory of his uncle. Awarded, on the basis of financial need, by the Student Aid Office to undergraduate students in Engineering (including Agricultural Engineering). Preference is given to students from Gloucester, Ontario, then from the Ottawa-Carleton region of Ontario, and then from Ontario.

125TH ANNIVERSARY NATIONAL PROGRAMME BURSARIES

The balance of scholarship monies is used as bursaries to assist meritorious and needy students in the Faculty of Law.

HANS HERMANN OPPENHEIMER SCHOLARSHIP IN INTERNATIONAL LAW

A scholarship valued at approximately \$1,850 founded in 1996 by Tamar Oppenheimer, O.C., LL.D., in memory of her husband. Awarded annually to a student in second or third year who has shown particular promise in the field of public international law and is also in financial need. Awarded by the Student Aid Office in consultation with the Faculty of Law.

PAPANASTASIOU FAMILY BURSARIES

Established in 2003 by Olga Huk Papanastasiou, B.Sc. 1980, M.D.C.M. 1984, and her husband, Vasilios Papanastasiou, M.D.C.M. 1979, M.Sc. 1984. Awarded by the Student Aid Office on the basis of financial need to one or more medical students in the Faculty of Medicine in good academic standing.

SYDNEY S. PAPPELBAUM BURSARY

Established in memory of the late Captain Sydney S. Pappelbaum, B.Com., 1952. Open to students in Commerce who have completed Second year and are entering Third year.

G. RALEIGH PARKIN MEMORIAL BURSARY FUND

Established in 1993 by Jane C. Blackwell (B.A. 1957) in memory of her father, G. Raleigh Parkin. Awarded on the basis of academic standing and financial need to students in the Faculty of Arts, preferably with an interest in Canadian studies.

EDGAR R. PARKINS BURSARY FUND

Established in 1964 by a bequest from Edgar R. Parkins and awarded by the Student Aid Office to students in any degree program requiring financial assistance.

MERLE PEDEN BURSARY

Endowed in 1992 by the Medicine class of 1957 on the occasion of its 35th reunion in appreciation of Merle Peden (B.Com. 1932) who was Secretary of the Faculty of Medicine from 1953 to 1967. Awarded on the basis of financial need to students in the undergraduate medical program.

SAMUEL AND BESSIE PESNER BURSARY

Established in 1967 to honour Mr. and Mrs. Pesner. Awarded by the Student Aid Office with the approval of the National Council of Jewish Women to a student in any faculty or year on the basis of financial need and academic standing.

SAM AND BESSIE PESNER FOUNDATION BURSARY FUND

Established in 1979 by a bequest from Samuel Pesner. To aid students in any faculty needing financial assistance.

MARTHA JANE POULSON MEMORIAL SCHOLARSHIP

Established in 2002 by the Class of Medicine 1980 to honour the memory of Martha Jane Poulson, M.D., C.M.1980. Dr. Poulson exemplified excellence in the practice of both the art and science of Medicine. She also had a remarkable commitment to developing her skills and sensitivities in the arts and humanities. As a concert pianist, singer and leader in her community, she overcame physical adversity with emotional and spiritual strength that awed her friends and colleagues. Awarded on the basis of financial need by the Student Aid Office to medical students in good academic standing. Preference shall be given to students with physical disabilities.

R.E. POWELL BURSARY FUND

Established in 1976 by the family of the late R.E. Powell, Chancellor of McGill from 1957 to 1964, to assist students from outside the Montreal area. Open to undergraduate students in the faculties of Science and Medicine who have satisfactory academic standing and need financial assistance. Preference is given to students from the Saguenay district (Arvida, Chicoutimi, Jonquière, Sacre Coeur, etc.).

GRACE PRESCOTT BURSARY

Established in 1990 by Grace Harriet Prescott to assist students pursuing studies in Nursing. Awarded on the basis of academic standing and financial need.

MR. AND MRS. SAUL RADOWITZ SCHOLARSHIP

Established in 2002 by a bequest from Rosalind Radowitz. Awarded by the Student Aid Office to first year students in the Faculty of Medicine on the basis of financial need.

JAMES B. REDPATH BURSARY

Established in 1992 by Placer Dome Inc. in memory of James B. Redpath, B.Sc.(Eng) 1931, as a tribute to his accomplished career and the furtherance of the profession of Engineering. Awarded to Engineering students in good standing who exhibit financial need.

HELEN REYNOLDS BURSARY

Awarded in consultation with the Warden of the Royal Victoria College to a woman undergraduate in any degree course who has completed at least one year's study on this campus. The award is made to a student in financial need who has satisfactory academic standing.

ROSE GOLT RINZLER BURSARY

Endowed in 1989 by a bequest from Rose Golt Rinzler. Awarded to assist needy students in any faculty.

MURIEL V. ROSCOE BURSARY

Awarded in consultation with the Warden of the Royal Victoria College to a woman undergraduate in any degree course who has completed at least one year's study on this campus. The award is made to a student in financial need who has satisfactory academic standing.

SAMUEL ROSENFELD BURSARY

Established by Ida Rosenfeld Letovsky in memory of her late husband, Samuel Rosenfeld, to support worthy undergraduate medical students. Awarded by the Student Aid Office.

ANN AND GEORGE ROSENGARTEN BURSARY FUND

Established in 1987 by Ann J. and George J. Rosengarten to aid students in any faculty who require financial assistance to continue their program of studies.

G. ALLEN ROSS BURSARY

Established in 1990 by the members of the Board of Unlimited Skills Inc., a company devoted to providing employment for the disabled, in memory of their former Chairman, G. Allen Ross, who was also one of the original officers of the Quebec Paraplegic Association. Awarded to a physically disabled student in any faculty on the basis of academic standing and financial need.

REUBEN ROSS MEMORIAL AWARD

The income from a bequest of Reuben Ross provides an annual award to medical students in financial need. Awarded by the Student Aid Office.

ROYAL CANADIAN LEGION SIR ARTHUR CURRIE BURSARY

Established in 1989 by members of the Sir Arthur Currie #1 Branch of the Royal Canadian Legion to provide assistance to students in any faculty who are in good academic standing and who demonstrate financial need. Preference will be given to: (1) veterans or children of veterans, (2) members of former members of regular or reserved forces or their families, and (3) students with military affiliations.

SOLOMON DAVID SACKS BURSARY

Established in 1973 by Mr. and Mrs. Issie Sacks in memory of their son, to assist a deserving medical student in financial need. Awarded by the Student Aid Office.

JENNIE AND JOSEPH SALOMON MEMORIAL BURSARY

Established by the children of Mr. and Mrs. J. Salomon in their memory. Awarded to a deserving student in the final undergraduate year in the Faculty of Arts or Science, and intending to enter a graduate program.

ERNEST E. SAUNDERS, Q.C. BURSARY FUND

Founded in 1988 by friends and colleagues in memory of Ernest E. Saunders (B.C.L. 1950), former Vice-President (Law and Corporate Affairs) of Bell Canada. The bursary is intended to recognize Ernie Saunders' belief in the role of law, his warmth, generosity of spirit and his abiding concern for those seeking a legal education. One or more bursaries will be awarded by the Student Aid Office to Law students entering second or third year who have demonstrated financial need and academic merit.

SCHOOL OF NURSING BURSARY FUND

Established in 1992 by the University to provide assistance to students in the School of Nursing. Awards are granted on the basis of academic standing and financial need.

SCHOOL OF PHYSICAL AND OCCUPATIONAL THERAPY BURSARY FUND

Established in 1992 by the University to provide assistance to students in the School of Physical and Occupational Therapy. Awards are granted on the basis of academic standing and financial need.

SCHULICH SCHOOL OF MUSIC BURSARY FUND

Established in 1992 by the University to provide assistance to students in the Schulich School. Awards are granted on the basis of academic standing and financial need.

DR. JACOB C. SCHWARTZMAN SCHOLARSHIP

Established in 1983 by Helaine Livingstone, B.A. 1960, in memory of her father, Dr. Jacob Schwartzman, M.D., C.M. 1927. To be awarded to a student in the Faculty of Medicine on the basis of academic standing and financial need. Candidates must be Canadian or Permanent Residents.

JOSEPH & IRENE SEGUIN SCHOLARSHIP

Established in 2004 by Henry Sykes (B.A. 1980) in honour of his grandparents and in recognition of their commitment to education and the support they gave him during his time as a student at McGill. Awarded by the Student Aid Office to an outstanding student entering a full-time undergraduate degree program in the Faculty of Arts. While academic standing is of primary importance, a student's financial need will be taken into account. Preference may be given to students doing a major in Economics. Renewable.

H. LAURIE SEYBOLD BURSARY FUND

Established in 2001 by Linda Anderson, B.A. 1964, in memory of H. Laurie Seybold, B.Eng. 1962 (Mechanical), for one or more students in good academic standing in the Department of Mechanical Engineering. Awarded by the Student Aid Office on the basis of financial need.

ROBERT SHARWOOD MEMORIAL SCHOLARSHIP

Tenable in any year of the undergraduate course in Medicine. It is awarded by the Student Aid Office on the basis of distinguished academic standing and financial need.

SHAYNE FAMILY SCHOLARSHIPS

Established in 1997 by Herbert Shayne, B.Com. 1947, a minimum of two scholarships will be awarded annually by the Student Aid Office, on the basis of academic standing and financial need, to undergraduate students in the Faculty of Arts who have completed at least one academic year at McGill.

DR. STANTON S. SMALL MEMORIAL BURSARY

Established in 1986 through gifts from the family of the late Dr. Stanton S. Smail, D.D.S. 1937, to provide bursary assistance to needy students in the Faculty of Dentistry. Awarded by the Student Aid office.

ANGUS MCCOY SMITH BURSARY FUND

Founded by the late Mr. and Mrs. Allan L. Smith in memory of their son, Lieut. Angus McCoy Smith, a McGill graduate, who was killed in World War II. Awarded to students in the Faculties of Arts or Science entering the final year. Academic record, character and general promise, as well as financial need, are considered.

THOMAS AND WILLA FERGUSON SMYTHE BURSARY FUND

Founded by a bequest of the late Thomas Harold Smythe for students who have satisfactory standing and need financial assistance. Preference will be given to students from former British colonies in Central and Southern Africa who intend to return to their countries upon completion of their studies in Canada.

DOROTHY ESMÉ GRAHAM SNELL BURSARY

Established in 1992 by Dorothy Snell (B.Com. 1940). Awarded on the basis of academic standing and financial need, to students in degree programs in Management.

CHARLES JAMES AND FRANCES A. SNOW MEMORIAL BURSARY

Established in 1998 by a bequest of Frances A. Snow to assist needy students in the pursuit of their medical studies. Awarded by the Student Aid Office.

SOCIAL WORK BURSARY FUND

Established by contributions given to assist students in Social Work.

SSMU ACCESS BURSARY

Established in 1999 by a Students' Society of McGill University (SSMU) referendum to provide financial support for needy undergraduate students on the McGill campus. The bursary funds will be matched through the McGill Development Fund and administered by the Student Aid Office.

ST. ANDREW'S SOCIETY BURSARY

Established by the St. Andrew's Society of Montreal for a needy student, preferably of Scottish descent, proceeding to a degree.

E.J. STANSBURY BURSARY

Established by friends and colleagues in honour of Prof. E.J. Stansbury on the occasion of his retirement in 1986 and in recognition of his contribution as Vice-Principal (Planning) and Professor of Physics. Awarded to students in need of financial assistance.

MARY EVELYN BANFILL HAMILTON STEACY BURSARY

Established in 1999 with a generous gift from Mary Evelyn Banfill Hamilton Steacy, B.Sc. 1947. Awarded, on the basis of financial need, by the Student Aid Office with preference to students in the Faculty of Engineering enrolled in a Metallurgy program and students in the Faculty of Science enrolled in the Earth & Planetary Sciences program.

MARY ANGELINE STEVENS MEMORIAL BURSARY

Established in 1995 by a bequest from Mary Angeline Stevens to assist students in any faculty or school.

R.W. STEVENSON INTERNATIONAL STUDENTS BURSARY

Established in 1986 in recognition of R.W. Stevenson, former Dean of Students, to provide assistance for needy international students in any faculty.

ROBERT ROLF STRUTHERS BURSARY

The income from a bequest of Robert Rolf Struthers (Medicine 1918) provides support for needy Canadian students entering third year Medicine. Awarded by the Student Aid Office.

