

PO/CP 6000 Fredericton NB E3B 5H1 506.453.2338 FAX 506.444.5889

E-Mail ~ library.biblio-info@gnb.ca

**New
Brunswick
Nouveau-
Brunswick**

selected accessions liste sélective d'acquisitions

March / mars 2005

Vol. 34, No. 1

**Legislative Library
Bibliothèque de
l'Assemblée
législative**

**Reference Service
Service de la référence**

ISSN 0467-1821

SELECTED ACCESSIONS / LISTE SÉLECTIVE D'ACQUISITIONS

March / mars 2005 – Volume 34, No. 1

Table of Contents / Table des matières

Biography - Biographie	1
Business/Industry - Entreprises/Industrie	1
Communications/Journalisme - Communications/Journalisme	2
Communities - Communautés	2
Crime/Public Safety - Crime/Sécurité publique	3
Economics - Économiques	3
Education - Éducation	3
Environment - Environnement.....	4
General interest - Intérêt général	5
Health/Psychology - Santé/Psychologie	5
History - Histoire	6
Labour/Employment - Travail/Emploi	8
Language/Literature - Langue/Littérature	8
Law - Lois	9
Native studies - Études autochtones	9
Natural resources/Energy - Ressources naturelles/Énergie	9
Politics and government - Politique et gouvernement	10
Public administration - Administration publique	11
Public safety - Sécurité publique	11
Religion/Philosophy - Religion/Philosophie	11
Science/Technology - Science/Technologie	11
Self-actualization - Actualisation de soi	11
Social conditions/Policy - Conditions sociales/Politique sociale	12
Transportation - Transport	12

Selected Accessions / Liste sélective d'acquisitions
March / mars 2005 – Volume 34, No. 1

Biography – Biographie

1. Copps, Sheila. Worth fighting for. – [Toronto, Ont.]: M&S, [c2004]. 213 p. (971.0648/C785W)
2. Dionne, Gérard. Je suis votre frère. -- [Québec, Qué.]: Éditions Anne Sigier, [c2004]. 160 p. (282.71554/D592/NB Coll)
3. Grey, Deborah. Never retreat, never explain, never apologize: my life, my politics. – [Toronto, Ont.]: Key Porter Books, [c2004]. 296 p. (971.0648092/G842)
4. The hidden Pierre Elliott Trudeau: the faith behind the politics / edited by John English, Richard Gwyn, P. Whitney Lackenbauer. – [Ottawa, Ont.: Novalis, c2004.] 219 p. (971.0644092/H632)
5. McTeer, Maureen. In my own name: a memoir. – [Toronto, Ont.]: Vintage Canada, [2004, c2003]. 329 p. (340.092/M175)
6. Newman, Peter Charles. Here be dragons: telling tales of people, passion and power. – [Toronto, Ont.]: M&S, [c2004]. 733 p. (070.92/N554)
7. Rhodes, Richard. John James Audubon : the making of an American. – New York, N.Y.: Alfred A. Knopf, 2004. 514 p. (598.092/R477)
8. Weeks, Ernest Poole. Memoirs 90 years 1912-2002: Canada & elsewhere / J. Ernest P. Weeks; edited by Anita J. Jones. – [Fredericton, N.B.: Ernest P. Weeks, c2004.] 330 p. (330.902/W395/NB Coll)

Business/Industry-Entreprises/Industrie

9. Bernardin, Jean-François. À quoi sert une chambre de commerce et d'industrie? – [Paris, Fra.] : l'Archipel, [c2004]. 125 p. (380.1/B523)

10. Litvak, Isaiah Alan. *New Brunswick's plastics industry: rhetoric versus reality.* – Halifax, N.S.: Atlantic Institute for Market Studies, 2003. 23 p. (668.4/L782N/NB Coll)
11. Tucker, Thomas L. *Power trip: stumbling toward a policy for NB Power.* – Halifax, N.S.: Atlantic Institute for Market Studies, 2003. 25 p. (333.7932/T894/NB Coll)

Communications/Journalism - Communications/Journalisme

12. Labrèque, Alice. *La communication collective: sa découverte et ses methods /* Jean Routier, Alice Labrèque. – [Chicoutimi, Qué.] : Les Éditions JCL, [c2004]. 178 p. (Les niveaux de communication) (302.2/L126)
13. Steuter, Erin Christine. *Identifying ideology : media representations of the Irving Oil Refinery strike 1994-1996.* – [Ann Arbor, Mich.: UMI Dissertation Services, 2004.] 291 p. (338.27282/S842/NB Coll)

