
Published quarterly by UNIVERSITY OF TORONTO PRESS

The Canadian Journal of Economics
Revue canadienne d'Économie
and Political Science
et de Science politique

Revue trimestrielle publiée par LES PRESSES DE L'UNIVERSITÉ DE TORONTO

VOLUME / TOME XXXII

FEBRUARY TO NOVEMBER / FEVRIER A NOVEMBRE

1966

President, ANTHONY D. SCOTT

Past Presidents, JEAN-CHARLES FALARDEAU, H. G. JOHNSON

Vice-Presidents, W. F. DAWSON, YVES DUBÉ, PIERRE HARVEY, PAULINE JEWETT

Secretary-Treasurer, S. H. CLARKSON

Electd Members, JOHN ALLAN, A. ASIMAKOPOULOS, G. K. BOUEY, GUY BOURASSA, DAVID HOFFMAN, VINCENT LEMIEUX, A. L. LEVINE, K. J. REA, G. L. REUBER, LOUIS SABOURIN, D. V. SMILEY, HUGH THORBURN, JOHN TRENT, WILLIAM WOODFINE

Representatives of the Board of Editors, I. M. DRUMMOND, ANDRÉ RAYNAULD

Representative of the Committee on Statistics, NOAH MELTZ

Representative Member on the SSRCC, C. B. MACPHERSON

The Canadian Political Science Association was founded in 1913, and reorganized in 1929; its object is to encourage the investigation and study of economic, political, and social problems in Canada. Members receive a copy of the CANADIAN JOURNAL OF ECONOMICS AND POLITICAL SCIENCE, published quarterly for the Association by the University of Toronto Press. Correspondence with the Association should be addressed to the Secretary-Treasurer, 100 St. George Street, Toronto 5, Canada.

MEMBERSHIP FEES. Ordinary, \$10.00 per annum. Student, \$3.00 per annum.

Executive Council of the Canadian Political Science Association

Association canadienne des Sciences politiques Bureau de direction

Président, ANTHONY D. SCOTT

Ex-présidents, JEAN-CHARLES FALARDEAU, H. G. JOHNSON

Vice-présidents, W. F. DAWSON, YVES DUBÉ, PIERRE HARVEY, PAULINE JEWETT

Secrétaire-Trésorier, S. H. CLARKSON

Membres élus, JOHN ALLAN, A. ASIMAKOPOULOS, G. K. BOUEY, GUY BOURASSA, DAVID HOFFMAN, VINCENT LEMIEUX, A. L. LEVINE, K. J. REA, G. L. REUBER, LOUIS SABOURIN, D. V. SMILEY, HUGH THORBURN, JOHN TRENT, WILLIAM WOODFINE

Délégués du Comité de rédaction, I. M. DRUMMOND, ANDRÉ RAYNAULD

Délégué du Comité de statistique, NOAH MELTZ

Délégué au CCRSS, C. B. MACPHERSON

L'Association canadienne des sciences politiques a été fondée en 1913 et reconstituée en 1929. Elle a pour but de stimuler l'étude des problèmes sociaux, économiques et politiques au Canada. Ses membres reçoivent la REVUE CANADIENNE D'ECONOMIQUE ET DE SCIENCE POLITIQUE, revue trimestrielle publiée par les Presses de l'Université de Toronto. Toute correspondance avec l'Association doit être adressée au secrétaire trésorier, 100 rue St. George, Toronto 5, Canada.

COTISATIONS ET ABONNEMENTS. Ordinaire, \$10.00 par année. Etudiants, \$3.00 par année.

COMITÉ DE RÉDACTION

Directeurs: I. M. DRUMMOND, University of Toronto; ANDRÉ RAYNAULD, Université de Montréal

J. E. HODGETTS, University of Toronto
A. D. SCOTT, University of British Columbia

NORMAN WARD, University of Saskatchewan
J. C. WELDON, McGill University

RESPONSABLES DES COMPTES RENDUS

D. F. FORSTER, University of Toronto

P. H. RUSSELL, University of Toronto

LA REVUE publie des articles et des comptes rendus d'ouvrages d'économie, de science politique et de disciplines connexes. Les articles de la REVUE sont indexés dans l'*Index international des périodiques* et l'*Index des périodiques canadiens*. En outre, des résumés des articles de science politique sont publiés dans la *Documentation politique internationale*; des résumés des articles d'économie sont publiés dans le *Journal of Economic Abstracts*.