MRS. KANTABEN AND MR. CHHAGANLAL SUCHAK BURSARIES IN SCIENCE

Established in 2004 by Shirish Suchak in honour of his mother and father, Mrs. Kantaben and Mr. Chhaganlal Suchak, for one or more students who excel academically and who have completed at least one year of a B.Sc. program. Awarded by the Student Aid Office on the basis of financial need. Preference will be given to students in Mathematics.

J. ROBERT SWIDLER FAMILY BURSARY

Established in 2002 by J. Robert Swidler, B.Com. 1968, through his gifts to The McGill Twenty-First Century Fund. Awarded by the Student Aid Office on the basis of financial need. Preference shall be given to students in the Faculty of Management.

ARDAVAN TAHERZADEH SCHOLARSHIP

Established in 2004 by family, friends and classmates of Ardavan Taherzadeh. Ardavan graduated from McGill in 1994 with an Honours degree in Mathematics and Philosophy. His passion for

travel carried him to India where he went missing in May, 1997. Awarded on the basis of financial need by the Student Aid Office to an undergraduate student who has completed at least two years of an undergraduate program, and has excellent academic standing. Awarded to students studying in the Department of Philosophy and/or Mathematics.
Value: \$2,000.

3M CANADA COMPANY BURSARY

Established in 1998 by the 3M Canada Company. Two bursaries of \$1,000 each, one for a student in Commerce and one for a student in Engineering, awarded by the Student Aid Office to needy students who are entering the final year of their degree programs and have maintained a high academic record.

TD BANK BURSARY

Established in 1999 through a generous gift from the TD Bank. Awarded by the Student aid Office on the basis of high academic standing and financial need to undergraduate students in any faculty. Recipients must be Canadian residents. Bursaries shall have a minimum value of \$500 but will not exceed one half of the student's total tuition fees.

THOMSON-CATHCART BURSARY IN ARTS

Established in 2005 by Margaret R. Cathcart, B.A. 1939 and M.Ed. 1973, and her husband, Thomas J. Cathcart. Awarded to a full-time undergraduate student in good standing in the Faculty of Arts who is a Canadian citizen and who is in need of financial assistance. Preference will be given to a women student. Awarded by the Student Aid Office on the basis of financial need.

JOSEPH TREIGER MEMORIAL BURSARY

Founded in 1974 by the Law Undergraduate Society in memory of the late Joseph Murray Treiger, B.A. (Hons.), 1948-1973, a member of the Society whose untimely death occurred during the final year of his studies in the Faculty of Law. Awarded to undergraduate law students in any year who have demonstrated financial need and a interest in serving the community.

JOHN TROLI JR. BURSARY FUND

Established in 2001 by a gift from John Troli Jr., a McGill parent and university graduate. The income will be used to assist Canadian students entering any undergraduate program with satisfactory academic standing and a demonstrated financial need.
Value: minimum \$2,500.

GRANT AND LILLIAN TU BURSARIES

Established in 1998 by Dr. Charles W. Tu (B.Sc. 1971) and his wife Linda, in honour of Dr. Tu's parents, Grant and Lillian Tu, on the occasion of their 70th birthdays. Awarded by the Student Aid Office, on the basis of academic standing and financial need, to students in Science programs with a preference to those in Physics.

UNIVERSITY BURSARY FUND

Established to acknowledge contributions received to support students who need financial help to continue their studies. Awarded on the basis of academic standing and financial need.

UNIVERSITY CHALLENGE BURSARY FUND

Established in 1971 by \$10,000 which was won by a McGill team comprised of Julius H. Grey, B.C.L. 3, William W. Kredentser, B.Sc. 3, Brian M. Shecter, B.A. 4, and Mrs. Faith E. Wallis, B.A. 4, who participated in the CTV Television Program "University Challenge". To provide bursaries to academically deserving students with financial need.

SUSAN AND IAIN VERIGIN SCHOLARSHIPS IN ARTS

Established in 2003 by Susan Carol Wisener, B.A. 1985, for undergraduate students in the Department of English. Awarded by the Student Aid Office on the basis of financial need. Preference shall be given to students with a major concentration in Drama and Theatre and who are involved in extra-curricular activities.

EDWARD VOLCKMAR BURSARY FUND

Established in 1972 by Miss Grace H. Prescott in memory of Edward Volckmar. Awarded to a student in need in the Faculty of Engineering and may be renewed until graduation.

WAINWRIGHT BURSARIES

The balance of scholarship monies is used as bursaries to assist meritorious and needy students in the Faculty of law.

GORDON WEBBER BURSARIES

Established in 1966 by a bequest of the late Professor Gordon Webber and donations from his former students, for needy students in the School of Architecture.

MARY AND STUART WEBSTER BURSARY FUND

Established in 2001 through a generous gift from Mary G. Webster, B.A. 1938. The annual income will be used to assist Canadian students entering Medicine or related health sciences programs who have demonstrated financial need. Preference will be given to deserving women students.

Value: minimum \$5,000; renewable subject to satisfactory standing.

RICHARD LAURENCE WELDON SCHOLARSHIPS

Established in 2003 by a bequest from Elspeth Anne Weldon in memory of her late father, Richard Laurence Weldon, for students in the Department of Mechanical Engineering. Awarded by the Student Aid Office on the basis of financial need.

WILLIAMS-WAIT BURSARY

Established in 1980 by a bequest from Eric W. Wait for a student from Ottawa or the surrounding neighbourhood who is in the Faculty of Science. Awarded on the basis of financial need and high academic standing.

EDGAR AND MARGARET WILSON BURSARY FUND

Established in 1956 by a bequest from Edgar Moles Wilson and awarded by the Student Aid Office to students in any degree program requiring financial assistance.

MORRIS W. WILSON MEMORIAL BURSARY FUND

Established in 1946 by contributions from a large number of friends and associates of the former Chancellor. To assist undergraduate students who have satisfactory academic standing and need financial assistance.

CHARLES S.C. WISDOM BURSARY

Established in 1956 by the late Mrs. Stuart Albert Wisdom in memory of her late son, Charles S.C. Wisdom, a graduate of the Royal Military College, Kingston, and of the McGill School of Commerce. Awarded in consultation with the Dean of the Faculty of Management to a deserving student in the last two years of the B.Com. program.

WOLCOTT BURSARY FUND

Bequeathed in 1974 by the late Mrs. Anna D'Aeth (née Wolcott) to provide a scholarship or bursary for some needy student born in the West Indies.

WOMEN ASSOCIATES AGNES C. TURNER BURSARY FUND

Established in 1985 by a donation to the Women Associates of McGill from Dr. J. Gilbert Turner in memory of his wife, a former president and long time member of the Women Associates. Awarded to students in any faculty on the basis of scholarship and need in order to assist them in the pursuit of their studies.

WOMEN ASSOCIATES OF MCGILL BURSARIES

Available to students in any faculty on the basis of scholarship and need. Winners are chosen by the Student Aid Office and selected from the applicants for University bursaries.

ISABEL CLARKE DICKSON WOODROW SCHOLARSHIPS

Established in 2000 by a generous bequest from Isabel Clarke Dickson Woodrow for Canadian students entering an undergraduate Nursing program. While academic standing is of primary importance, account may also be taken of financial need and/or qualities of leadership in community and school activities. Awarded by the University Committee on Scholarships and Student Aid and renewable provided the holder maintains an academic standing satisfactory to the Committee. Any unspent funds may be awarded by the Student Aid Office as bursaries to Canadian undergraduate students in Nursing. Value: minimum \$2,000 each.

WORK STUDY FUND

To provide work opportunities for financially needy students by providing subsidies to the departments who employ students through the Work Study Program. Apply to the Student Aid Office.

MAURICE ZANGER BURSARY

To be awarded to a deserving student, in need of financial assistance, who is a Canadian citizen or Permanent Resident and who has completed the first year of a program in any faculty.

4.4 Loan Funds

W.R. AIRD LOAN FUND

Established in 1952 for students in the Faculty of Dentistry.

ALMA MATER BURSARY AND LOAN FUND

Established in 1982 by generous contributions to the Alma Mater Fund from many graduates who designated their gifts to the area of scholarships and student aid. Awarded on the basis of academic standing and financial need to students in any faculty.

BERLINER LOAN FUND

Established by the late Edgar M. Berliner to provide bursaries and loans for students in Sociology and Social Work.

BORIGHT LOAN FUND

Established in 1963 by a bequest from the late George H. Boright to provide loans to deserving medical students.

BURNSIDE STUDENT LOAN FUND

Established to assist needy students in all faculties.

DAVID M. CALDWELL STUDENT LOAN FUND

Established in 1973 by a bequest from the late David M. Caldwell, M.D. 1919, to assist students in the Faculty of Medicine, with preference to American students.

CANADIAN CLUB OF MONTREAL FIFTIETH ANNIVERSARY STUDENT AID FUND

Established in November 1955 to commemorate the Club's Fiftieth Anniversary. The purpose is to foster patriotism by encouraging the study of the institutions, arts, literature, and resources of Canada, and the appreciation of matters of interest and concern to Canadians.

CANADIAN INSTITUTE OF MINING AND METALLURGY MONTREAL BRANCH LOAN FUND

Established in 1958 by the Montreal Branch of the Institute to provide loans to undergraduate or graduate students in Geological Sciences, Metallurgical Engineering and Mining Engineering.

CLEMENT C. CLAY MEMORIAL LOAN FUND

Established in 1985 by a bequest from Clement C. Clay, M.D. (1932) to provide loan assistance for students born in the United States who are registered in the Faculty of Medicine.

BERTHA COHEN REVOLVING LOAN FUND

Established to provide small, short-term loans to aid students in emergencies in any faculty.

COLLEGE OF DENTAL SURGEONS OF QUEBEC LOAN

Established in 1958 by the College of Dental Surgeons of Quebec to aid students in the second and upper years in the Faculty of Dentistry. Loans shall not exceed the tuition fees for the year.

COMMERCIAL SOCIETY LOAN FUND

To aid students who are entering their Final year in the B.Com. program to complete their course. Loans are repayable within two years after graduation.

LOUIS DE ZWIREK, Q.C. LOAN FUND

Established in 1969 by his widow in honour of her late husband from the estate to aid students in the Faculty of Law. Awarded by the Student Aid Office.

ALEC AND SYLVIA DOLLIN LOAN FUND

Established in 1965 by Mr. Alec Dollin to provide loans for medical students.

FACULTY OF MANAGEMENT LOAN FUND

Awarded by the Student Aid Office for students in the Faculty of Management who need financial assistance.

J.M. FAIRBAIRN LOAN FUND

Bequeathed in 1967 by the late Mrs. J.M. Fairbairn for loans for students in the Faculty of Engineering.

A. FLEMING LOAN FUND

Established in 1954 by Mr. A. Fleming to aid students in the Faculty of Law. Awarded by the Student Aid Office.

AMY AND SHARAI FREEDMAN MEMORIAL LOAN FUND

Established in 1968 by the parents and friends of the late Amy Freedman for the purpose of making emergency loans to needy students (already in course at McGill) in any faculty.

GEORGE HENRY FROST FUND

Founded by the late G.H. Frost, B.Sc. 1960, to aid students in the Faculty of Engineering who require financial assistance. The applicants' academic standing is considered.

GREEK STUDENTS BURSARY AND LOAN FUND

Established in 1952 by a group of Greek merchants and a subsequent bequest in 1997 by George and Maria Karatzopoulos to assist Greek students attending McGill.

EDWARD HENRY HAMILTON LOAN FUND

Established in 2002 by Elizabeth Hamilton in accordance with the expressed wish of her husband, the late Robert M.P. Hamilton, B.Sc. 1925 (Engineering), in honour of his father Edward Henry Hamilton, B.A.Sc. 1884 (Engineering). Awarded on the basis of financial need by the Student Aid Office to students in the Faculty of Engineering

CONRAD F. HARRINGTON STUDENT LOAN FUND

Established in 1983 by the Friends of McGill, Inc. in honour of Conrad F. Harrington's years of service as Chancellor of McGill University. Awarded to students from the United States on the basis of academic standing and financial need. In the event of an insufficient number of United States citizens eligible in any given year, one or more awards may be made to citizens of other countries with the donor's agreement.

HERSCHORN LOAN FUND

Established by the late Mr. H.E. Herschorn for the purpose of making loans to students in any faculty who would otherwise be unable to continue their studies.

DUNCAN HYDE MEMORIAL LOAN FUND

Established in 1985 by a bequest from Annie Alfretta Hyde in memory of her brother to provide loans to assist needy students pursuing degrees in Honours Economics.

BOSWELL JAMES LOAN FUND

Established in 1943 by Dr. A. Boswell James to provide loans for undergraduate and graduate medical students.

