

THE 2002-2003 ALUMNI DONOR HONOUR ROLL — CENTRE SECTION

UNB

Vol. 12 No. 1

ALUMNI NEWS

Fall 2003

MAKING A SIGNIFICANT DIFFERENCE

RICHARD CURRIE TAKES OFFICE

WWW.UNB.CA/UNBDIFFERENCE

Be part of it!

Embark on an unforgettable journey!

EXPLORER

Discover South America

April 15 — April 29, 2004

Embark on an unforgettable journey and discover the captivating flavor of South America. Your adventure can be extended with optional 3-night pre-Machu Picchu and/or post-Amazon excursions.

Highlights: Santiago • Folklore Show • Puerto Varas • The Lake District • Crossing of the Andes • Peulla • Bariloche • Buenos Aires • Tango Show • Iguassu Falls • Rio de Janeiro

Cost: \$6,675 CDN (per person/double occupancy)

Explore his brilliance!

EXPEDITIONS

Mozart's Imperial Cities — Salzburg, Vienna & Prague

April 30 — May 16, 2004

Wolfgang Amadeus Mozart was born in Salzburg, Austria, in 1759. By the age of six he was performing throughout Europe. Join us in exploring his birthplace and brilliance.

Highlights: Salzburg • Vienna • Prague • Several Musical Performances • Tour Leader Richard Hornsby, UNB Musical Director • Cruise the Danube • Cathedrals • Optional Budapest extension

Cost: \$4,965 CDN (per person/double occupancy)

Celebrate with a week of fun in the Sun!

GRAD CLASS 2004

Caribbean Week in the Sun

April 28 — May 5, 2004

They have worked hard for years to achieve their goals . . . and now graduation is in sight! Why not enjoy a week of fun in the sun with other Maritime students in a warm, tropical paradise before traveling down the road to life!

Cost: \$1,400 CDN (per person/double occupancy)

Four for Fore!

MARITIMER

Maritime Golf Weekend

May 27 — May 30, 2004

Do you love to golf, but don't have time for long trips? Well here is the answer to your problem . . . gather your friends for a fun and full weekend of golf at some of the Maritimes' top golf courses.

Welcome to the University of New Brunswick **Alumni & Friends Travel Club**. We are pleased to offer you this opportunity to preview our exciting line-up of travel programs, both domestic and abroad. Our goal is to offer enriching travel experiences along with the opportunity to connect with UNB alumni, their families and friends.

Don't just dream of the exciting places you'd like to visit . . . do it! See the world with us as we fly the UNB flag around the globe.

BE PART OF IT!

Highlights: 4 rounds of golf with cart: The Lynx at Kingswood; Royal Oaks; Crowbush; Mill River • Welcome reception • Deluxe motor coach • Farewell reception • On board escort & on-site coordination • 3 breakfasts • 3 dinners

Cost: \$760 CDN (per person/double occupancy)

Best ski trails East of the Rockies!

ADVENTURE

Ski Mont Sainte-Anne

March 1 — March 6, 2004

It's March Break, time to hit the slopes of Mont Saint-Anne! Mont Sainte-Anne offers 56 trails, 13 lifts, the highest vertical in Canada for night skiing and a huge terrain park, 282,500 sq.ft.

Highlights: Round trip charter bus transfers from Fredericton to Mont Sainte-Anne • Four nights accommodations • 4 Day Lift Pass • Daily Breakfast • One Group UNB Buffet Dinner at the hotel.

Cost: \$1,095 CDN (per person/double occupancy)

A journey of a lifetime!

INDEPENDENT LEARNING

Inward bound — India

June 26 — July 9,
2004

Inward Bound is a two-week expeditionary learning experience set in the Himalayas in India, and which focuses on greater self-awareness, life-goal planning and managing personal transitions.

Highlights: • New Delhi • Anandpur Sahib • Tirthan Valley • Manali • Chandratat • Trek in the Spiti Valley • Manali • Dharamsala

Cost: \$3,000 CDN Land only (per person/double occupancy)

For more details on these trips, visit www.unb.ca/alumni/travel

*All prices are subject to change. *Minimum numbers must be obtained for each trip.

How can I contact the UNB Alumni & Friends Travel Club?

Tel: (506) 452-6095, Email: travelclub@unb.ca or Fax: (506) 453-4616.