Toute correspondance et tout manuscrit destinés à la REVUE doivent être adressés au Directeur, 100 rue St. George, Toronto 5. Les commandes de numéros de la REVUE et les avis de changement d'adresse doivent être adressés à l'adjointe du secrétaire trésorier, Association canadienne des sciences politiques, 100 rue St. George, Toronto 5. Tout paiement d'abonnement doit être fait à l'ordre de l'Association canadienne des sciences politiques.

Le ministre des postes d'Ottawa a autorisé l'affranchissement en numéraire et l'envoi de la REVUE comme objet de deuxième classe.

Revue canadienne d'Économie et de Science politique

The Canadian Journal of Economics and Political Science

BOARD OF EDITORS

Managing Editors: I. M. DRUMMOND, University of Toronto; ANDRÉ RAYNAULD, Université de Montréal

J. E. HODGETTS, University of Toronto
A. D. SCOTT, University of British Columbia

NORMAN WARD, University of Saskatchewan
J. C. WELDON, McGill University

REVIEW EDITORS

D. F. FORSTER, University of Toronto

P. H. RUSSELL, University of Toronto

The JOURNAL publishes reviews and articles in economics, political science, and related fields. The articles are indexed in the *International Index to Periodicals* and the *Canadian Index*. Abstracts of articles in political science appear in *International Political Science Abstracts*; abstracts of articles in economics appear in the *Journal of Economic Abstracts*.

Manuscripts and correspondence relating to the JOURNAL should be addressed to the Managing Editor, 100 St. George Street, Toronto 5. Orders for copies of the JOURNAL, and notices of change of address, should be addressed to the Assistant Secretary-Treasurer, Canadian Political Science Association, 100 St. George Street, Toronto 5. Remittances should be made payable to the Canadian Political Science Association.

Authorized as second-class mail by the Post Office Department, Ottawa, and for payment of postage in cash. Postage paid in Toronto.

Published quarterly by UNIVERSITY OF TORONTO PRESS
\$1.50 the copy, \$6.00 a year. All rights reserved

The Canadian Journal of Economics and Political Science

Revue canadienne d'Economie et de Science politique

Revue trimestrielle publiée par LES PRESSES DE L'UNIVERSITÉ DE TORONTO

Le numéro : \$1.50 ; Abonnement annuel : \$6.00. Tous droits réservés

Reviews of Books / Comptes rendus

- 95 Cornwell *Presidential Leadership and Public Opinion*, Koenig *The Chief Executive*, Warren *The President as World Leader*, by JEAN EDWARD SMITH
- 98 Kunz *The Modern Senate of Canada, 1925–1963*, by HENRY ALBINSKI
- 99 Desbarats *The State of Quebec, Sloan Quebec, The Not-So-Quiet Revolution*, by D. V. VERNEY
- 100 Peitchinis *The Economics of Labour*, by ARTHUR KRUGER
- 102 Weston *English Constitutional Theory and the House of Lords, 1556–1832*, by TREVOR LLOYD
- 103 Daalder *Cabinet Reform in Britain, 1914–1963*, by NORMAN WARD
- 104 Mineka, ed. *The Earlier Letters of John Stuart Mill, 1812–1848*, by ELISABETH WALLACE
- 106 Negley *Political Authority and Moral Judgment*, by DAVID P. GAUTHIER
- 107 Crook *American Democracy in English Politics, 1815–1850*, by H. SCOTT GORDON
- 108 McDonald *Politics: A Study of Control Behaviour*, by DAVID BRAYBROOKE
- 109 Thornton, ed. *The Third World in Soviet Perspective*, by STEPHEN CLARKSON
- 110 Green *Aggregation in Economic Analysis*, by JOHN C. G. BOOT
- 112 James *John Rae, Political Economist*, by M. BLAUG
- 114 Temin *Iron and Steel in Nineteenth-Century America*, by JOHN J. MADDEN
- 115 Avramovic *et al. Economic Growth and External Debt*, by C. P. KINDLEBERGER
- 117 Tinbergen *Central Planning*, by S. G. TRIANTIS
- 118 Einzig *The Euro-Dollar System*, by T. L. POWRIE
- 119 Letiche *et al.*, ed. and trans. *A History of Russian Economic Thought*, by ZBIGNIEW M. FALLENBUCHL
- 121 Brown *The External Liquidity of an Advanced Country*, Halm *The "Band" Proposal*, by H. C. EASTMAN
- 122 Conrad and Meyer *The Economics of Slavery*, by MELVILLE H. WATKINS
- 124 Sturmthal *Workers Councils*, by Z. M. FALLENBUCHL