FRANCIS JAMES LOAN AND BURSARY FUND

Established in 1984 by a bequest from Francis James to provide financial assistance to students at Macdonald Campus.

KELLOGG FOUNDATION LOAN FUND

Available to assist needy students in the faculties of Dentistry and Medicine.

BERTRAM KIDD AND MARJORIE SHARP MEMORIAL LOAN FUND

Established in 1968 by parents and friends in memory of Bertram Kidd and Marjorie Sharp and is available to any McGill student.

KIWANIS CLUB OF MONTREAL STUDENT LOAN FUND

Established to assist worthy Agriculture students who are in need of financial help to further their education. Except in special cases the maximum loan is \$500.

LACEY LOAN FUND

Established in 1962 by a donation from Mrs. Herbert Van Devanter Lacey of Cheyenne, Wyoming, primarily to aid medical students from the State of Wyoming. It may however be extended to others in accordance with the following priorities: dental students from Wyoming; medical students from other states of the U.S.A.; medical students from other countries. Loans are not to exceed \$700 per year.

BERNARD LEVITON LOAN FUND

Established by Mr. Sidney Ender in memory of the late Bernard Leviton for students in the Faculty of Engineering with preference given to students in Electrical Engineering.

J.B. LYNCH LOAN AND BURSARY FUND

Established by Mr. J.B. Lynch, President of Siscoe Mines Limited, for loans or in some cases outright grants to needy students.

JOHN HAROLD MACLAREN STUDENT LOAN FUND

Established in 1965 by a bequest from John Harold MacLaren.

DR. DOUGLAS W. MACMILLAN LOAN FUND

Established by a gift from Dr. MacMillan to assist needy students in any faculty.

MARTLET FOUNDATION LOAN FUND

Established in 1954 by the Martlet Foundation for students with good academic standing and athletic ability who are in need of financial assistance.

WALTER MATHESON LOAN FUND

Established in 1985 by a bequest from Walter Matheson, B.Sc. 1913, to provide loan assistance to needy students in any faculty.

JUDITH MCCONNELL MEMORIAL LOAN FUND

Established to assist students in the School of Social Work to pursue their studies. Awarded by the Student Aid Office, with preference given to students from St. Lambert or the South Shore area.

MCGILL ALUMNAE SOCIETY LOAN FUND

Established in 1983 to aid students in any faculty who have good academic standing and require financial assistance. Preference given to women students.

MCGILL ASSOCIATES 50TH ANNIVERSARY LOAN FUND

Established in 1988 through the generous support of members of the McGill Associates during the McGill Advancement Program, 1983 to 1986. To provide loans to deserving undergraduate students who have successfully completed at least one year at McGill.

MCGILL IRANIAN STUDENTS' ASSOCIATION LOAN FUND

Established in 1984 by the McGill Iranian Students' Association to assist students who have satisfactory academic standing and need financial assistance. Preference is given to students from Iran who are in their final year of study.

MCGILL SOCIETY OF ONTARIO LOAN FUND

Established in 1938 by the Ontario Branch of the Graduates' Society of McGill.

ISABELLA MCLENNAN BURSARY AND LOAN FUND

A rotating fund for students in Architecture to assist in financial emergencies.

GEORGE W. MERCK MEMORIAL LOAN FUND

Established in 1960 by the Merck Company Foundation to provide loans for undergraduate medical students, interns and residents.

MRS. M. DOROTHEA MILLAR LOAN FUND

Established in 1956 to assist students, graduate or undergraduate, to pursue studies or research at McGill.

HARTLAND MOLSON LOAN FUND

Established in 2003 from income on a bequest from the late Senator Hartland de M. Molson, L.L.D. 1983, a distinguished member of the McGill Associates. Awarded by the Student Aid Office on the basis of financial need, from the fund monitored by the McGill Associates.

DEAN MOWRY MEMORIAL LOAN FUND

Established in 1961 in memory of the former Dean of Dentistry by the Dental Student Society of McGill University. Available to dentistry students who are in good standing and have financial need.

GERTRUDE MUDGE MEMORIAL STUDENT AID FUND

Established in 1958 by donations from students, graduates, and staff in memory of the late Gertrude Mudge, from many years Assistant Secretary of the Faculty of Medicine. Available to medical students. Loans shall not exceed the fees for the year.

NATIONAL COUNCIL OF JEWISH WOMEN LOAN FUND

Established for the purpose of aiding students in the Faculty of Education to complete their courses.

125TH ANNIVERSARY STUDENT LOAN FUND

Established in 1979 through the generosity of graduates of the Faculty of Law on the 125th anniversary of the Faculty. Awarded by the Student Aid Office to students in the Faculty of Law who, during the course of the academic year are in serious need of emergency financial assistance and who are unable to obtain financial assistance from any other source.

J.K. PRATT MEMORIAL LOAN FUND

Established in 1952 in memory of the late Janetta K. Pratt who was Cashier at McGill from 1919 until her death in 1952.

READER'S DIGEST LOAN FUND

Established in 1963 to assist students in any faculty.

HAROLD N. SEGALL LOAN FUND

A donation in 1957 from the Jerry Segalls to assist deserving students in any faculty.

SOCIAL WORK ALUMNI LOAN FUND

Established to assist needy students in Social Work.

F.N. SOUTHAM LOAN FUND

Established to assist students in Social Work.

ST-FRANCIS DISTRICT GRADUATES' SOCIETY BURSARY

\$400, restricted to residents of the area covered by the St. Francis District Branch of the Graduates' Society and open to pupils of any high school or private school entering any faculty or

school of McGill University, including Macdonald Campus. May be renewed for a second year. \$250 of the bursary is to be repaid by the holder at a minimum of \$50 per year after graduation.

ST. GEORGE'S LOAN FUND

Established in 1955 by a donation of \$500 to assist students registered in the Faculty of Education.

STUDENTS' SOCIETY LOAN FUND

Open to students in all faculties with good academic standing. Primary consideration given to the candidates' contributions to Students' Society activities.

STUDENT TEACHERS' SOCIETY LOAN FUND

Established in 1954 by a donation from the Student Teachers' Society to assist students registered in the Faculty of Education. Additional donations supporting this fund have been received from the following sources: I.O.D.E. Ethel Walkem Joseph Fund, Gardner Kneeland Fund, Milton Hersey Fund, Dr. S.P. Robins Fund, and J.C. Wilson Fund.

PROFESSOR HERBERT TATE LOAN FUND

Established in honour of Professor Herbert Tate to assist students in any faculty. Special consideration will be given to students who, like the donor, begin a university education as mature students and require financial assistance.

GEORGE E. TILLSON LOAN FUND

Established in 1955 by Mr. George E. Tillson. Unrestricted.

UNIVERSITY LOAN FUND

Established to assist needy students in all Faculties. Loans are normally made only to students in upper years with good academic standing.

UNIVERSITY LODGE A.F. & A.M. NO. 84, G.R.O. LOAN FUND

Established in 1947 for qualified students in all faculties and years and awarded on the basis of need and academic merit. Preference will be given to Masons and children of Masons.

WESTON FAY VOLBERG JR. MEMORIAL LOAN FUND

Established in 1956 by classmates of the late Weston Fay Volberg, Jr., M.D., C.M. 1953. Available to medical students.

WADDELL LOAN FUND

Founded by the late J.B. Waddell. Loans are made under the same conditions as apply to the George Henry Frost Fund, but are available also to graduate students.

MORTON J. WHITE LOAN FUND

Established in 1957 by a bequest from the late Morton J. White, to assist deserving students in the B.Com. program.

WICKENDEN LOAN FUND

Established in 1958 by Mr. John Wickenden to aid students in Engineering with better than average standing in the previous year.

ALLAN AND DOROTHY WIGHT LOAN FUND

Established in 2000 by a bequest from Dorothy Wight (B.Com. 1933). Awarded by the Student Aid Office to provide loan assistance to needy students in any faculty.

GWYN WILLIAMS MEMORIAL LOAN FUND

Established by friends and members of staff of McGill University in memory of Gwyn Williams in recognition of her many years of loyal and efficient service in the Administration Offices of McGill University.

CLIFFORD C.F. WONG LOAN FUND

黃振輝助學基金

Endowed in 1981 by Clifford Wong, B.Arch. 1960, to aid students in any faculty who have satisfactory academic standing and require financial assistance.

5. Activity Awards

These are awards which are not based solely on academic standing and most require applications or other submissions from students.

5.1 Open to all In Course Students

CHESTER MACNAGHTEN PRIZES

Two prizes, offered annually in a competition for the best piece of creative writing in English submitted by an undergraduate student of the University, i.e. a story, a play, a poem, an essay, etc. Material should be carefully selected and properly presented. The judges will not read untidy manuscripts or a large number of newspaper clippings. No candidate may submit more than two entries. Winning entries will be retained and filed in the McLennan Library. The competition is restricted to students who have not previously won the First Prize. Awarded by the Faculty of Arts Scholarships Committee on the recommendation of the Department of English. Further information may be obtained from the English Department.
Value: \$700 and \$400.

ROWLINSON TRAVELLING PRIZE

Awarded to McGill students who are named Rhodes Scholars. Established in 1978 by a donation from Professor Elizabeth Rowlinson, a graduate of Oxford University and a member of the Mathematics Department of McGill University. Awarded by the University Committee on Scholarships and Student Aid. Value: \$200. There is no application for this prize. It is awarded automatically to McGill students who receive Rhodes Scholarships.

5.2 Open to In Course Students in the Faculty of Education

Students must apply by April 1st. Further information is available at the Student Affairs Office in the Faculty of Education.

JOHN CHOMAY AWARD

Established by friends, colleagues and former students in honour of Professor John Chomay, a member of the Department of Physical Education from 1969 to 1990. Awarded on the basis of academic achievement and participation in students athletics, to a student entering the final year of either the Physical Education or Kinesiology program, with preference to members of intercollegiate sport teams. Awarded by the Faculty of Education's Committee on Student Affairs on the recommendation of the Department of Kinesiology and Physical Education.
Value: minimum \$450.

DIANE KRUK MEMORIAL PRIZE

Established by the Education Undergraduate Society in memory of Diane Kruk, a former Education student. Awarded by the Faculty of Education's Committee on Student Affairs to a graduating student who has shown outstanding leadership in faculty and student activities, while maintaining a good academic standing.
Value: \$100.

CHANTAL MALARD MEMORIAL PRIZE

Established in 1997 by the Education Undergraduate Society in memory of Chantal Malard, a former Education student. Awarded to a student who has demonstrated artistic ability, leadership qualities, and involvement in volunteer activities while maintaining a high academic standing. Awarded by the Faculty of Education's Committee on Student Affairs on recommendations from the Education Undergraduate Society.
Value: minimum \$1,600.

JEAN RICH FOUNDATION SCHOLARSHIP IN HONOUR OF JAMES A. ROBB, Q.C.

Established in 1999 by the Jean Rich Foundation in honour of James A. Robb, Q.C., B.C.L. 1954, graduate and friend of McGill University. Awarded by the Faculty of Education, on the basis of high academic achievement, to a student who has completed at least one year of full-time study in the B.Ed. Secondary program. Preference will be given to students who have demonstrated leadership.
Value: \$5,000.

DEIRDRE ZIMBLER MEMORIAL PRIZE

Established in 1987 by the Education Undergraduate Society in memory of Deirdre Zimler, a former Education student. Awarded to a graduating student who has demonstrated throughout university life, qualities that are indicative of compassion for others and selflessness in leadership roles. Awarded by the Faculty of Education's Committee on Student Affairs on the recommendations of departments and the Education Undergraduate Society.
Value: \$100.