Communities - Communautés

14. Harris, Richard. *Creeping conformity: how Canada became suburban, 1900-1960.* – Toronto, Ont.: University of Toronto Press, [c2004]. 204 p. (Themes in Canadian history; 7) (307.740971/H315)
15. *The structure and dynamics of rural territories: geographic perspectives /* edited by Doug Ramsey, Christopher Bryant. – [Brandon, Man.]: Rural Development Institute, Brandon University, [c2004]. 332 p. (307.1412/S927)
16. Sumner, Jennifer. *Sustainability and the civil commons: rural communities in the age of globalization.* – Toronto, Ont.: University of Toronto Press, [c2005]. 179 p. (307.72/S956)
17. Tung, Anthony M. *Preserving the world's great cities: the destruction and renewal of the historic metropolis.* – New York, N.Y.: Clarkson Potter / Publishers, [c2001]. 469 p. (711.4/T926)

Crime/Public Safety – Crime/Sécurité publique

18. Nova Scotia. Voluntary Planning Board. Task Force on Off-highway Vehicles. *Out of control: interim report of the Voluntary Planning Off-highway Vehicle Task Force.* – Halifax, N.S.: Communications Nova Scotia, 2004. 49 p. (Gov. Pub.)
19. *Report card on big truck safety by province* / Canadians for Responsible and Safe Highways. – [Ottawa, Ont.]: CRASH, [2003]. 1 v. (363.125/R425)

Economics – Économiques

20. *How Ottawa spends.* – Toronto, Ont.: J. Lorimer & Co., 1983- . 1 v. (Carleton public policy series) (354.7100722/H847H)
21. Lewis, William W. *The power of productivity: wealth, poverty, and the threat to global stability.* – Chicago, Ill.: University of Chicago Press, [c2004]. 339 p. (338.06/L677)

Education – Éducation

22. Bussière, Patrick. *Les incidences de l'utilisation de l'ordinateur sur la capacité de lecture des jeunes de 15 ans : rapport final* / par Patrick Bussière et Tomasz Gluszynski. – Gatineau, Qué. : Direction générale de la politique sur l'apprentissage, Politique stratégique et planification, Ressources humaine et développement des compétences Canada, 2004. 51 p. Available in English. (Pub. gouv.)
23. _____. *The impact of computer use on reading achievement of 15-year-olds: final report* / by Patrick Bussière and Tomasz Gluszynski. – Gatineau, Qué.: Learning Policy Directorate, Strategic Policy and Planning, Human Resources and Skills Development Canada, 2004. 49 p. Disponible en français. (Gov. Pub.)
24. McKerlich, Bill. *Twelve steps to reform Canadian public education.* – [Victoria, B.C.: Trafford Publishing, c2002.] 247 p. (370.971/M157)

25. Noam, Gil G. *Afterschool education: approaches to an emerging field* / Gil G. Noam, Gina Biancarosa, Nadine Dechausay. – [Cambridge, Mass.]: Harvard Education Press, [c2003]. 128 p. (374/N743)
26. *Passing the test: the false promises of standardized testing* / edited by Marita Moll. – [Ottawa, Ont.: Canadian Centre for Policy Alternatives, c2004.] 316 p. (371.262/P288)
27. Van Gorp, Hetty. *The peaceful school: models that work*. – [Winnipeg, Man.]: Portage & Main Press, [c2002]. 115 p. (371.782/V217)

Environment – Environnement

28. Canada. Environment Canada. Atlantic Region. Environmental Protection Branch. *A Compendium of information on pesticides used in the Atlantic Region*. – Dartmouth, N.S.: Environment Canada, Atlantic Region, Environmental Protection Branch: 2004. 384 p. (Gov. Pub.)
29. Canada. Health Canada. *Fungal contamination in public buildings : health effects and investigation methods*. – [Ottawa, Ont.]: Health Canada, c2004. 47 p. (Gov. Pub.)
30. Canada. Santé Canada. *Contamination fongique dans les immeubles publics: effets sur la santé et méthodes d'évaluation*. – [Ottawa, Ont.]: Santé Canada, c2004. 50 p. (Pub. gouv.)
31. Gelbspan, Ross. *Boiling point: how politicians, big oil and coal, journalists, and activists are fueling the climate crisis and what we can do to avert disaster*. – New York, N.Y.: Basic Books, [c2004]. 254 p. (363.73874/G314)
32. Lawrence, David Phillip. *Environmental impact assessment: practical solutions to recurrent problems*. – [Hoboken, N.J.]: Wiley-Interscience, [c2003]. 562 p. (333.714/L419)
33. *Sewage management in the Gulf of Maine: workshop proceedings, April 11-12, 2002* / Kim Hughes ... [et al.] – [Concord, N.H.]: Gulf of Maine Mission, 2002. 52 p. (363.7284/S512)