ASSOCIATED ALUMNI COUNCIL MEMBERS

President

Carey A. Ryan (BA'70, MEd'79)

Vice-President

Barry Beckett (PhD'70)

Treasurer

Marti-Lou Neill (BA'69)

Secretary

Kathie Brien (BBA'67)

Executive Member at Large

Gary Lawson (BBA'76-SJ, LLB'79)

Immediate Past President

Richard J. Scott (BBA'74, LLB'76)

Board of Governors Representatives

Sally W. McAllister (BA'72, BEd'73)

Kevin K. Ratcliff (BBA'82)

Richard J. Scott (BBA'74, LLB'76)

Councillors

Eric Burchill (BBA'92)

Jeff Clark (BSc'97, BBA'98)

Kevin Ferguson (BBA'92, BA'93)

Carol Foley (BBA'83)

Larry Hachey (BBA'87)

Lynn A. Hruczkowski (BA'82)

Jill Jollineau (Class of '75, MEd'02)

David T. Le Blanc (BBA'82)

Warren D. McKenzie (BScCS'76)

Mary Ellen McKinney (BBA'77, BN'00)

Heather Neilson (BPE'72)

Judy Orr (BA'75)

Marcia Trail (BN'73, MN'99)

Judy Weeks (BBA'77-SJ)

President of the Associated Alumnae

Margie Gregg (BA'92)

UNB President

John McLaughlin (BScSE'69, MScSE'71)

Association Executive Director

Mark Hazlett (BPE'87, MPE'89)

UNB Alumni News is published by the UNB Associated Alumni. Material may be printed in whole or in part with appropriate credit to *UNB Alumni News*, except where copyrighted by the author. Distributed three times a year to alumni and friends of UNB. ISSN 1191-8276. Mailed under Canada Post Publications Mail Agreement No. 1458973. Subscription for non-alumni: \$15

Editor: Milt Thomas **Hither and Yon:** Kim Bishop

UNB Digest: Compiled with assistance of Office of Development and Donor Relations, Office of Student Recruitment and Integrated Marketing (F) and Office of Advancement, Communication and Recognition (SJ)

Advertising: Kathy MacFarlane, Alumni Office, kathy@unb.ca

Tel: (506) 453-4847 **Fax:** (506) 453-4616

E-Mail: alumni@unb.ca

Next Issue: Winter 2004

Deadline: December 1, 2003

Printed in Canada

INSIDE

7 UNB & the Province

New Brunswick sends a number of UNB alumni to the Legislature in June election, while the province comes through with major funding.

11 The message is getting out

A year ago UNB launched its Making A Significant Difference program to spread the message about the institution's central role in the life of the province. Now, market research shows that message is being heard.

16 We have a new chancellor

Richard J. Currie left UNB in 1958 and became a Canadian business legend. Now he's back at UNB as its fifth modern-day chancellor. A look at Richard Currie and how he views his role as chancellor.

20 Homecoming 2005, UNBSJ Celebration 2004

The dates have been set for the Association's next all-inclusive reunions in both Fredericton and Saint John. Mark your calendar now.

- 4 Comment
- 6 Literature
- 7 UNB Digest
- 19 Association Activities
- 24 Hither & Yon
- 37 Sports

Cover Photo

Richard J. Currie speaks during his installation as Chancellor in May.

Photo: Joy Cummings

www.unb.ca/alumni

A new president takes on challenges ahead

While preparing for my retirement as principal of St. Vincent's High School in Saint John and a 33-year career in the education system, I was also preparing to fulfill my commitment as the next president of the UNB Associated Alumni, an office I assumed on July 1. I have been fortunate to be able to give back to the institution as a member of the Board of Governors and during my terms as both first and second vice-president of the Alumni Council. This past experience has provided me with a strong foundation to begin this new challenge and to be an ambassador for UNB.

I welcome this opportunity to directly address the 53,000 alumni around the world who are members of our UNB family. Together, we can make a significant difference to the institution that has helped shape our lives and given us so much as we ventured out into that ever-changing world beyond our two main campuses in Fredericton and Saint John.

On behalf of the association, I would like to offer a sincere thank you to all outgoing members of the Alumni Council. I quickly realized when I first served on the Alumni Council several years ago that it is the heart and soul of our organization. Council members voluntarily sacrifice time from their families and professions to serve you through the association. Each member brings different strengths and skills to the table, but all have that one common link — their connection to and pride in UNB!