5.3 Open to In Course Students in the Desautels Faculty of Management**COMMERCE 1955 SCHOLARSHIPS**

Three scholarships established in 1990 by the graduates of the Commerce Class of 1955 on the occasion of their 35th anniversary. Awarded on the basis of both outstanding academic achievement and extracurricular university or civic involvement to students having completed at least one year of studies and continuing on in the B.Com. program.
Value: \$2,000 each. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

PAUL-HERVÉ DESROSIERS SCHOLARSHIP IN ENTREPRENEURIAL STUDIES

Created in 1998 in memory of the late Paul-Hervé Desrosiers, founder of Réno-Dépôt Inc. Awarded to a student entering the third year of the B.Com. program who is pursuing a Major or Concentration in Entrepreneurial Studies, by the Faculty of Management Scholarships Committee, on the basis of high academic standing, skills and involvement in the community or extra-curricular activities.
Value: \$2,500. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

EDC INTERNATIONAL STUDIES SCHOLARSHIP

Established in 2001 by the Export Development Corporation, a Canadian corporation that provides exporters with trade financing, for undergraduate students in the Faculty of Management. Awarded by the Faculty of Management Scholarships Committee to an undergraduate student who is entering their third or fourth year of studies in a B.Com. program and who has achieved high academic standing and demonstrated leadership qualities. Preference will be given to students pursuing studies in business or economics with an interest in international business or international relations. In addition to the scholarship, the recipient will be offered a four-month remunerated work term at EDC.
Value: \$3,000. **Students must complete an application form available at the B.Com. Office as of November. Deadline for submission is February 1st.**

STEPHEN S. GOLDBLOOM MEMORIAL PRIZE

Established by friends and classmates in memory of Stephen S. Goldbloom, a second year Management student active in campus student life and a student representative on the Board of Governors, who passed away during the Summer of 1975. To be awarded to a student graduating in the Faculty of Management with good academic standing having made a notable contribution to student life.
Value: \$500. **Students must apply through the B.Com. Office by May 1st. A curriculum vitae is required.**

GREAT-WEST LIFE AND LONDON LIFE SCHOLARSHIP IN MANAGEMENT

Established in 2003 by Great-West Life and London Life for an outstanding undergraduate student entering the last year of a full-time degree program in the Faculty of Management. Awarded on the basis of high academic standing by the Faculty of Management Scholarships Committee to a student with a major or concentration in any of the following: Economics, Labour-Management Relations, Information Systems, Psychology, Organizational Behaviour and Human Resource Management, Operations Management, or Strategic Management. Preference will be given to students involved in extra-curricular or community activities.
Value: minimum \$2,000. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

HUGH HOWSON MEMORIAL PRIZE

Established in 1994 by donations from McGill faculty and staff and other friends to honour the memory of Dr. Hugh Howson, McGill Faculty of Management, 1968-1994. Awarded annually by the Faculty of Management Scholarships Committee to an outstanding commerce undergraduate in the MIS area. Criteria for selection are academic excellence and overall contribution to Faculty and University life at McGill.
Value: \$1,200. **Eligible students must apply through the B.Com. Office by May 1st. A curriculum vitae is required.**

KPMG SCHOLARSHIP

Open to students completing the second year of the B.Com. program, pursuing a Joint Concentration in Accounting and MIS, for both outstanding academic achievement and extracurricular university or civic involvement.
Value: \$1,000. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

DONALD R. MCROBIE AWARD

Established in 2003 by family and friends to honour the memory of Donald R. McRobie, B.Com. 1934, former Canadian business leader, McGill Governor Emeritus and past Chairman of the McGill Alma Mater Fund. Awarded by the Faculty of Management Scholarships Committee on the basis of academic standing to a first year student who demonstrates leadership in student programs.
Value: minimum \$500. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

DR. ALEX PATERSON SCHOLARSHIPS**柏達迅博士獎學金**

Two scholarships, established in 1998 by a generous gift from a McGill graduate of Chemical Engineering (Class of 1959), from Hong Kong, in honour of the past Chair of the Board of Governors, Dr. Alex Paterson. Awarded to students who have completed at least one year of the B.Com. program by the Faculty of Management Scholarships Committee on the basis of high academic standing, skills and involvement in the community or with extra-curricular activities.
Value: minimum \$2,000 each. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

RICHTER SCHOLARSHIP

Established in 2000 by Richter, a large independent accounting, business advisory and consulting firm for entrepreneurs. Awarded by the Faculty of Management Scholarships Committee to a full-time student in the B.Com program, who has completed at least 15 but not more than 30 credits of the program, on the basis of high academic standing and the essay submitted.

Value: \$2,000. **Students must apply by submitting a 500-word essay on career opportunities in Accounting and a cover letter to the B.Com office by February 1st.**

SHEILA WELLINGTON BMO FINANCIAL GROUP AWARDS

Established by the Bank of Montreal in 1996 for students in the Faculty of Management. Awarded by the Faculty of Management Scholarships Committee on the basis of high academic standing, leadership skills and community involvement to full-time students continuing in the M.B.A. or B.Com. program. Preference is given to female students in programs related to finance and/or economics.

Value: two awards of \$6,000 each for graduate students and two of \$2,000 each for undergraduates. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

SHIRIN YEGANEHI MEMORIAL SCHOLARSHIP

Established in 2002 by Bahram Yeganegi and Shekoufeh Farin to honour the memory of their daughter, Shirin Yeganegi, B.Com. 2000. Awarded by the Faculty of Management Scholarships Committee to an outstanding undergraduate student who has completed at least one year of a B.Com. degree. Awarded on the basis of high academic standing and outstanding involvement in extra-curricular activities. Preference will be given to a female student.

Value: minimum \$4,500. **Eligible students must apply through the B.Com. Office by June 1st. A curriculum vitae is required.**

exceptional leadership by Robert Dubeau during his tenure as Director of Athletics from 1976-2005. Awarded by the McGill Athletics Awards Committee to an eligible student athlete who is a member of an approved Varsity Team.

Value: minimum \$1,000; renewable.

TIM H. DUNN INTERCOLLEGIATE HOCKEY AWARD

Established in 2004 by Tim H. Dunn, B.Com. 1944. Awarded by the McGill Athletics Board Awards Committee to promote and facilitate the athletic achievements of student-athletes who are entering any undergraduate degree program and qualify to be members of the McGill Intercollegiate men's Ice Hockey team. Preference is given to students from out-of-province.

Value: minimum \$2,000; renewable.

KEN FARMER HOCKEY AWARDS

Established in 2005 by a friend and admirer of the exceptional hockey skill of Ken Farmer both as a McGill Varsity star and as a member of the 1936 Canadian Olympic Hockey team. Awarded by the McGill Athletics Board Awards Committee to promote and facilitate the athletic achievements of student-athletes who are entering any undergraduate degree program and qualify to be members of the McGill Men's Intercollegiate Hockey Team.

Estimated value: \$1,500 each; renewable.

MURRAY HAYES ATHLETIC AWARDS

Established in 1998 through a generous gift from John Dobson, B.Com. 1949, LL.D. 1996, in honour of the induction of Murray Hayes, B.Com. 1949, into the McGill Sports Hall of Fame. These awards are to recognize students who demonstrate exceptional athletic ability. Awarded by the McGill Athletics Board Awards Committee to Canadian students entering undergraduate degree programs who qualify to be members of intercollegiate teams.

Value: minimum \$1,000 each; renewable.

INTERNATIONAL STUDENT ATHLETE HOCKEY AWARD

Established in 2005 by the Friends of McGill Hockey and interested donors. Awarded by the McGill Athletics Board Awards Committee to students who qualify to be members of the McGill Intercollegiate Hockey team and who are required to pay International student fees. Renewable provided the holder maintains an academic standing satisfactory to the Committee.

Estimated value: \$5,000.

KEENAN STUDENT ATHLETIC AWARDS

Established by Patrick Keenan, B.Com. '54 and Barbara (Fraser) Keenan, B.A. '54. Available to entering undergraduate students on the basis of academic standing and qualification as candidates for the McGill Intercollegiate Hockey Team. Awarded by the McGill Athletics Board Awards Committee and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Estimated value: \$1,500 each.

HUBERT T. LACROIX ATHLETIC AWARDS

Established in 2003 by Hubert T. Lacroix, B.C.L. 1976, M.B.A. 1981, Trustee of the Martlet Foundation and former basketball coach at McGill. Awarded by the McGill Athletics Board Awards Committee to promote and facilitate the athletic achievements of student-athletes who are entering any undergraduate degree program, with preference given to female intercollegiate basketball candidates.

Value: minimum \$1,000 each; renewable.

GEORGE LENGVARI BASKETBALL AWARDS

Established in 2003 by George Lengvari, B.C.L. 1966. Awarded by the McGill Athletics Board Awards Committee to promote and facilitate the athletic achievements of student-athletes who are entering any undergraduate degree program and qualify to be members of the McGill Basketball teams.

Value: minimum \$1,000; renewable.

6. Athletic Awards

6.1 Open to Entering Students

There are a limited number of awards for students who are admitted to McGill and are possible candidates for intercollegiate teams. There are no applications for these awards. They are granted by the McGill Athletics Board Awards Committee on the recommendation of the team coaches.

ALUMNI HOCKEY AWARDS

Established in 2004 from gifts received from alumni for the Arena Renewal Campaign. Awarded by the McGill Athletics Board Awards Committee to men or women who qualify to be members of the McGill Intercollegiate Hockey team. Renewable provided the holder maintains an academic standing satisfactory to the Committee.

Estimated value: \$1,500 each.

CHARLIE BAILLIE FOOTBALL AWARD

Established in 2001 by the trustees of the Martlet Foundation to honour the exceptional commitment of Charlie Baillie as head coach of the McGill football team from 1972 to 2000. Awarded by the McGill Athletics Board Awards Committee to promote and facilitate the athletic achievements of student-athletes who are entering any undergraduate degree program and qualify to be members of the McGill Football team.

Value: minimum \$1,000; renewable.

ROBERT DUBEAU STUDENT ATHLETE AWARD

Established in 2005 by friends and colleagues of Robert Dubeau with matching funds from the University, the Martlet Foundation and the McGill Alumni Association. The award honours the

JED LIND FOOTBALL AND HOCKEY AWARDS

Established in 1999 through a generous gift from the late Walter H. (Jed) Lind, B.A. 1937, for students entering undergraduate degree programs. Awarded by the McGill Athletics Board Awards Committee to promote and facilitate the athletic achievements of student-athletes who are entering any undergraduate degree program and qualify to be members of the intercollegiate football or hockey teams.

Value: minimum \$1,000 each; renewable.

MARTLET FOUNDATION ATHLETIC AWARDS

Established in 1991 by the governors, members and trustees of the Martlet Foundation to recognize and encourage students who qualify to be members of intercollegiate teams. Awarded by the McGill Athletics Board Awards Committee to students entering undergraduate degree programs.

Value: minimum \$1,000 each; renewable.

MCGILL UNIVERSITY ATHLETICS AWARDS

These awards are offered by the University to entering and in-course students who participate in its Intercollegiate Sports program. Granting of these awards follows the policies established by Canadian Interuniversity Sport (CIS), the governing body for interuniversity sports in Canada. The selection of recipients is made by the McGill Athletics Board Awards Committee. The disbursement of funds is administered by the McGill Student Aid Office. Awards are for one year and may be renewed annually.

Awards can be held for a maximum of five years.

Value: minimum \$1,000 each.

DONALD E. MEEHAN INTERCOLLEGIATE FOOTBALL AWARDS

Established in 2004 by Donald E. Meehan, LL.B. 1975. Awarded by the McGill Athletics Board Awards Committee to promote and facilitate the athletic, academic and public service achievements of student-athletes who are entering any undergraduate degree program and qualify to be members of the McGill Intercollegiate Football team.

Value: minimum \$1,000; renewable.

MIKE RICHARDS HOCKEY AWARD

Established in 2005 through generous donations from Mike Richards, B.C.L. 1963. Awarded by the McGill Athletics Board Awards Committee to an eligible student athlete who is also a member of the McGill Intercollegiate Hockey Team.

Value: minimum \$1,000; renewable.

ROGERS FAMILY STUDENT ATHLETIC AWARDS

Established by the Rogers Family whose members have earned ten degrees at McGill from 1904 to 1993 and have represented McGill on the Football, Boxing, Wrestling and Skiing Teams.

Available to entering undergraduate students who are Canadian citizens, awarded on the basis of academic standing and qualification as candidates for the McGill intercollegiate football team. Awarded by the McGill Athletics Board Awards Committee and renewable provided the holder maintains an academic standing satisfactory to the Committee.

Value: minimum \$1,500 each.

GAVIN ROSS HOCKEY AWARD

Established in 1997 in honour of Gavin Ross, former Executive Director of the McGill Alumni Association upon his retirement, by friends and colleagues. To provide encouragement to student athletes who are members of, or candidates for, the Men's Intercollegiate Hockey Team. Awarded by the McGill Athletics Board Awards Committee.

Value: minimum \$1,000.

DR. CHARLES A. THOMPSON ATHLETICS AWARDS

Established in 2005 with gifts received from the late Dr. Charles A. Thompson, M.D., C.M. 1938. Awarded by the McGill Athletics Board Awards Committee to promote and facilitate the athletic achievements of student-athletes who are entering any under-

graduate degree program and qualify to be members of the McGill Track & Field teams.

Value: minimum \$1,000; renewable.