General Interest – Intérêt général

34. Bruff, A. Elaine. *Mysteries of the night : tales & ghosts of St. Andrews*. – [Saint Andrews, N.B. : The Author, 2004.] 80 p. (398.25/B889/NB Coll)
35. *Canadian heritage adventures* / edited by Robert Bergen. – [Ottawa, Ont.: O'Brien Publishing, 2003-] v. 1. 273 p. (971/C212H)
36. Dick, Ernest J. *Remembering Singalong Jubilee*. – Halifax, N.S.: Formac Publishing Company Limited, [c2004]. 96 p. (791.4572/D547/NB Coll)
37. MacMillan, Margaret Olwen. *Canada's house: Rideau Hall and the invention of a Canadian home* / Margaret MacMillan, Marjorie Harris and Anne L. Desjardins in conversation with Adrienne Clarkson and John Ralston Saul. – [Toronto, Ont.]: Alfred A. Knopf Canada with Otherwise Editions, [c2004]. 254 p. (971/M167)
38. Wente, Margaret. *An accidental Canadian: reflections on my home and (not) native land*. – [Toronto, Ont.]: HarperCollinsPublishersLtd., [c2004]. 238 p. (081/W477)

Health/Psychology – Santé/Psychologie

39. Baranek, Patricia M. *Almost home: reforming home and community care in Ontario* / Patricia M. Baranek, Raisa B. Deber, A. Paul Williams. – Toronto, Ont.: University of Toronto Press, [c2004]. 340 p. (362.14/B225)
40. Nova Scotia. Department of Health. *Adult Protection Act: discussion paper*. – [Halifax, N.S.: Nova Scotia Health, 2004.] 43 p. (Gov. Pub.)
41. Nova Scotia. Office of Health Promotion. Addiction Services. *2003 Nova Scotia gambling prevalence study: [final report]* / [principal investigators, Tracy Schrans, Tony Schellinck]. – [Halifax, N.S.]: Office of Health Promotion, 2004. 1 v. (Gov. Pub.)
URL: http://www.gov.ns.ca/ohp/repPub/2003Gambling_Prevalence_Study_Report.pdf

42. Pipes, Sally C. Miracle cure: how to solve America's health care crisis and why Canada isn't the answer / by Sally C. Pipes, with a foreword by Milton Friedman. – Vancouver, B.C.: The Fraser Institute, [c2004]. 219 p. (362.10973/P665)

History – Histoire

43. Amyot, Chantal. Country post: rural post service in Canada, 1880 to 1945 / Chantal Amyot and John Willis. – [Gatineau, Qué.]: Canadian Museum of Civilization, [c2003]. 210 p. (Canadian postal museum; 1) (383.4971/A531Ce)
44. Armstrong, Mary. Seven eggs today: the diaries of Mary Armstrong 1859 and 1869 / edited by Jackson W. Armstrong. – [Waterloo, Ont.]: Wilfrid Laurier University Press, [c2004]. 228 p. (Life writing series) (971.354102/A737)
45. Blessings through time: a history of the Scotchtown United Church / Ann Dalzell and the Ladies of the Scotchtown UCW. – Scotchtown, N.B.: United Church Women, 2004. 104 p. (287.92/B647/NB Coll)
46. Champlain: the birth of French America / edited by Raymonde Litalien and Denis Vaugois. – [Montréal, Qué.]: McGill-Queen's University Press, Septentrion, [c2004]. 397 p. (971.0113092/C453e)
47. Desmond, Lawrence A. The case for Fr Charles Dominic Ffrench (1775- 1851) / Lawrence A. Desmond and Donna M. Norell. – [Yorkton, Sask.]: Laverdure & Associates, Historians & Publishers, 2004. 205 p. (282/D464/NB Coll)
48. Eagan, Bill. Woven in time: an oral history of the Milltown (St. Croix) cotton mill. – [Bayside, N.B.: Korby Publishing, c2004.] 263 p. (971.533/E11/NB Coll)
49. Goss, David. West side stories: people, history and local lore from West Saint John. – [Halifax, N.S.]: Nimbus Publishing Ltd., [c2004]. 252 p. (971.532/G677W/NB Coll)