I would also like to extend a special thanks to our Immediate Past President, Richard J. Scott, who stepped in as president in the fall of 2001 when illness forced incoming President Bob Chambers to resign shortly after assuming the presidency. Richard unselfishly lent his leadership and experience to council once again, and helped keep the

association and its activities on course.

During my term as president, I will work earnestly to see that the Associated Alumni continues to focus on the challenge of becoming even more supportive of UNB than at any time in its history. We will continue to use our 2001 strategic plan, *Energized & Involved*, as the blueprint for all that we do and to get more of you involved in ensuring the well-being of UNB. While building on our traditional programs and services, the association will remain committed to its five Key Results Areas (KRAs): Advice, Advocacy, Fundraising, Student Recruitment, and School-to-Work Transitions.

Council will develop an on-going review and evaluation of the KRAs so they will continue to be our guide in ensuring that all our activities and decisions are relevant to our plan. By continuing to commit to these KRAs, we will make a solid advancement in the areas that our membership, and the university, feel are a priority.

Since assuming the presidency on July 1, I have been encouraged by the support and interest expressed by many alumni. I have also had the opportunity to communicate with new council members during an orientation session and know that they will be a very valuable addition to our team.

I look forward to representing the Associated Alumni over the coming two years of my presidency. Our *alma mater* is the tie that binds us and one that we all continue to be proud of. I look forward to meeting many of you and encourage you to continue to show your support for UNB. Together, we can be Proudly UNB and Making a Significant Difference! Be Proud of It. Be Part of It.

Carey A. Ryan

President,
UNB Associated Alumni

Our new chancellor issues a challenge to the people of N.B.

Richard J. Currie has built quite a reputation in the Canadian business community, first by turning around the fortunes of the Loblaws grocery chain in the 1970s and '80s, and, most recently, leading a similar resurgence in the fortunes of BCE Inc., Canada's largest communications company.

One doesn't accomplish things such as this by mincing words. And now, as UNB's new chancellor, Dr. Currie (Class of '60, LLD '87) isn't about to change.

In our cover story, Dr. Currie issues a strong challenge to the people of New Brunswick — support your university because of the vital role it plays in the development of the province.

Dr. Currie also says he didn't take on the role of chancellor simply out of nostalgia. Rather, he wants to bring his lifetime of work and learning to bear on the challenges fac-

ing the University of New Brunswick today. Simply put, the chancellorship "is a job worth doing." See page 16 for more on the thoughts and life of Saint John native Richard Currie.

Get out your calendars, hand-held computers or whatever it is you use to keep track of where you should be when, and go to September 2004 and July 2005. Pencil/key in UNBSJ's Celebration 2004 for Sept. 10-12, and Fredericton's Homecoming 2005 for July 29-Aug. 1. Those will be the dates for the Associated Alumni's next big all-inclusive reunions, which we're sure will surpass the successes of their predecessors, Homecoming 2000 and Celebration 2000. See page 20.

Milt Thomas

Milt Thomas, Editor

Memories of Colin B.

Just a quick note to say how much I enjoyed the article by Dr. James Downey about Colin B. and Lord Beaverbrook in the spring edition of *Alumni News*. It was fascinating to read the whole story. As a boy growing up in Fredericton, I was at the Lady Beaverbrook Rink the day it opened, learned to swim at the Beaverbrook Residence pool, watched basketball at the Beaverbrook Gym, and even set pins at the downstairs bowling alley. With a father whose roots were in Newcastle on the Miramichi and who served with the North Shore Regiment (Lord B. was their honorary commander in chief), I was well aware of Lord Beaverbrook and his influence. By the time I arrived at UNB, Beaverbrook's on-campus presence consisted of one or two visits a year. We would perhaps see him at a football game in the fall or see his photo in the *The Daily Gleaner* during Encaenia.

But somehow, despite all of the above, I had never heard the full story of Beaverbrook's influence in Colin B.'s appointment. I do know that we, as students in the mid-'60s, thought the world of Colin B. He was older than we were, but not "too old." Like many of our fathers, he had served his country during the Second World War. He drove a Honda 50 motor scooter back and forth to campus (I had one just like his). He knew most of the students on campus by name and spoke to us often as we walked between classes. He sent "good luck" telegrams to the captains of the sports teams when we played in N.S., and attended most of the football, hockey and basketball games. He was seen by all of us as "our president" and we were proud to say so.