TOM THOMPSON ATHLETICS AWARDS

Established in 2004 by friends and alumni in honour of Tom Thompson, B.Sc. (P.E.) 1958, M.Ed. 1978, for his longstanding and unwavering commitment to the mission of McGill University and in recognition of his outstanding achievement, on behalf of the University, in the area of Development and Alumni Relations. Awarded by the McGill Athletics Board Awards Committee to promote and facilitate the academic and athletic achievements of student-athletes who are entering any undergraduate degree program and who qualify to be members of intercollegiate teams.

Value: minimum \$1,000; renewable.

EARL ZUKERMAN HOCKEY AWARDS

Established in 2004 by Kenneth A. Mellquist, LL.B. 1982, in honour of Earl Zukerman, B.A. 1980, for his work as Sports Information Officer in the Department of Athletics. Awarded by the McGill Athletics Board Awards Committee to promote and facilitate the athletic achievements of student-athletes who are entering any undergraduate degree program and qualify to be members of the McGill Intercollegiate men's Ice Hockey team. Preference is given to students who are from Canada's western provinces.

Value: minimum \$1,000; renewable.

6.2 Open to In Course Students

The following awards are for students who are members of intercollegiate teams. **Applications are required and are usually available in September at the Scholarships Office in the James Administration Building Annex.** Students do not apply for individual awards. They submit one application and are considered for all awards for which they might be eligible.

1938 CHAMPIONS AWARDS

Established with generous contributions from the surviving members of the 1938 McGill Intercollegiate Champions in football and hockey in memory of their team-mates, Massey Beveridge, Pery Foster, Jimmy Hall, Joey Jacobson, Russell McConnell, Ben Stevenson and Fred Wigle, who lost their lives in the service of their country during World War II. Awarded by the University Committee on Scholarships and Student Aid on the basis of academic performance and qualities of leadership demonstrated during the academic year. Full-time students in any year of a degree program are eligible to apply provided they are returning to McGill as full-time degree students. Successful candidates must have demonstrated leadership in student or community affairs or athletics. Awards will be granted to those who best reflect the characteristics of unselfishness, service, dedication and teamwork exhibited by the members of the championship teams and preference will be given to members of intercollegiate teams.

Value: \$2,000 each.

T. PALMER HOWARD MEMORIAL AWARD

Established in 2002 by Catherine Howard in memory of her husband, T. Palmer Howard (B.A. 1931, B.C.L. 1934), one of the founders of the Martlet Foundation. Awarded by the University Committee on Scholarships and Student Aid to a student who has demonstrated leadership on an intercollegiate team while maintaining high academic standing. Preference will be given to members of the Swimming Teams. Full-time students in any year of a degree program are eligible to apply provided they are returning to McGill as full-time degree students.

Value: \$2,000.

MCGILL UNIVERSITY ATHLETICS AWARDS

These awards are offered by the University to entering and in-course students who participate in its Intercollegiate Sports program. Granting of these awards follows the policies established by Canadian Interuniversity Sport (CIS), the governing body for interuniversity sports in Canada. The selection of recipients is

made by the McGill Athletics Board Awards Committee. The disbursement of funds is administered by the McGill Student Aid Office. Awards are for one year and may be renewed annually. Awards can be held for a maximum of five years. Value: minimum \$1,000 each.

DOROTHY A. NICHOL SCHOLARSHIPS

Established in 2000 through a generous gift from Dorothy A. Nichol, B.Sc.(P.E.) 1949, who was a student leader, women's basketball coach 1949-52, Professor in the Faculty of Education 1952-1989, and Director of Women's Athletics at Macdonald College 1955-1970. The scholarship is in recognition of her lifelong commitment to and encouragement of women's athletics in Canada. Awarded by a Selection Committee of the University Committee on Scholarships and Student Aid on the basis of academic achievement and contributions to extra-curricular activities in athletics. Full-time students in any year of an undergraduate degree program are eligible to apply provided they are returning to McGill as full-time degree students. Preference will be given to women students in Education who are members of intercollegiate teams. In the event that there are no candidates in Education, then preference will be given to women students in any undergraduate degree program who are members of intercollegiate teams.

Value: minimum \$2,000 each.

7. External Awards

External awards are awards which are administered by associations or organizations outside of McGill. Information about external awards is located in a variety of places at McGill such as individual academic departments and the Office of the Dean of Students. The Career and Placement Service (CAPS) maintains binders listing a large number of external awards and has numerous directories which students can consult. Information is available at the office located at 3600 McTavish Street or at www.caps.mcgill.ca/tools/externalscholarships.php.

8. Index of Awards

1938 Champions Awards 71
 1968 Oval Award 12

A
 Abbott (Maude) Scholarships 54
 Abou-Fayssal (Habib) Prize 29
 Academy of Athens Prize 18
 Accenture Prize 37
 Accenture Prize in Engineering 29
 Accenture Prize in Science 46
 ACDEG Scholarship 29
 Adams (Richard) Award 46
 Adilman (Mona Elaine) Prize 18
 Adilman (Samuel) Bursary 54
 Advisory Board Scholarship 46
 Affleck (Ray) Prize 29
 Agribrands Purina Canada Inc. Scholarship 13
 Aikens (Meribah) Bursary 54
 Aikman (E.P.) Prize 46
 Air Liquide Canada Scholarship 29
 Aird (W.R.) Loan Fund 66
 Alexander (Charles) Scholarship 18
 Alibhai-Kareem (Tanveer and Zahoor) Bursary 54
 Allan (J.H.B.) 54
 Allan (Margaret Jane) Scholarships 18, 46
 Allan (Mary A.) Bursary 54
 Alma Mater Bursary and Loan Fund 66

Alma Mater Scholarships 6
 Alumnae Society Bursaries 53
 Alumnae Society Scholarships 53
 Alumni Bursaries, Macdonald Campus 13
 Alumni Hockey Awards 70
 Alumni Prizes, Engineering 29
 Ambrose (John Howard) Scholarships 29
 American Express Bursary Fund 54
 Amy (Derek) Scholarship 29
 Anachemia Prize 46
 Andersen (Arthur & Co.) Scholarship 37
 Anderson (Maureen) Prizes 29
 Anonymous Donation for Bursaries 54
 Anonymous Donor's Scholarship (Music) 41
 Appel (Bram) and David Pall Scholarships 10
 Aronoff (Sadie Batist) Awards 52
 Arthurs (Alfred) Scholarship 46
 Arts and Science 1971 Bursary 54
 Arts Class of 1951 Entrance Bursary 54
 Assh (Betty) Bursary 54
 Association Québécoise du Transport
 et des Routes Inc. Prix 34
 Astrazeneca Scholarship 46
 Atlantic Provinces Scholarship 13
 Auerbach (Jack) Bursary 54
 Austrian Government Prize 18
 Austrian Society Scholarship 41

B
 Bailin (Joan Macfarlane) Award 52
 Baillie (Charlie) Football Award 70
 Baillie (Sheila) Scholarship 6
 Baillie Hatch (Sheila) Prize 30
 Ballon (Ellen) Piano Scholarship 41
 Balter (Gary and Wendy) Scholarship 37
 Barclay (James) Scholarship 18
 Barker (Harry) Prize 18
 Barrick Gold Corporation Scholarship 30
 Barrington (Hope) Scholarship 18
 Batist (Louis and Bessie) Prize 18
 Bayley (C.C.) Prize 18
 Baylis Scholarship 30
 Beatty (Mary H.) Scholarships and Bursaries 54
 Beatty (Sir Edward) Entrance Scholarships 6
 Beatty (Sir Edward) Medal 40
 Beatty (Sir Edward) Scholarships in Classics 18
 Beatty (Sir Edward) Scholarships in Mathematics 47
 Bechtel Scholarship In Engineering 30
 Bedee (M. Homer) Bursary 54
 Bedford (District of) Graduates' Society Bursary 56
 Bell (Max) Scholarships 6
 Bell (Robert E.) Prize 47
 Bellini (FMRC) Family Scholarship 47
 Benjamin (Ben) Bursary 54
 Bennett (Gordon) Bursaries 54
 Bennett (Joseph Israel) Bursary 54
 Berall Family Bursaries 54
 Berlind (Sara) Scholarship 41
 Berliner Loan Fund 66
 Berman (Norman) Prize 18
 Beta Sigma Phi Bursary 13
 Bethune (Dr. Norman) Award 18
 Bettencourt (Paul E.) Bursaries 54
 Bielski (Mathias) Prize 18
 Binder (Polly and David) Memorial Scholarship 19
 Birks (Barrie) Scholarship 6
 Birks (Henry) Scholarship 6
 Birks (W.M.) Awards 19, 45
 Birks Family Foundation Fund 54
 Birks Silver Medal 36

Blackwood Convocation Prize	13	Class of Medicine 1954 - Dr. C.P. Martin In Memoriam Scholarship	56
Blanchard (Robert) Bursary	54	Class of Medicine 1959 Scholarship	56
Bland (John) Scholarship	30	Class of Medicine 1963 Scholarship	56
Blidner (Sydney) Scholarship	55	Class of Medicine 1972 Bursary	56
BMO Financial Group Awards	40, 70	Class of Medicine 1990 Scholarship	56
Bodensieck (Frieda and Carl) Bursary	55	Clay (Clement) Loan Fund	66
Bogert (Frank and Helen) Scholarships	6	CMC Electronics Scholarships	30
Bogert (Frank and Helen) Student Aid Fund	55	Coghlan (Brian) Prize	19
Bombardier-Canadair Scholarship	30	Cohen (Bertha) Revolving Loan Fund	66
Bonato (Paula) Prize	19	Cohen (Evelyn Berman) Prize	27
Boright Loan Fund	66	Cohen (Mark J.) Bursaries in Medicine	56
Botterell (Edmund Henry) Bursary	55	Cohen and Manton Bursary	56
Boyer (Arthur and Noella) Bursary	55	Colle (Mr. and Mrs. Harry) Award	19
Brace (Florence Marjorie) Award	41	College of Dental Surgeons of Quebec Loan	66
Brennen (Herbert) Scholarships	47	Collins (Peter) Prize	30
British Association Medals	37	Collins (Ralph M. and Ruth Gilmour) Memorial Scholarship in Engineering	30
Brittain (Isabel) Bursary	53	Colonization Society's Bursaries	13
Brock (Abe and Jennie) Award	30	Cominco Scholarship	30
Brock (Hugh) Scholarships	7	Commerce 1925 Awards	37
Brockwell (C.A. Brodie) Prize	19	Commerce 1953 Scholarship	37
Brodie (Maurice) Scholarship	55	Commerce 1955 Scholarships	37
Brooks (Murray) Bursaries	55	Commercial Society Loan Fund	66
Brown (Ernest) Gold Medal	37	Connell (Frederick) Awards	37, 47
Bruce (Rev. G.O.) Bursaries	55	Consumers Packaging Awards	7
Bruce (Robert) Bursaries	55	Cook (Allen) Prize	30
Bruce (Robert) Scholarships	19, 30, 37, 47	Cook (Lindsay) Scholarships	7
Bruneau Prize	41	Cooke (Dr. Patricia M.) Bursary	56
Buchanan (Gwen) Scholarship	9	Cooner (Beverley) Bursary	56
Burke (Kenneth M.) Bursaries	55	Cooper (Cy and Hélène) Prize	41
Burnside Student Loan Fund	66	Coote (Dr. J.A.) Prize	37
Butler (Zella Bronfman) Bursary	55	Coppin (Mary) Scholarships	7
C		Cosens (Elizabeth Millar) Bursary	56
CAE Scholarship	30	Courtemanche (André) Scholarship	47
Caie (Penny) Scholarship	55	Cox (Raymond) Prize	30
Caldwell (David M.) Loan Fund	66	Craig (G. Ian) Bursary	56
Caley (Herbert) Award	41	Cram (Jack) Prizes	27
Cameron (Duncan) Prize	47	Crawford (Emily Ross) Scholarships	47
Cameron (Virginia) Bursary	53	Cremona Prize	19
Campbell (Duncan) Award	41	Cullen (Brian) Award	31
Campbell (Samuel) Bursary	55	Culver (Mary Powell) Scholarship	7
Canadian Agricultural Economics Society Book Prize	13	Cutler Shield	13
Canadian Army University Course Bursary	55	D	
Canadian Club of Montreal Fiftieth Anniversary Fund	66	Dalse-Sheinhart Prize	19
Canadian Information Processing Society Prize	47	Daly (Marion McCall) Award	19, 31, 37, 47
Canadian Institute of Mining and Metallurgy Loan Fund	66	Dassault Systèmes Inc. Scholarship	31
Canadian Society for Chemistry Silver Medals	47	Dawson (Sir William) Scholarships	31
Canadian Society of Animal Science Silver Prize	13	Dawson College (McGill University) Bursary Fund	56
Carl (Kurt) Award	47	Dawson-Porter Prize	31
Carr-Harris (Lloyd) Scholarships	41	De Zwirek (Louis) Loan Fund	66
Centre d'Insemination Artificielle Inc. Award	13	Dean's Convocation Prize	38, 47
CFUW Ste. Anne de Bellevue Award	13	Dean's Honour List	12
Chadha Family Foundation Awards	55	Deehy (Patrick) Bursary	56
Chapman (Henry) Medal	27	Della Pergola Scholarships	41
Chapman (Henry) Prize	19	Delta Kappa Gamma Award	27
Cherry Prizes	19, 37	Department of Performance Scholarship	41
Chomay (John) Award	27, 68	Department of Theory Scholarship	41
Choquette (Marguerite E.) Award	41	Derick (Carrie) Scholarship	49
Christie (Nat) Scholarships	55	Desjardins Ducharme Stein Monast Scholarship	56
Christie-Steinmetz Award	30	Desrosiers (Paul-Hervé) Scholarship	38, 69
Christie-Storer Bursary	55	Dey (William John) Bursaries	56
Chung (Wallace B.) Scholarships	47	Diamond (Annie) Bursaries	56
Clair-Feldman (Nathalie) Award	41	Dixon (David) Bursary	56
Clarke (W. Douglas) Award	41	Doherty (D'Arcy) Bursaries	56
Class of 1951 Engineering Prize	30	Doherty (D'Arcy) Scholarships	7
Class of 1953 Prizes	13	Dollin (Alec and Sylvia) Loan	66
Class of 1991 Bursary	55	Dominion Bridge Corporation	7
Class of Law 1962 Professor John W. Durnford Bursary	55	Donalda (Pauline) Scholarship	41
Class of Law 1964 Awards	55		
Class of Medicine 1943B Bursary	55		

