

SUMMARY OF THE 1979-80 AUDITOR'S REPORT

RESUME DU RAPPORT DE L'AUDITEUR POUR 1979-80

<u>Current Account</u>			<u>Compte courant</u>		
	1979-80	1978-79		1979-80	1978-79
	\$	\$		\$	\$
Receipts			Revenus		
Membership dues	29,968	26,911	Cotisations des membres	29,968	26,911
Publication sales	20,024	20,071	Vente des publications	20,024	20,071
Interest	9,114	12,045	Intérêt	9,114	12,045
Grants	27,289	21,550	Subventions	27,289	21,550
Subscriptions	30,368	19,800	Abonnements	30,368	19,800
Miscellaneous	<u>5,126</u>	<u>6,954</u>	Autres	<u>5,126</u>	<u>6,954</u>
Total Receipts	121,889	107,331	Total des revenus	121,889	107,331
Disbursements			Dépenses		
Salaries & Honoraria	16,134	15,810	Salaires & honoraires	16,134	15,810
Meetings	29,071	29,488	Réunions	29,071	29,488
Printing	22,628	32,386	Imprimerie	22,628	32,386
Subscription Service	23,591	24,625	Service d'abonnements	23,591	24,625
Miscellaneous	<u>10,901</u>	<u>16,546</u>	Autres	<u>10,901</u>	<u>16,546</u>
Total Disbursements	102,325	118,855	Total des dépenses	102,325	118,855
Surplus (Deficit)	19,564	(11,164)	Surplus (déficit)	19,564	(11,164)
Accumulated Surplus	113,615	93,415	Surplus accumulés	113,615	93,415

<u>Defence Fund 1979</u>			<u>Fonds de défense</u>		
Receipts			Revenus		
Donations	1,136	---	Dons	1,136	---
Disbursements			Dépenses		
Endowment	2,500	---	Fondation	2,500	---
Administration	<u>9</u>	---	Administration	<u>9</u>	---
Total Disbursements	2,509		Dépenses totales	2,509	
Surplus (Deficit)	(1,371)		Surplus (déficit)	(1,371)	

<u>A.B. Corey Prize Fund</u>			<u>Fonds du prix A.B. Corey</u>		
	1979-80	1978-79		1979-80	1978-79
	\$	\$		\$	\$
Receipts			Revenus		
Interest	1,579	1,323	Intérêts	1,579	1,323
Royalties	<u>72</u>	<u>61</u>	Redevances	<u>72</u>	<u>61</u>
Total Receipts	1,651	1,384	Total des revenus	1,651	1,384
Disbursements			Dépenses		
Prize	---	1,203	Prix	---	1,203
Administration	<u>363</u>	<u>28</u>	Administration	<u>363</u>	<u>28</u>
Total Disbursements	363	1,230	Dépenses totales	363	1,230
Surplus (Deficit)	1,288	153	Surplus (déficit)	1,288	153
Accumulated Surplus	20,259	18,971	Surplus accumulés	20,259	18,971

<u>Mint Fund</u>			<u>Fonds Franklin Mint</u>		
Receipts			Revenus		
Royalties	8,937	34,470	Redevances	8,937	34,470
Interest	<u>6,372</u>	<u>2,020</u>	Intérêt	<u>6,372</u>	<u>2,020</u>
Total Receipts	15,309	36,490	Total des revenus	15,309	36,490
Disbursements			Dépenses		
Bond Purchases	---	30,121	Achat d'obligations	---	30,121
Honoraria	2,250	2,665	Honoraires	2,250	2,665
Administration	1,118	56	Administration	1,118	56
Lombardo Mint	<u>1,602</u>	<u>---</u>	Lombardo Mint	<u>1,602</u>	<u>---</u>
Total Disbursements	4,970	32,842	Dépenses totales	4,970	32,842
Surplus (Deficit)	10,339	3,648	Surplus (déficit)	10,339	3,648
Accumulated Surplus	65,435	55,096	Surplus accumulés	65,435	55,096