

Minister of Co-operation and Co-operative Development,
The Hon. J.S. Sandburg

Minister of Energy and Mines, The Hon. P.J. Schoenhals

Minister of Social Services, The Hon. G.E. Dirks

Minister of Rural Development, The Hon. L.A. Domotor

Minister without portfolio, The Hon. S.P. Dutchak

Minister of Urban Affairs, The Hon. T.B. Embury

Minister of Culture and Recreation, The Hon.
R.D.B. Folk

Minister of Agriculture, The Hon. L.H. Hepworth

Minister of Tourism and Small Business, The Hon.
J.C. Klein

Minister of Advanced Education and Manpower, The
Hon. C. Maxwell

Minister without portfolio, The Hon. G.S. Muirhead.

Alberta

Premier and President of the Executive Council, The
Hon. E. Peter Lougheed

Provincial Treasurer, The Hon. Louis D. Hyndman

Minister of Energy and Natural Resources, The Hon.
John Zoazirny

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. Julian G.J.
Koziak

Minister of Agriculture, The Hon. E. Le Roy Fjordbotten

Minister of Advanced Education, The Hon. Dick
Johnston

Minister of Labour, The Hon. Leslie G. Young

Minister of Education, The Hon. David King

Minister of Federal and Intergovernmental Affairs and
Deputy Government House Leader, The Hon. James D.
Horsman

Minister of Consumer and Corporate Affairs, The Hon.
Connie Osterman

Minister of Social Services and Community Health, The
Hon. Dr. P. Neil Webber

Solicitor General, The Hon. Dr. Ian Reid

Minister of Housing, The Hon. Larry Shaben

Minister of Environment, The Hon. Fred Bradley

Minister of Economic Development, The Hon. Hugh
Planche

Minister of Transportation, The Hon. Marvin E. Moore

Minister of Utilities and Telephones, The Hon.
Robert J. Bogle

Minister of Tourism and Small Business, The Hon.
J. Allen Adair

Minister of Recreation and Parks, The Hon. Peter
Trynchy

Minister of International Trade, The Hon.
Horst A. Schmid

Associate Minister of Public Lands and Wildlife, The
Hon. Donald Sparrow

Minister responsible for Native Affairs, The Hon.
Milt Pahl

Minister of Culture, The Hon. Mary LeMessurier

Minister responsible for Workers' Health, Safety and
Compensation, The Hon. Bill W. Diachuk

Minister responsible for Personnel Administration, The
Hon. Greg Stevens

Minister of Manpower, The Hon. Ernie Isley

Minister of Public Works, Supply and Services, The Hon.
Thomas W. Chambers.

British Columbia

Premier, President of the Council, The Hon. William
Richards Bennett

Minister of Human Resources, The Hon. Grace M.
McCarthy

Provincial Secretary and Minister of Government
Services, The Hon. James Roland Chabot

Attorney General, The Hon. Brian R.D. Smith, QC

Minister of Finance, The Hon. Hugh Austin Curtis

Minister of Agriculture and Food, The Hon. Harvey
W. Schroeder

Minister of Education, The Hon. John Herbert Heinrich

Minister of Labour, The Hon. Robert Howard
McClelland

Minister of Municipal Affairs, The Hon. William
S. Ritchie

Minister of Transportation and Highways, The Hon.
Alexander V. Fraser

Minister of Energy, Mines and Petroleum Resources, The
Hon. C. Stephen Rogers

Minister of Health, The Hon. James A. Nielsen

Minister of Industry and Small Business Development,
The Hon. Donald McGray Phillips

Minister of Forests, The Hon. Thomas M. Waterland

Minister of Lands, Parks and Housing and Minister of
Environment, The Hon. Anthony J. Brummet