UNDERGRADUATE SCHOLARSHIPS AND AWARDS

Donalda Prize	41	Ford (Rex) Bursary	58
Dorothy Newton Swales Prize	13	Forget (L.J. and Company) Awards	38
Douglas (James) Tutorial Bursaries	31	Forrester (Maureen) Scholarship	42
Dow-Hickson Scholarships	19, 47	Forsyth (Dora) Prize	20
Draper (Herbert) Bursary	56	Forsyth (Robert) Prize	31
Drisin (Charlotte F.) Bursary	56	Foster (John S.) Scholarship	48
Druckman (Hyman) Bursary	57	Foundation for the Advancement of Protestant Education Awards	20
Drummond (Guy) Fellowships	19	Fox (Charles) Prize	20, 48
Dubeau (Robert) Student Athlete Award	70	Fox (Harold G.) Bursaries	58
Duggan (George Herrick) Bursary Fund	57	Frankel (Saul and Freda) Prize	20
Duggan (George Herrick) Scholarships	7	Frederica Campbell Macfarlane Prize	14
Dunn (Stuart) Scholarship	57	Freedman (Amy and Sharai) Loan Fund	66
Dunn (Tim) Hockey Award	70	French Consulate Prize	20
E		Friends of McGill, Inc. Fund	58
E.D. Foods Ltd. Award	13	Friends of McGill, Inc. Scholarships	7
Eberts First and Inuit Peoples' Entrance Bursaries	57	Friends of Music Award	42
Echenberg (Ida and Abraham) Scholarship	57	Frost (George Henry) Loan Fund	66
EDC Scholarship	38, 69	Frothingham Bursaries	58
Edward (Anne-Marie) Bursary	57	Furst (Margaret) Prizes	31
Eidlow (Samuel) Bursary	57	G	
Elgart (Vladimir) Award	41	Gabora (Gaelyne) Prize	42
Eliza M. Jones Awards	13	Gale (G. Gordon) Prize	31
Ellin Beit-Speyer Scholarships	13	Gales (D. Lorne) Scholarships	7
Emile A. Lods Memorial Prize	14	Galley (John V.) Scholarships	20, 32, 38, 48
Engels (Rose and Harry) Bursary	57	Gelfand (Dr. M. Richard) Prize	38
Engineering Class of 1953 Scholarship	31	Gelinas Scholarships	42
Engineering Class of 1962 Scholarship	31	George Dion Memorial Scholarship	14
Engineering Institute of Canada Prizes	31	German Embassy Prize	20
England (Octavia) Scholarship	49	Gerry Friars Undergraduate Research Convocation Award	14
Eric Award	41	GHS Mills Foundation Scholarship	42
Erlick (George E.) Bursary	57	Gilchrist (Joan C.) Award	20
Ernst & Young Prize	38	Girvin-Robertson Prize	14
Evans (Nevil Norton) Scholarship	31	Glassco (Gladys) Bursary Fund	42
External Awards	72	Gluskin-Sheff Scholarships	32
F		Gold Medal in Education	29
F. Menard Inc. Prize	14	Goldbloom (Stephen S.) Prize	38, 69
Faculty Bursary Funds	57	Goldenberg (H. Carl) Scholarship	58
Faculty of Agricultural and Environmental Sciences Scholarships Fund	14	Goldenberg (Maurice) Scholarship	20
Faculty of Arts Scholarships Fund	19	Gombay (Hélène) Prize	42
Faculty of Education Scholarships Fund	27	Goodman (Aaron and Mary) Bursaries	58
Faculty of Engineering Scholarships Fund	31	Goodman (Estelle H.) Prize	20
Faculty of Management Loan Fund	66	Gordon (A.R.) Awards	45
Faculty of Management Prize	38	Gougeon (Helen) Bursary	58
Faculty of Management Scholarships Fund	38	Government Assistance	53
Faculty of Religious Studies Scholarships Fund	45	Governor General's Silver Medal	12
Faculty of Science Scholarships Fund	47	Graduates' Society of the District of Bedford Bursary	56
Fairbairn (J.M.) Loan Fund	66	Graham (R.P.D.) Scholarships	32, 48
Fairley (Grace) Trafalgar Scholarship	7	Grant (Mary Fabiana) Bursaries	58
Fanning (Robert) Bursary Fund	57	Gray Book Prize in Microbiology	14
Fantham Prize	47	Great-West Life and London Life Scholarships	20, 38, 69
Farmer (Ken) Hockey Awards	70	Greaves (Ida Cecil) Bursary	58
Farrand (Narcissa) Scholarship	7	Greek Ambassador's Book Prizes	20
Farren (Helen E.) Bursary	57	Greek Embassy Prizes	20
Favretto Scholarships	31	Greek Ministry of Culture & Sciences Scholarships	20
Ferrier (James) Bursary	57	Greek Students' Bursary and Loan Fund	66
Fineberg (Bob) Bursary	57	Green (John) Award	32
Finestone (Sheila) Award	19	Greenblatt (Maurice and Sara) Scholarships	20
Finestone Prize	38	Greenshields (R.A.E.) Bursaries	58
Finkelstein (Isidore) Prize	20	Greenspoon (Barbara) Bursary	58
Finkelstein (Sylvia) Scholarship	27	Greenspoon (Pearl) Scholarship	58
Firmenich of Canada Scholarship	14	Greer (Cissy & Jimmy) Prizes	38
Fischer (Karl) Scholarship	31	Greer (Cissy and Jimmy) Prizes	27
Fischer (Sarah) Award	41	Griffiths (David) Scholarship	32
Fish (Aaron) Scholarships	31	Gruber (Rubin) Scholarship	58
Fisher (E.M.) Scholarship	57	Gualtieri (Domenico) Prize	20
Fleming (A.) Loan Fund	66	Gualtieri-Doran Award	58
Fondation Habitat '67 Prix	34	Gurman (T.I.) Prize	48
Food & Nutrition Research Foundation Scholarships	14	Guy Proulx Memorial Prize	14

Gwynne (Jean M.) Award	28	International Student Athlete Hockey Award	70
H		IODE-Charles Lindsay Prize	42
Haberkorn (Samuel) Scholarship	58	Irving (Grace) Scholarships	8
Hagerman Prize	21, 48	Irwin/Brennan Entrance Scholarship	8
Hahn (Jack) Bursary	58	Isaacs (Celia and Sydney) Bursary	59
Hall (Helen) Prize	42	Issenman (Bernard L.) Award	42
Hall (James Dickie) Prizes	32	Ives Scholarship	59
Hall (James Dickie) Scholarship	32	Ivey (Charles) Foundation Scholarships	32
Hall (Nancy Catherine) Scholarship	58	Ivey (Ethel Jamieson) Award	42
Halpern (Simon and Rosalie) Scholarship	58	J	
Hamilton (Constance) Prize	42	Jacobs (Joseph H.) Prize	39
Hamilton (Edward) Loan Fund	66	James (Boswell) Loan Fund	67
Hamilton (Philip) Scholarship	32	James (Francis) Loan and Bursary Fund	67
Hampson (Marjorie) Bursaries	58	James H. Cooper Memorial Scholarship	14
Hang (Chang Choon) Scholarship	21	Jane B. Sullivan Scholarship	15
Hanson (Derek) Bursary	58	Jane Rich Scholarship	15
Harrigan (David) Prize	48	Janet Morison Robb Bursaries for Women	15
Harrington (Conrad F.) Loan Fund	66	Japan Studies Prizes	21
Harrington (Joan and Conrad) Scholarships	7	Japanese Canadian Cultural Centre Prize	21
Harris (Joseph and Sarah) Bursary	58	Japanese Studies Awards	21
Harris (Robert) Scholarships	32	Jardine Bursaries	15
Harrison (F.C.) Prizes	14	Jean Brown Award	15
Harrison (Thomas Leeming) Award	32	Jeff Mills Memorial Prizes	15
Harris-Van Gelder (Jane) Award	52	John Deere Scholarship	15
Hart (Arnold) Memorial Scholarship	38	Johnston (Margaret and Norma) Bursary	59
Hart (I.R.) Bursaries	58	Johnston (N. Douglas) Bursary	59
Hart (Thornley) Scholarships	7	Jones (Frank P.) Education Awards	7
Hartwick (Jon) Award	38	Jones (Robert) Bursary	59
Harvey (David and Donald) Scholarship	59	Joy Harvie Maclaren New Sun Scholarship In Environment	15
Hatcher (Dr. William H.) Prize	48	Judkins (W.O.) Prizes	21
Hayes (Murray) Athletic Awards	70	K	
Hecht (Sol) Bursary	59	Kalil (Margaret) Award	42
Helen R. Neilson Scholarship	14	Kalyon Prize	48
Henderson (Arthur and Helen) Scholarship	42	Kappa Rho Tau Fraternity Bursaries	59
Herbert (Dr. D.M.) Award	42	Keenan (Mary) Scholarship	21
Herschorn (H.E.) Bursary	59	Keenan Student Athletic Awards	70
Herschorn Loan Fund	66	Kellogg Foundation Loan Fund	67
Herzer (Richard) Scholarships	8	Kelly (James Frederick) Bursary	59
Hewitt Fund	59	Kennedy (J. Taylor) Bursary	59
Heyman (Paul) Bursary	59	Kennedy (Phyllis) Bursary	59
High School of Montreal Bursaries	59	Ker & Petrie Scholarship	60
Hill (Annette S.) Bursaries	59	Ker (Frederick Southam) Bursary	60
Hill (Sarah Emma) Scholarship	59	Kerry (Esther) Scholarship	52
Historical Society's Prize	21	Keyfitz Scholarships	8
Hoare (Walter) Scholarship	59	Khaki University and Y.M.C.A. Fund	60
Hodgson (Madelene) Prize	21	Khare (Gopal & Sudhir) Prize	32
Hodgson (Sidney J.) Scholarships	8	Kidd (Bertram) and Marjorie Sharp Loan Fund	67
Holcomb (Norah) Prize	28	Kiewit (Peter) Sons Co. Ltd. Award	33
Hollis J.M. Fiske Scholarships	14	Killam Bursary Fund	60
Holt (David) Award	42	Killam Entrance Scholarships	8
Homestake Award	48	King (Mabel) Scholarship	9
Honeywell Aerospace Award	32	Kiwanis Club of Montreal Loan Fund	67
Hooper (John) Scholarship	48	Klineman (Emery and Erwin) Bursary	60
Hoover (Eunice Patton) Bursary	53	Knights of the Round Table Bursaries	59
Hopson (Eben) Bursary	21	Kolesa (Lubka) Piano Award	42
Houlding (Margaret) Prize	42	Kostman (Harry & Henrietta) Family Entrance Scholarship	8
Houston Bursary	46	Kostman (Henrietta) Family Entrance Scholarship	8
Howard (T. Palmer) Award	71	KPMG Scholarship	39, 69
Howard (William) Scholarships	32, 48	Kramer (Angela C.) Award in German Studies	21
Howarth (Mr. and Mrs. Cameron) Bursary	59	Kramer (Angela C.) Award in Music	42
Howson (Hugh) Prize	38, 69	Krashinsky (Harry) Scholarship	33
Hui (Charles C.P.) Scholarships	8	Kronos Canada Inc. Bursaries	60
Hunt (Gordon) Scholarship	32	Kruger Inc. Scholarships	33
Hunter (Georgina) Scholarship	22	Kruk (Diane) Prize	28, 68
Hurlbatt (Ethel) Scholarship	33	Kumbaracibasi (Erim) Bursary	33
Hyde (Duncan) Loan Fund	66	L	
I		Lacey Loan Fund	67
Institut Canadien de Science et TechnologieAlimentaires Prizes		Lacroix (Hubert) Scholarship	70
14		Laing (Murdoch) Prize	33