Regardless of how he came to be UNB's president, and the consternation that it may have caused among the faculty at the time, there is no doubt that he was one of the most important and influential presidents in UNB's history.

Thank you for adding one more chapter to his story.

*Jim Morell (BPE'67)
Fredericton, N.B.*

Tom Condon honored

*The Saint John community gathered in May to honor UNBSJ Vice-President Emeritus **Thomas J. Condon** on the occasion of his retirement from his second stint as vice-president at UNBSJ. During the evening, dubbed 'Hats Off To Tom,' Associated Alumni President **Carey Ryan** presented Dr. Condon with his honorary membership in the Associated Alumni, photo at top. The association was well-represented during the evening. In the photo at top left are, clockwise from left, **Earl Brewer, Kathie Brien, Marti-Lou Neill, Judy Weeks** and **Richard Tingley**, all members of Alumni Council, **Kathy Mac Farlane**, associate director of the association, **Mary Duffley** of the SJ Alumni Office, and council member **Jill Jollineau**. At bottom left, Dr. Condon is shown with daughter **Caroline Condon (BBA'92)** and pewter ornaments of all eight UNBSJ buildings presented to him by the association and the SJ Alumni Action Committee.*

The Edinburgh Companion to Scots

By John Corbett (MA'82), J. Derrick
Edinburgh University Press
OMF International
ISBN: 0-7486-1596-2

This anthology of essays on older and present-day Broad Scots and Scottish English aims to introduce the general reader and the novice researcher to key topics in the field. After an introduction to the history and development of Scots, there are chapters on Scottish placenames and personal names, the vocabulary, grammar and pronunciation of older and present-day Scots, Scots in literature, and the development of the Scots language in Ireland and North America. John Corbett's concluding chapter provides an overview of language planning in contemporary Scotland.

Gunpowder and Grease Paint: The Nova Scotia International Tattoo

By Brian Cuthbertson (MA'70)
N.S. International Tattoo Society
and Nimbus Publishing
ISBN: 1-55109-454-1

Gunpowder and Grease Paint is a permanent record of the Nova Scotia International Tattoo's first 25 years. The first Tattoo was held in 1979 as part of the International Gathering of the Clans. This year, its 25th anniversary, the Tattoo is internationally recognized as an extravaganza that includes pipe and drum bands, dancers, gymnasts, musicians and military personnel from Canada and around the world. *Gunpowder and Great Paint* takes a chronological approach to the Tattoo's history, and includes such details as complete lists of production, backstage and support staff from 1979-2003, and contains many photos from past tattoos.

Tall Pine Mystery

By Nettie Nan Doerksen (BA'78, MA'81)
OMF International
ISBN: 0-9731833-0-6

Tall Pine Mystery is Nan Doerksen's fifth book written for children. Set in Thailand, the story features Fredericton children Kim and Sandee (aged 8 and 10), whose parents are working in an isolated tribal village. When the sisters, who attend school in Chiang Mai, visit their parents for the Christmas holiday, they stumble into mysterious secrets and exciting adventures. This action-packed, carefully researched story whets the appetite of children to learn more about distant peoples and cultures.

Where Have All the Sawmills Gone Illustrations and Lumbering Photographs of the Ottawa Valley

By John Dunfield (BScF'50)

Self-published
ISBN: 0-9686119-1-5 (Where Have . . .
ISBN: 0-9696119-2-3 (Illustrations . . .)

These two books are an overview of 200 years of lumbering in the Ottawa Valley. They examine the lumbering settlements, square timber trade, the evolution of the sawmill industry, river drives and the advent of the pulp and paper and associated wood industries. The first book is spiral bound, and also describes some of the prominent lumber families and their homes, with tables and chronological forestry events listed in an appendix. The second book is perfect bound, and is 10 per cent text and 90 per cent illustration. Both books can be purchased from the author for \$26 each, including postage and taxes. He can be reached at 2625 Regina St., Apt. 805, Ottawa, Ont., K2B 5W8.