50. Granatstein, Jack L. Canada and the two World Wars / Jack Granatstein and Desmond Morton. – [Toronto, Ont.]: Key Porter Books, [c2003]. 360 p. (940.371/G748)
51. Hamilton, William Baillie. At the crossroads: a history of Sackville, New Brunswick. – [Kentville, N.S.]: Gaspereau Press, Printers & Publishers, 2004. 311 p. (971.523/H222/NB Coll)
52. Hand, Chris M. The siege of Fort Beauséjour 1755. – [Fredericton, N.B.]: Goose Lane Editions, c2004. 109 p. (The New Brunswick military heritage series; 3) (971.018/H233/NB Coll)
53. History of the book in Canada / edited by Patricia Lockhart Fleming, Gilles Gallichan and Yvan Lamonde. – Toronto, Ont.: University of Toronto Press, [c2004-]. Volume 1 – Beginnings to 1840. (002/H673)
54. Johnston, John. Grand-Pré : cœur de l'Acadie / A. J. B. Johnston & W. P. Kerr; traduit de l'anglais par Sylvain Filion. – [Halifax, N.S. : Nimbus Publishing Limited, c2004.] 80 p. Available in English. (971.601/J72f)
55. _____. Grand-Pré : heart of Acadie / A. J. B. Johnston & W. P. Kerr. . – [Halifax, N.S. : Nimbus Publishing Limited, c2004.] 80 p. Disponible en français. (971.601/J72)
56. Marsters, Roger. Bold privateers: terror, plunder and profit on Canada's Atlantic coast. – Halifax, N.S.: Formac Publishing Company Limited, [c2004]. 128 p. (910.45/M374)
57. Nowlan, Michael O'Keefe. Les Chevaliers de Colomb au Nouveau-Brunswick: un siècle de bénévolat. – [Moncton, N.-B.]: Les Éditions de la Francophonie, [c2004]. 562 p. (282/N948f/NB Coll)
58. _____. The Knights of Columbus in New Brunswick: a century of service. – [Moncton, N.B.] : Faye Editions, [c2004]. 518 p. (282/N948/NB Coll)
59. Parker, Gerry. Men of the autumn woods: non-resident big-game hunting in New Brunswick, the golden years 1885-1935. – [Sackville, N.B.: Gerry Parker, c2004.] 264 p. (799.26/P239/NB Coll)

60. Savoie, Elizabeth. *The long walk back: a novel based on the life of a Maritime woman* . –[Victoria, B.C.: Trafford, c2004.] 252 p.
(819.3/S2681/NB Coll)

Labour/Employment – Travail/Emploi

61. Aggarwal, Arjun Prakash. *Sexual harassment investigations: how to limit your liability and more: a practical guide* / Arjun P. Aggarwal, Madhu M. Gupta. – Ottawa, Ont.: Harassment Publications, [c2004]. 207 p.
(658.3145/A266)
62. Canada. Policy Research Initiative. *Population aging and life-course flexibility: the pivotal role of increased choice in the retirement decision: discussion paper = Vieillissement de la population et flexibilité des parcours de vie : le rôle pivot de l'augmentation des choix dans la décision de la retraite: document de travail*. – [Ottawa, Ont.]: Policy Research Initiative, 2004. 38, 38 p. (Gov. Pub.)
63. _____. *Views on life-course flexibility and Canada's aging population = Vues sur la flexibilité des parcours de vie et le vieillissement de la population du Canada*. – [Ottawa, Ont.]: Policy Research Initiative, 2004. 47, [2], 43 p. (Gov. Pub.)
64. Engel, Frema. *Taming the beast : getting violence out of the workplace*. Second edition, revised and updated. – [Montréal, Qué.: Ashwell Publishing, c2004, c1998.] 359 p. (658.473/E57)