Notices

- 125 Tolles *Origins of Modern Wage Theories*, by A. E. KOVACS
- 126 Macdonald *Collective Bargaining in the Automobile Industry*, by ARTHUR KRUGER
- 126 Florence *Economics and Sociology of Industry*, by C. J. MAULE
- 127 Hunter, ed. *The Economics of Australian Industry*, by A. J. ROBINSON
- 128 Olson *The Economics of the Wartime Shortage*, by PARZIVAL COPES
- 128 Aufrecht *The International Monetary Fund*, by T. L. POWRIE
- 129 Kaplan *Big Enterprise in a Competitive Setting*, by H. E. ENGLISH
- 130 Machlup *International Payments, Debts, and Gold*, by BASIL J. MOORE
- 130 *Government and Manpower*, by D. M. WINCH

132 Books Received / Livres reçus

COMITÉ DE RÉDACTION

Directeurs: J. H. DALES, University of Toronto; ANDRÉ RAYNAULD, Université de Montréal
J. E. HODGETTS, Queen's University NORMAN WARD, University of Saskatchewan
A. D. SCOTT, University of British Columbia J. C. WELDON, McGill University

RESPONSABLES DES COMPTES RENDUS

D. F. FORSTER, University of Toronto

P. H. RUSSELL, University of Toronto

La REVUE publie des articles et des comptes rendus d'ouvrages d'économie, de science politique et de disciplines connexes. Les articles de la REVUE sont indexés dans l'*Index international des périodiques* et l'*Index des périodiques canadiens*. En outre, des résumés des articles de science politique sont publiés dans la *Documentation politique internationale*; des résumés des articles d'économie sont publiés dans le *Journal of Economic Abstracts*.

Toute correspondance et tout manuscrit destinés à la REVUE doivent être adressés au Directeur, 100 rue St. George, Toronto 5. Les commandes de numéros de la REVUE et les avis de changement d'adresse doivent être adressés à l'adjointe du secrétaire trésorier, Association canadienne des sciences politiques, 100 rue St. George, Toronto 5. Tout paiement d'abonnement doit être fait à l'ordre de l'Association canadienne des sciences politiques.

Le ministre des postes d'Ottawa a autorisé l'affranchissement en numéraire et l'envoi de la REVUE comme objet de deuxième classe.

Revue canadienne d'Economie et de Science politique

The Canadian Journal of Economics and Political Science

BOARD OF EDITORS

Managing Editors: J. H. DALES, University of Toronto; ANDRÉ RAYNAULD, Université de Montréal

J. E. HODGETTS, Queen's University

NORMAN WARD, University of Saskatchewan

A. D. SCOTT, University of British Columbia

J. C. WELDON, McGill University

REVIEW EDITORS

D. F. FORSTER, University of Toronto

P. H. RUSSELL, University of Toronto

The JOURNAL publishes reviews and articles in economics, political science, and related fields. The articles are indexed in the *International Index to Periodicals* and the *Canadian Index*. Abstracts of articles in political science appear in *International Political Science Abstracts*; abstracts of articles in economics appear in the *Journal of Economic Abstracts*.

Manuscripts and correspondence relating to the JOURNAL should be addressed to the Managing Editor, 100 St. George Street, Toronto 5. Orders for copies of the JOURNAL, and notices of change of address, should be addressed to the Assistant Secretary-Treasurer, Canadian Political Science Association, 100 St. George Street, Toronto 5. Remittances should be made payable to the Canadian Political Science Association.

Authorized as second-class mail by the Post Office Department, Ottawa, and for payment of postage in cash. Postage paid at Toronto.