UNDERGRADUATE SCHOLARSHIPS AND AWARDS

Lallemand Bursary	42	Mackay (H.M.) Scholarship	33
Lamb (A.S.) Scholarships	28	Mackenzie (Alexander) Scholarships	22
Lan (Soo Kim) Scholarship	8	Mackenzie (Catherine) Scholarship	22
Lane (Frederick) Bursary	60	Mackey (Donald) Award	43
Lara Drummond Entrance Scholarships	15	MacLaren (John) Student Loan Fund	67
Largie (Mildred) Award	42	MacLean Murray Scholarships	22
Laronde (Donald) Scholarship	33	MacMillan (Douglas W.) Loan Fund	67
Lau (Arthur and Crystal) Scholarship	48	Macnaghten (Chester) Prizes	22, 68
Lau (Ping Kwan) Prize	21	MacRae (Isabella C.) Scholarship	61
Launay (Jean E.L.) Medal	26	Magor (Marion) Scholarships	43
Laurin-Vittie (Alice) Bursary	60	Mahon (John) Scholarships	8
Laurin-Vittie Bursaries	60	Maizel (Chaim) Scholarships	22
Lauterman (Lily) Bursary	42	Malard (Chantal) Prize	28, 69
Law Prize Winners Bursary Fund	60	Malowany (Alfred) Prize	33
Law Students Association Bursaries	60	Mappin (Judith) Scholarship	49
Lazarus (Sarah and Joseph) Bursary	60	Marcus (Miriam) Award	28
Lea (Richard S.) Tutorial Bursaries	33	Margaret A. Milton Memorial Prize	16
Leblanc Family Bursary	60	Margaret S. McCready Memorial Prize	16
Lee (Maude Toye) Scholarship	33	Marleau (Hubert) Prizes	22
Lee (William U.) Scholarship	33	Marsh and McLennan Scholarship	39
LeMaistre (Frederic J.) Awards	33, 48	Marshall (J. Stewart) Prize	49
Lengvari (George) Basketball Awards	70	Martin (Charles) Bursary Fund	61
Lenoir (Norah) Prize	21	Martlet Foundation Athletic Awards	71
Leopold (Felix) Bursary	60	Martlet Foundation Loan Fund	67
Levain (Willy) and William Viner Award	43	Martlet Foundation Scholarships	9
Levine (Boris) Award	39	Mary-Emily Brown Entrance Scholarships	16
Levinschi (Gustav) Scholarship	60	Massé (Maurice A.) Award	49
Levinson (Zave) Bursary	60	Masson (Georges, Paul and Robert) Bursaries in Science	61
Leviton (Bernard) Loan Fund	67	Masten (George) Scholarships	61
Levy (Rae and Jack) Bursary Fund	60	Matheston (Walter) Loan Fund	67
Lewis (Clark) Prize	21	Mathison (James) Scholarship	49
Lewis A. Fischer Memorial Convocation Award	15	Mauer (Queenie) Bursary	61
Lewis E. Lloyd Memorial Scholarship	15	Maurice Pollack Foundation Scholarship	43
Lieutenant Governor's Award	12	M.A.U.T. Scholarship	33
Lin (David Tat-Chi) Scholarship	8	McCall (James Darling) Scholarships	22
Lin (David) Foundation Scholarship	60	McCall (James Davidson) Scholarships	9
Lind (Jed) Football and Hockey Awards	71	McCall MacBain Scholarships	9
Lindsay (Sir Charles W.) Prize	42	McCaskill (Duncan) Scholarship	9
Lipkin-Cohen (Bella) Bursary	60	McCharles Prize	33
Lochhead (Kenneth Young) Scholarship	33	McConnell (J.W.) Awards	12
Lochhead Memorial Prize	15	McConnell (J.W.) Bursaries	61
Logan Gold Medal	52	McConnell (J.W.) Scholarships	9, 61
Logan Scholarships	48	McConnell (Judith) Loan Fund	67
Lutfy Bursary	60	McConnell Foundation Scholarships in Environment	9
Lutter (Lewis) Bursary	43	McCullagh (Paul F.) Award	22
Lyman (Gian) Scholarship	43	McCullagh (Paul F.) Prizes	22
Lyman (Hannah Willard) Scholarship	21	McCullagh (Paul F.) Scholarship	22
Lynch (J.B.) Loan and Bursary Fund	67	McEntyre Undergraduate Research Award	12
Lynden Laird Lyster Memorial Undergraduate Award in Parasitology	15	McGill Accounting Club Prize	39
Lynge (Harold) Bursaries	60	McGill Alumnae Bursaries	53
M		McGill Alumnae Loan Fund	67
Maccallum (Donald) Bursary	60	McGill Alumnae Prizes	16, 22, 28, 34, 39, 43, 46, 49, 52
Macdonald (Alexander) Bursary	61	McGill Alumnae Scholarships	53
Macdonald (Wm.) Entrance Scholarships	8	McGill Associates Bursary	61
Macdonald (Wm.) Memorial Scholarship	43	McGill Associates 50th Anniversary Loan Fund	67
Macdonald (Wm.) Scholarships	22, 39, 49	McGill/Ecole Poytechnique Prize	34
Macdonald Branch of the McGill Alumni Association Scholarships	15	McGill Hong Kong Graduates Bursary	61
Macdonald Class of 1951 Scholarship	16	McGill Iranian Students' Association Loan Fund	67
Macdonald Class of 1952 Scholarship	16	McGill (James) Awards	12
Macdonald Class of 1954 Scholarship	16	McGill (James) Scholarships	9
Macdonald Class of 1968 Oval Award	12	McGill Opera Award	43
Macdonald Medals	17	McGill Quarter Century Club Bursary	61
Macdonald Teachers' Alumni Association Scholarship	28	McGill Society of Ontario Loan Fund	67
Macfarlane (Elizabeth) Prize	39	McGill Society of Ottawa Bursary	61
MacInnes (Alexander) Scholarship	49	McGill University Athletics Awards	71
Macintosh (Annie) Prize	49	McGill University Bookstore Bursary	61
MacIver (Kay) Prize	22	McGill University C.O.T.C. Bursary	61
		McGill University C.O.T.C. Scholarships	9
		McGill University Trust Scholarship	9
		McGlade (T.H.) Bursary	61

McIntosh (Robert and Margaret) Bursary	61	North American Studies Prize	23
McKay (Jean) Bursary	61	Nowakowski (Joan) Prize	23
McKyes (Eileen) Bursaries	61	Nutting (Charles Albert) Bursary	62
McLagan (T.R.) Scholarships	34	Nutting (David) Award	43
McLaggan Oswald (Isobel and Marjorie McLaggan) Entrance Scholarships	9	O	
McLennan-Ethel Hurlbatt Scholarship	59	Oakeley (Hilda) Scholarship	22
McLennan (Isabella) Bursary and Loan Fund	67	Ogilvie (Jean Sharp) Bursary	62
McLennan (Isabella) Scholarship	22	Ogilvie (William) Bursary	62
McLernon (J.R.S.) Bursary Fund	61	Old Sun Entrance Scholarship	16
McManus (George J.) Scholarships	62	Oliver (Allen) Fellowship	23
McNab (Elizabeth) Scholarship	9	Oliver (Allen) Gold Medal	27
McNaughton Scholarship	34	125th Anniversary Loan Fund	67
McQuat (J. Donald) Bursaries	62	125th Anniversary National Programme Bursaries	62
McRobie (Donald R.) Award	39, 69	Onions (Wilfred) Prize	34
Meehan (Donald E.) Football Awards	71	Oppenheimer (Hans Hermann) Scholarship	62
Meighen (T.R.) Foundation Scholarships	10	Ordre des Agronomes du Québec Award	16
Mendelssohn (Nathan) Bursaries	62	Ouimette (Victor) Prize	23
Menzies (Donald C.) Bursary	62	Oxford Music Scholarship	43
Merck (George W.) Loan Fund	67	P	
Millar (Jean L.) Scholarship	43	Pall (David) and Bram Appel Scholarships	10
Millar (Mrs. M. Dorothea) Loan Fund	67	Paltiel (Freda L.) Award	52
Millen (Laddie) Prize	39	Paltiel (Sarah) Award	27
Mills (Frank) Scholarship	43	Papanastasiou Family Bursaries	62
Mills (Major Hiram) Medal	52	Pappelbaum (Sydney S.) Bursary	63
Mills (Major Hiram) Scholarship	49	Parkin (G. Raleigh) Bursary	63
Mining, Metals and Materials Scholarships	10	Parkins (Edgar R.) Bursary Fund	63
Misawa Homes Prize	39	Parkins (Edgar R.) Scholarships	10
Mohr (Dr. F.W.C.) Scholarships	62	Paterson (Alex) Scholarships	39, 69
Molson (Anne) Gold Medal	52	Patriquin (Donald) Award	28, 43
Molson (Anne) Prize	49	Pearce (Harry) Prize	34
Molson (Anne) Scholarship	49	Peden (Merle) Bursary	63
Molson (Hartland) Loan Fund	67	Pelletier Prize	23
Monitor Group Scholarship	23	Penhallow Prize	50
Montreal Women's Association of the Canadian Institute of Mining, Metallurgy, and Petroleum Bursaries	34, 49	Penhallow Scholarship	50
Montreal Women's Club Eliza Reid Bursary	62	Pesner (Sam and Bessie) Foundation Bursary Fund	63
Montreal/Quebec Phi Delta Kappa Prize	28	Pesner (Samuel and Bessie) Bursary	63
Moore (W. Herbert) Bursary	62	Peters (Charlie) Scholarship	23
Morrison (R.G.K.) Award	34	Peters (Eileen) Scholarships	10
Morse (Herbert) Scholarship	43	Peterson Prize in English	23
Morssen (Charles) Bursary Fund	62	Peterson Scholarships in Classics	23
Morssen (Charles) Gold Medal	37	Peterson Scholarships in Music	43
Morton (Janet) Prize	23	Petrie & Ker Scholarship	60
Motorola Foundation Scholarships	34	Phi Delta Kappa Prize	28
Mowry (D.P.) Loan Fund	67	Phi Kappa Pi Bursary	58
Moyse Travelling Scholarships	23, 49	Phillips (J.B.) Award	10
Mrs. Alfred Watt Memorial Prize	16	Phillips (Lazarus) Scholarships	24
Mudge (Gertrude) Student Aid Fund	67	Ping Kwan Lau Convocation Prize	16
Muhlstock (Louis) Bursary	62	Polisuk (Moe J.) Prize	50
Murray (E.G.D.) Prize	49	Poulson (Martha Jane) Scholarship	63
Murray (Gladys) Bursary	53	Pounder (E.R.) Prize	50
Music Students' Association Bursary	43	Powell (R.E.) Bursary Fund	63
Muskatov (Boris) Prize	23, 49	Powell (R.E.) Scholarships	10
N		Poy (Vivienne) Scholarships	10
National Council of Jewish Women Loan Fund	67	Pratt (J.K) Loan Fund	67
Neilson (Henry Kenneth) Bursary	62	Pratt (Margaret) Scholarships	10
Nelles (J. Gordon) Bursary	62	Prentice (Norman) Awards	24
Newman (John) Award	34	Prescott (Grace) Bursary	63
Newman (John) Bursary	62	Price Waterhouse & Co. Award	39
Newport Sports Management Inc. Bursary	62	Prince of Wales Medal	27
New Testament Greek Prize	46	Prince of Wales Scholarships	24, 50
Nichol (Dorothy) Scholarships	72	Prix de la Fondation Habitat '67	34
Nicholls (Robert) Scholarship	50	Pryor (Antje Graupe) Awards	34, 35
Noad (Algy S.) Prize	23	Purves (Clifford B.) Prize	50
Nommik (Juhan) Bursary	62	Purvis (Doug) Foundation Prize	24
Nommik (Salme) Bursary	62	Q	
Noonan (Sybil) Bursaries Fund	62	QIT- Fer et Titane Inc. Bourses	35
Norris (Jessie) Award	23	R	
		Radowitz (Mr. and Mrs. Saul) Scholarship	63