Language/Literature – Langue/Littérature

65. Cogswell, Frederick William. *The vision of Fred, friend of poets – ami des poètes: conversations with Fred Cogswell on the nature and function of poetry* / Fred Cogswell and Kathleen Forsythe; with selected bibliography by Wendy Scott. – Ottawa, Ont.: Borealis Press, 2004. 163 p.
(819.1/C677V/NB Coll)

Law – Lois

66. McIntock, Barbara. *Smoke-free: how one city successfully banned smoking in all indoor public places*. – [Vancouver, B.C.: Granville Island Publishing, 2004.] 225 p. (362.2967/M165)
67. Saskatchewan. Information and Privacy Commissioner. *Report on the overarching personal information privacy framework for executive government*. – Regina, Sask.: Saskatchewan Information and Privacy Commissioner, 2004. 45 p. (Gov. Pub.)
URL: <http://www.oipc.sk.ca/Web%20Site%20Documents/Report%20to%20Assembly.pdf>

Native Studies – Études autochtones

68. *Aboriginal conditions: research as a foundation for public policy* / edited by Jerry P. White, Paul S. Maxim, and Dan Beavon. – Vancouver, B.C.: UBC Press, [c2003]. 285 p. (305.897/A154Ab)
69. Drost, Helmar. *Income on- and off-reserves: how aboriginals are faring* / Helmar Drost and John Richards. – [Toronto, Ont.: C. D. Howe Institute, 2003.] 24 p. (Commentary; 175) (971.00497/D787I)
70. Durst, Douglas. *Partnerships with aboriginal researchers : hidden pitfalls and cultural pressures*. – [Regina, Sask.]: Saskatchewan Institute of Public Policy, University of Regina, 2004. 22 p. (The scholar series) (305.897/D966)

Natural Resources/Energy – Ressources naturelles/Énergie

71. *Rethinking water management : innovative approaches to contemporary issues* / edited by Caroline M. Figuères, Cecilia Tortajada and Johan Rockstrom. – London, U.K.: Earthscan Publications Ltd., [c2003]. 242 p. (333.91/R438)
72. Roberts, Paul. *The end of oil: on the edge of a perilous new world*. – Boston, Mass.: Houghton Mifflin Company, 2004. 389 p. (333.79/R646)

73. Swift, Jamie. *Hydro : the decline and fall of Ontario's electric empire* / Jamie Swift & Keith Stewart. – Toronto, Ont.: Between the Lines, [c2004]. 240 p. (333.7932/S977)

Politics and Government – Politique et gouvernement

74. British Columbia. Citizens' Assembly on Electoral Reform. *Making every vote count: the case for electoral reform in British Columbia: final report*. – [Vancouver, B.C.] : Citizen's Assembly on Electoral Reform, 2004. 16 p. (Gov. Pub.)
URL: http://www.citizensassembly.bc.ca/resources/final_report.pdf
75. Docherty, David Campbell. *Legislatures*. – [Vancouver, B.C.]: UBC Press, [c2005]. 224 p. (The Canadian democratic audit; 6) (328.71/D637L)
76. Jensen, Robert. *Citizens of the empire: the struggle to claim our humanity*. – San Francisco, Calif.: City Lights Books, [c2004]. 144 p. (973.931/J54)
77. Kaplan, William. *A secret trial: Brian Mulroney, Stevie Cameron, and the public trust*. – Montréal, Qué. & Kingston, Ont.: McGill-Queen's University Press, [c2004]. 245 p. (971.0647/K17S)
78. Layton, Jack. *Des idées pour les gens d'ici* / Jack Layton, traduit de l'anglais par Isabelle Allard. – [Laval, Qué]: Guy Saint-Jean, Éditeur, [c2004]. 316 p. Available in English. (971.0648/L429f)
79. Poitras, Jacques. *The right fight: Bernard Lord and the Conservative dilemma*. – [Fredericton, N.B.]: Goose Lane, [c2004]. 366 p. (971.5105/P757/NB Coll)
80. *Saskatchewan premiers of the twentieth century* / edited by Gordon L. Barnhart. – [Regina, Sask.]: Canadian Plains Research Center, University of Regina, 2004. 418 p. (TBS; 8) (971.24/S252)
81. Smith, Jennifer. *Federalism*. – [Vancouver, B.C.]: UBC Press, [c2004]. 192 p. (The Canadian democratic audit; 4) (320.471/S651)

