

Alberta

Premier and President of the Executive Council, The Hon. Peter Lougheed
 Deputy Premier and Minister of Economic Development, The Hon. Hugh Planche
 Provincial Treasurer, The Hon. Louis D. Hyndman
 Minister of Energy and Natural Resources, The Hon. C. Mervin Leitch
 Attorney General and Government House Leader, The Hon. Neil S. Crawford
 Minister of Hospitals and Medical Care, The Hon. David J. Russell
 Minister of Municipal Affairs, The Hon. Marvin E. Moore
 Minister of Agriculture, The Hon. Dallas W. Schmidt
 Minister of Federal and Intergovernmental Affairs, The Hon. Dick Johnston
 Minister of Labour, The Hon. Leslie G. Young
 Minister of Education, The Hon. David King
 Minister of Advanced Education and Manpower and Deputy Government House Leader, The Hon. James D. Horsman
 Minister of Consumer and Corporate Affairs, The Hon. Julian J.G. Koziak
 Minister of Social Services and Community Health, The Hon. Robert J. Bogle
 Solicitor General, The Hon. Graham L. Harle
 Minister of Housing and Public Works, The Hon. Thomas W. Chambers
 Minister of Environment, The Hon. John (Jack) W. Cookson
 Minister of Transportation, The Hon. Henry Kroeger
 Minister of Government Services, The Hon. Stewart A. McCrae
 Minister of Utilities and Telephones, The Hon. Lawrence R. Shaben
 Minister of Tourism and Small Business, The Hon. J. Allen Adair
 Minister of Recreation and Parks, The Hon. Peter Trynchy
 Minister of State for Economic Development — International Trade, The Hon. Horst A. Schmid
 Associate Minister of Public Lands and Wildlife, The Hon. James E. (Bud) Miller
 Associate Minister of Telephones, The Hon. Dr. P. Neil Webber
 Minister responsible for Native Affairs, The Hon. Dr. Donald J. McCrimmon
 Minister responsible for Culture, The Hon. Mary LeMessurier
 Minister responsible for Workers' Health, Safety and Compensation, The Hon. W. Bill Diachuk
 Minister responsible for Personnel Administration, The Hon. Greg Stevens.

British Columbia

Premier, President of the Council, The Hon. William R. Bennett
 Deputy Premier and Minister of Human Resources, The Hon. Grace M. McCarthy
 Provincial Secretary and Minister of Government Services, The Hon. Evan M. Wolfe
 Attorney General, The Hon. L. Allan Williams
 Minister of Finance, The Hon. Hugh Austin Curtis
 Minister of Agriculture, The Hon. James J. Hewitt
 Minister of Education, The Hon. Brian R.D. Smith
 Minister of Labour, The Hon. John H. Heinrich
 Minister of Municipal Affairs, The Hon. William N. Vander Zalm
 Minister of Transportation and Highways, The Hon. Alexander V. Fraser
 Minister of Energy, Mines and Petroleum Resources, The Hon. Robert Howard McClelland
 Minister of Health, The Hon. Kenneth Rafe Mair
 Minister of Industry and Small Business Development, The Hon. Donald McGray Phillips
 Minister of Forests, The Hon. Thomas M. Waterland
 Minister of Environment, The Hon. C. Stephen Rogers
 Minister of Lands, Parks and Housing, The Hon. James R. Chabot
 Minister of Consumer and Corporate Affairs, The Hon. James A. Nielsen
 Minister of Universities, Science and Communications, The Hon. Patrick Lucey McGeer
 Minister of Intergovernmental Relations, The Hon. Garde Basil Gardom
 Minister of Tourism, The Hon. Patricia Jane Jordan.

Yukon

Commissioner (vacant)
 Yukon Administrator, D. Bell
 Clerk of Assembly, P. Michael
 Executive Council: Chris Pearson (government leader), Dan Lang, Meg McCall, Doug Graham, Peter Hanson, members; L.J. Adams, secretary
 Other members of the assembly: Al Falle, Grafton Njootli, Howard Tracey, G. Lattin, D. Taylor (speaker), J. Hibberd, T. Penikett, I. MacKay, A. McGuire, M. Byblow, R. Fleming.