UNDERGRADUATE SCHOLARSHIPS AND AWARDS

Ralph Van Horn Bursary	16	Sceptre Investment Counsel Limited Scholarships	25
Ralston Scholarship	10	Schapira (Frank) Scholarships	10
Raymond L. Conklin Prize	16	Schecter (Rachel and Benjamin) Scholarship	44
Reader's Digest Loan Fund	67	Schiller (Martha) Award	44
Redpath (James) Bursary	63	Schoel (Jack) Scholarships	28
Redpath (Jane) Exhibition	24, 50	School of Nursing Bursary Fund	64
Reford (Elsie Stephen) Scholarships	24	School of P. & O.T. Bursary Fund	64
Reginald K. Groome Memorial Scholarship	16	School of Social Work Alumni Award	52
Reid (Helen R.Y.) Scholarship	39	Schouela (David and Ronnie) Prize	35
Reinhardt (Carl) Scholarships and Bursaries	50	Schouela (David and Ronnie) Scholarship	35
Religious Studies Bursary Fund	46	Schouela (Ezekiel and Cely) Scholarship	35
Ressler (H.R.) Scholarship	43	Schulich Scholarships	44
Restricted Funds	53	Schulich School of Music Awards	44
Reuters Limited Scholarship	24, 50	Schulich School of Music Bursary Fund	44, 64
Reynolds (Helen) Bursary	63	Schulich School of Music Entrance Scholarships	44
Rich (Jane) Scholarship	15	Schulich School of Music Orchestral Awards and Scholarships	44
Rich (Jean) Foundation Scholarship in Arts - Champagne (Guy) Scholarship	24	Schulich School of Music Scholarships	44
Rich (Jean) Foundation Scholarship in Education	28, 69	Schulich School of Music Special Scholarships Fund	44
Richard Levesque Memorial Prize	17	Schwartz (Bennie) Prize	44
Richards (Mike) Hockey Award	71	Schwartz (Max and Jennie) Award	25
Richter Scholarship	39, 70	Schwartz (Riva Rabin) Scholarship	50
Riente (Lara) Prize	24	Schwartzman (Jacob) Scholarship	64
Rigler (Frank) Prize	50	Scott (Barbara) Scholarship	25
Rinzler (Rose Golt) Bursary	63	Sebestyen (Peter) Award	35
Rittmeyer (June) Bursary	43	Segall (Harold N.) Loan Fund	67
Robert Haddon Common Convocation Prize	17	Seguin (Joseph & Irene) Scholarship	64
Robertson (Louis) Prize	35	Semaan (J. Jeffery) Prize	25
Robertson (R.F.) Award	50	Separator Engineering Bursary	35
Robertson (R.F.) Prize	50	Seventy-Fifth Anniversary Scholarship	34
Rocklin (Adele) Prize	28	Seybold (H. Laurie) Bursary Fund	64
Rogers Family Student Athletic Awards	71	Shakespeare Medal	27
Ron Quilty Memorial Prize	17	Shakespeare Scholarship	25
Roscoe (Muriel V.) Bursary	63	Shapiro (Bernard) Prize	44
Roscoe (Muriel) Prize	50	Shapiro (Bernard) Scholarships	50
Roseborough (Howard) Prize	24	Shapiro (Lionel) Awards for Creative Writing	25
Rosenfeld (Dr. and Mrs. Hirsh) Scholarship	28	Shapiro (Lionel) Awards in English	25
Rosenfeld (Samuel) Bursary	63	Shapiro (Phyllis and Bernard) Scholarship in Instrumental Performance	44
Rosenfeld (Sara) Prize	24	Shapiro (Phyllis and Bernard) Scholarship in Opera	44
Rosengarten (Ann and George) Bursary	63	Shapiro (Phyllis) Teaching Awards	28
Rosenthal (Harry and Ruth) Award	43	Sharp (Marjorie) and Bertram Kidd Loan Fund	67
Rosenthal (Edward) Prize	24, 50	Sharwood (Robert) Scholarship	64
Ross (G. Allen) Bursary	63	Shaver (Alan) Scholarships	51
Ross (Gavin) Hockey Award	71	Shaver (Garnet and Jane) Scholarship	51
Ross (Graham) Prize	24	Shaver (Wilfred) Scholarships	35
Ross (James D.) Prize	24	Shayne Family Scholarships	64
Ross (Reuben) Award	63	Sherman (Bea and Mike) Scholarships	25, 51
Ross Preston Bursary	17	Siblin (Herbert E.) Award	40
Rossinger (Elizabeth And André) Scholarship	44	Slapcoff (Laurie Robin) Award	44
Rothman (Rose and Harry) Scholarship	24	Slatkin (Regina) Award	25
Row (W.S.) Award	35	Smail (Stanton) Bursary	64
Rowlinson Travelling Prize	68	Smith (Adam) Economics Scholarship	25
Royal Bank Award	17	Smith (Angus McCoy) Bursary Fund	64
Royal Canadian Legion Bursary	63	Smith (Brian) Prize	51
Rubin (David and Ethel) Bursary	44	Smith (Gordon) Scholarship	35
Rugh (William S.) Scholarship	35	Smith (Greville) Scholarships	10
S		Smith (Seba Abbott) Scholarship	11
Sacks (Solomon David) Bursary	63	Smythe (Thomas and Willa) Bursary	64
Saint Lambert Horticultural Society Scholarship	17	Snell (Dorothy) Bursary	64
Salisbury (Richard F.) Prize	25	Snell (Dorothy) Scholarship	40
Salomon (Joseph and Jennie) Bursary	63	Snow (Charles and Frances) Bursary	64
Salsinger (Bertha) and Tani (Victor) Medal	45	Snyder (Charles William) Scholarships	25
Samson Bélair/Deloitte & Touche Award	40	Social Work Alumni Loan Fund	67
Samson Bélair/Deloitte & Touche Prize	40	Social Work Bursary Fund	64
Sandra Letendre Memorial Award	17	Société de Musique Canadienne Prix	43
Sanskrit Prize	46	Society of Chemical Industry Awards	35, 51
Saueressig (Heinz) Scholarship	44	Solod (Zoya) Scholarship	44
Saunders (Ernest) Bursary	63	Solomon (David) Prizes	25
Savard and Lee Scholarship	35	Southam (F.N.) Loan Fund	67
		Spanier (Albert) Prize	25

Spanier (Calder) Prize	44	W	
Spanish Embassy Prize	25	W.G. MacDougall Memorial Scholarship	17
Spinelli (E. Noel) Prize In Music	45	Waddell Loan Fund	68
SSMU Access Bursary	64	Wainwright Bursaries	65
St. Andrew's Society Bursary	64	Wali (Nayab Jahan) Scholarship	26
St. Francis District Graduates' Society Bursary	67	Walkley (John) Award	51
St. George's Loan Fund	68	Wallace (P.R.) Prize	51
Stachiewicz (Prof. Jules W.) Prize	35	Wasserman (Dora) Prize	26
Stansbury (E.J.) Bursary	64	Watson (Horace) Medal	52
Stauffer (Joseph S.) Scholarship	36	Watson (Horace) Prize	51
Steady (Mary) Bursary	64	Webber (Gordon) Bursaries	65
Stein (Hyman Herbert) Award	40	Webster (Mary and Stuart) Bursary	65
Steltor Scholarship	51	Weinroth (Howard) Prize	26
Stevens (Mary) Bursary	64	Weir (Joan C.) Scholarship	36
Stevenson (R.W.) Bursary	64	Weir (William Arthur) Award	45
Stewart Brown Bursaries	17	Weldon (Hazel) Scholarship	26
Stewart Medals	18	Weldon (R.L.) Scholarships	36
Stewart (Neil) Prize	46	Weldon (Richard Laurence) Scholarships	65
Stone (Fred Victor) Prize	26	Wellington (Sheila) Awards	40, 70
Strathcona Trust Plaques	29	Wells (Patricia) Scholarship	11
Struthers (Robert) Bursary	64	Wheeler (Gerald) Award	45
Student Teacher's Society Loan Fund	68	Whitby (G. Stafford) Prize	51
Students' Society Loan Fund	68	White (F.T.M.) Award	36
Suchak (Kantaben and Chhaganlal) Bursaries	64	White (Morton J.) Loan Fund	68
Svoboda (Andrew) Award For Music Composition	45	Wickenden Loan Fund	68
Swidler (J. Robert) Bursary	65	Wight (Allan and Dorothy) Loan Fund	68
Switzerland, Prizes of Ambassador in Canada	26	Willey (Constance) Prize	45
Sykes (Muriel) Award	51	William Rowles Bursary	17
Syngenta Canada Scholarship	17	Williams (Gwyn) Loan Fund	68
T		Williams (W.M.) Scholarship	36
Tabac (Corinne Fay) Prize	26	Williams-Wait Bursary	65
Taherzadeh (Ardavan) Scholarship	64	Wilson (Edgar and Margaret) Bursary Fund	65
Tancred (Peta) Prize	26	Wilson (Edgar and Margaret) Scholarships	11
Tani (Victor) and Salsinger (Bertha) Medal	45	Wilson (Morris W.) Bursary Fund	65
Tanzman (Dr. Joseph) Award	51	Wilson (Morris W.) Scholarships	11
Tate (Herbert) Loan Fund	68	Wilson (Stuart A.) Prize	36
Tavares (Emanuel) Prize	26, 51	Winters (George) Bursary	61
TD Bank Bursary	65	Wirth (E.M.) Scholarship	45
Terroux (Kathleen) Prizes	51	Wisdom (Charles S.C.) Bursary	65
Thompson (Charles) Athletics Awards	71	Wisdom (Stuart Albert) Scholarship	36
Thompson (George) Prize	45	Wise (Peter S.) Prize in Accounting	40
Thompson (Tom) Athletics Awards	71	Wiseman (Shloime) Prize	26
Thomson-Cathcart Bursary in Arts	65	Wolcott Bursary Fund	65
3M Canada Company Bursary	65	Wolfson (David) Scholarships	11
Tillson (George E.) Loan Fund	68	Women Associate of McGill Bursaries	65
Touren-Furness (Lucie) Bursary	53	Women Associates of McGill Scholarships	11, 26, 36, 40, 45, 51, 52
Trafalgar (Grace Fairley) Scholarship	7	Women Associates-Weldon Scholarship	26
Treiger (Joseph) Bursary	65	Wong (Clifford) Loan Fund	68
Troli (John) Bursary	65	Wong (Clifford) Scholarships	26, 29, 36, 40, 51, 52
Tu (Grant and Lillian) Bursaries	65	Wood (Edward C.) Scholarships	11
Turner (Agnes) Bursary	65	Wood (Valerie) Award in Music	45
Turner (Nancy H.) Bursary	45	Woodhead Prize	26
Turner (Philip J.) Prize	36	Woodrow (Isabel) Scholarships	11, 66
U		Woodyatt (J.B.) Scholarships	36
University Bursary Fund	65	Woonton (Garnet) Prize	51
University Challenge Bursary Fund	65	Work Study Fund	66
University Loan Fund	68	X	
University Lodge Loan Fund	68	Xanthaky (Dorothy) Scholarships	52
University Scholarships Fund	12	Y	
V		Yaffe (Betty Workman) Prize	26
Vaughan (Susan C.) Scholarship	22	Yara Canada Prize	17
Vered (Zeev) Award	36	Yaralli (Roy) Award	36
Verigin (Susan and Iain) Scholarships in Arts	65	Yeganegi (Shiriin) Scholarship	40, 70
Victor (Herschel) Scholarships	11	Yip (Gar Lam) Prize	36
Vineberg (Cecil) Scholarship	40	Y.M.C.A. Scholarship Fund	60
Viner (William) and Willy Levain Award	43	Yugoslavia, Prize of the Ambassador in Canada	26
Volbert (Weston Fay) Loan Fund	68	Z	
Volckmar (Edward) Bursary Fund	65	Zanger (Maurice) Bursary	66

UNDERGRADUATE SCHOLARSHIPS AND AWARDS

Zilbert (Dale) Prize	52
Zimble (Deirdre) Prize	29
Zukerman (Earl) Hockey Awards	71