Public Administration – Administration publique

82. *E-government reconsidered: renewal of governance for the knowledge age /* edited by E. Lynn Oliver and Larry Sanders. – [Regina, Sask.]: Canadian Plains Research Center, University of Regina, 2004. 230 p. (Saskatchewan Institute of Public Policy publications; 3) (351.0285/E31)
83. Hrab, Roy. *Private delivery of public services: public private partnerships and contracting-out.* – Toronto, Ont.: Roy Hrab Research Associate, 2004. 78 p. (Research paper; 21) (338.73/H873)

Public Safety – Sécurité publique

84. Barnhart, Stephen R. *International terrorism and political violence.* – [Victoria, B.C.: Trafford Publishing, c2002.] 328 p. (322.42/B262)

Religion/Philosophy – Religion/Philosophie

85. Bibby, Reginald Wayne. *Restless churches: how Canada's churches can contribute to the emerging religious renaissance.* – [Toronto, Ont.]: Novalis, [c2004]. 206 p. (306.6/B581R)

Science/Technology – Science/Technologie

86. Monmonier, Mark S. *Spying with maps : surveillance technologies and the future of privacy.* – Chicago, Ill.: University of Chicago Press, [c2002]. 239 p. (621.38928/M747)
87. Vicente, Kim J. *The human factor: revolutionizing the way we live with technology.* – [Toronto, Ont.]: Vintage Canada, [2004, c2003]. 351 p. (303.483/V632)

Self-Actualization – Actualisation de soi

88. O'Hara, Bruce. *Enough already!: breaking free in the second half of life.* – Vancouver, B.C.: New Star Books, 2004. 214 p. (158.1/O36)

Social Conditions/Policy – Conditions sociales/Politique sociale

89. Bishop-Stall, Shaughnessy. Down to this: squalor and splendour in a big-city shantytown. – [Toronto, Ont.]: Random House Canada, [c2004]. 475 p. (362.5/B622)
90. Helping people help themselves : an early look at learnsave, the learnsave project / Paul Kingwell ... [et al.]. – [Ottawa, Ont.]: Social Research and Demonstration Corporation, 2004. 39 p. (368.44/H483)
91. Nova Scotia. Department of Community Services. Response to the Report of transition houses, women's centres and men's intervention programs: "Strengthening family violence services in Nova Scotia: next steps". – [Halifax, N.S.]: Nova Scotia Community Services, 2004. 12 l. (Gov. Pub.)
92. Robinson, Paul A. Queer wars : the new gay right and its critics . – Chicago, Ill.: The University of Chicago Press, [c2005]. 170 p. (306.766/R663)

Transportation – Transport

93. Wickson, Ted. A century of moving Canada: public transit 1904-2004. – [Toronto, Ont.]: Canadian Urban Transit Association, [c2004]. 104 p. Disponible en français. (388.40971/W637)
94. _____. Un siècle de mobilité : le transport public au Canada 1904-2004. – [Toronto, Ont.]: Association canadienne du transport urbain, [c2004]. 119 p. Available in English. (388.40971/W637f)

SELECTED ACCESSIONS / LISTE SÉLECTIVE D'ACQUISITIONS

March / mars 2005 – Volume 34, No. 1

Legislative Library Bibliothèque de l'Assemblée législative

Borrowing Form

For your convenience, we have numbered the items in this issue so that they may be borrowed from the Library. Please circle the number corresponding to the item you would like and fax, e-mail, mail or phone your request to the Legislative Library.

Formule de prêt

Nous avons numéroté les titres inclus dans la présente liste afin d'en faciliter le prêt. Il suffit d'encrer le numéro correspondant au titre désiré et de faire parvenir votre demande par télécopieur, par courrier électronique ou courrier ordinaire ou en téléphonant à la bibliothèque.

Fax/Télécopieur : 506.444.5889

e-mail/Courrier électronique : library.biblio-info@gnb.ca

Telephone : 506.453.2338

Name/Nom : _____

Department/Ministère : _____

Phone : _____

1	13	25	37	49	61	73	85
2	14	26	38	50	62	74	86
3	15	27	39	51	63	75	87
4	16	28	40	52	64	76	88
5	17	29	41	53	65	77	89
6	18	30	42	54	66	78	90
7	19	31	43	55	67	79	91
8	20	32	44	56	68	80	92
9	21	33	45	57	69	81	93
10	22	34	46	58	70	82	94
11	23	35	47	59	71	83	
12	24	36	48	60	71	84	