Strange Lights at Midnight

By Allison Mitcham (MA'54, PhD'72)
Dreamcatcher Publishing
ISBN: 1-894372-13-1

An historical adventure set in Passamaquoddy Bay, Dr. Mitcham draws upon her own experience of boats and islands in Maritime Canada's unique waters; upon her veterinarian daughter's experience in raising sheep; and upon the area's heritage of privateering and sail to weave a romantic tale of history brought up to date. Angela runs a few sheep on a Passamaquoddy island. She discovers that an ancestor hid some valuable papers there and that somebody will go to great lengths to get them.

Team Player

By Biff Mitchell (BA'74)
Jacobyte Books (Australia)
(www.jacobytebooks.com)
ISBN: 1-74100-129-3 (Paperback)
1-74100-127-7 (eBook)

Hilarious, and ringing with wry truth, *Team Player* is a novel best enjoyed by those who can appreciate the absurdity of modern life. Written in a distinctive style, the book is full of vividly painted characters and odd, nearly unbelievable events that all tie together neatly in the end, though are a bit confusing before you get there. Lovingly detailed, Mitchell uses a series of scenes, e-mails and vignettes to leave the reader spellbound and helpless with incredulous laughter. His characterization is deep, yet the book itself is easily read. Off-beat, darkly humorous and all-too-realistic, *Team Player* is a truly great read.

EDITOR'S NOTE: *The Alumni News Books column welcomes information about recent publications by alumni and faculty. If you have been published, please send us the name of the book, the author and their connection to UNB, the publisher, the ISBN number, and a brief précis of the contents.*

The Dish runs away with the Spoon, from the Second Collection of Pictures and Songs, written and illustrated by Randolph Caldecott.

Children's Literature Collection at HIL produces calendar

The Eileen Wallace Children's Literature Collection (CLC) on the Fredericton campus has produced a 2004 calendar to showcase the Harriet Irving Library's holdings in children's literature.

Entitled *Allow Me to Illustrate*, the calendar contains noteworthy illustrations from picture books held in the CLC, Special Collections and Archives, and the circulating collection of children's material held on the fourth floor of the library.

The final product is beautiful in design, rich in reproduction, and representative of the broad diversity of the library's holdings. The calendars make great gifts for individuals of all ages.

Each year, the CLC awards a \$5,000 research fellowship to a scholar wishing to make use of the CLC to conduct scholarly research in the field of children's literature. The CLC's holdings represent the largest research resource of their kind in the Maritimes. The collection is endowed by librarian and long-time educator Eileen Wallace (BA'44, DLitt'01).

You can see the calendars in the reference office of the Harriet Irving Library. The contact is Rebecca Cornell at rcornell@unb.ca or (506) 453-4749. You may also visit the website at www.lib.hil.unb.ca/collections/clc/calendar.html.

The calendars are \$12 each, tax included, or three for \$30.

17 UNB alumni elected in June's New Brunswick vote

Seventeen of the 55 members of the New Brunswick Legislative Assembly elected June 9 are graduates of the University of New Brunswick — including the premier, the leader of the Opposition and two cabinet ministers.

"It is very exciting to see so many of our alumni contributing to the province in this way," said UNB President John D. McLaughlin. "Since its inception in 1785, UNB has played a fundamental role in the economic, social and cultural well-being of New Brunswick — and our alumni MLAs will continue this tradition."

An honorary graduate of UNB, Premier **Bernard Lord** was awarded a doctor of laws in 2001. The leader of the Opposition, **Shawn Graham** (BPE'91), is the MLA for Kent.

The UNB alumni appointed to cabinet are: **Brad Green** (BA'87, LLB'90), Conservative MLA for Fredericton South, minister of justice, minister responsible for aboriginal affairs and house leader; and **Tony Huntjens** (BT'70, BEd'78), Conservative MLA for Western Charlotte, minister of family and community services and minister responsible for the advisory council on seniors.

Also sitting as MLAs are: **Thomas J. Burke** (BA'98), Liberal, representing Fredericton North; **Jody Carr** (BBA'98), Conservative, Oromocto-Gagetown; **Bev Harrison** (BA'64, BEd'66), Conservative, Hampton-Belleisle; **Trevor Arthur Holder** (BA'95), Conservative, Saint John Portland; **Larry Kennedy** (BSc'72), Liberal, Victoria-Tobique; **Kelly Lamrock** (LLB'97), Liberal, Fredericton-Fort Nashwaak; **Kirk MacDonald** (BBA'97), Conservative, Mactaquac; **Eugene McGinley** (BA'57, MA'58, BCL'62), Liberal, Grand Lake; **Mike Murphy** (BBA'80, LLB'83), Liberal, Moncton North; **Bernard Richard** (LLB'78), Liberal, Shediac-Cap-Pelé; **Milt Sherwood** (BBA'63), Conservative, Grand Bay-Westfield; **Wally Stiles** (BBA'73), Conservative, Petitcodiac; and **Scott Targett** (BBA'84, BEd'87), Liberal, York.

"UNB congratulates each and every one of you for the commitment you've made to the people of New Brunswick," said Dr. McLaughlin. "We look forward to working with you to make New Brunswick a better place to live and work."

*Bernard Lord
Premier*

*Shawn Graham
Opposition Leader*

Fredericton campus awarded \$4.5M by N.B. government

UNB Fredericton will receive \$4,551,144 from the provincial government under the University Infrastructure Trust Fund to upgrade and modernize several teaching and research laboratories.

"This investment will allow UNB Fredericton to improve its strategic infrastructure by undertaking major upgrades to the university's biology, chemistry and engineering laboratories," Premier Bernard Lord said. "UNB plays a pivotal role in our economy and in the scientific advancement of our society; a role we are very proud to reinforce."

UNB President John D. McLaughlin said he was "extremely pleased to have received this much-needed capital funding."

"This infrastructure trust fund is an important example of the growing partnership between the government and the universities in advancing the province's prosperity agenda," Dr. McLaughlin said. "This funding will be used to upgrade and modernize the biology, chemistry and engineering laboratories on the Fredericton campus and will make a significant difference in ensuring that we have modern facilities for our students."

The money will finance upgrades to the chemistry labs (\$2,317,475), upgrades to the biology labs (\$1,532,408) and upgrades to the undergraduate and research engineering labs (\$701,261).

UNBSJ's technology-based education results in provincial funding

UNBSJ's leadership in the use of technology in education has resulted in the campus receiving an \$848,856 contribution from the province's University Infrastructure Trust Fund.

"This investment will help UNB Saint John improve its strategic infrastructure and embrace innovation," Premier Bernard Lord said in making the announcement. "As university education becomes more and more computer and technology driven, those institutions that embrace this trend

will rise above the rest. We are pleased to contribute to making UNB Saint John a leader in technology-based education."

Dr. Thomas J. Condon, Acting Vice-President at UNB Saint John when the funding was announced this spring, said he is "extremely pleased with the government's support."

"UNB Saint John is a key player in creating opportunities that will contribute significantly to the province's prosperity plan," he said. "With the

latest in technological and laboratory equipment, the university will be able to continue to contribute to the province's workforce development."

The government's \$850,000 investment will finance eight projects to enhance the university's teaching and research capacity. Seven of the projects will add significantly to the wireless teaching environment at UNBSJ, while the eighth will entail an upgrade to the environmental and marine biology research facilities.

12 UNB professors garner almost \$1 million for research

The social sciences and humanities research agenda at UNB has been given a financial boost of close to \$1 million in grants.

Ten professors from UNB Fredericton and two from UNB Saint John were awarded a total of \$938,751 by the Social Sciences and Humanities Research Council of Canada (SSHRC) for the 2002-03 competition year.

Greg Kealey, UNB's vice-president (research), said this year's SSHRC results represent an increase of more than 100 per cent over last year's funding. "We look forward to even better results next year as both campuses continue to expand their research activities in the social sciences and humanities."

UNBF education professor **Karen Goodnough** was awarded \$226,597 for her work on teacher development through action research. Her work will foster a greater understanding of how teachers and schools respond to a knowledge-based economy.

Kathleen Kufeldt, an adjunct sociology professor at UNBF, was awarded \$193,168 for conducting research on children in government care and improving outcomes in child welfare. The project will generate data that can be used to inform policy and program development

Douglas Willms, director of the Canadian Research Institute for Social Policy at UNBF, received \$105,000 for continuing to develop data and statistics seminars that fulfil the objectives set out by SSHRC and Statistics Canada.

Karen Murray of the UNBF political science department was awarded \$88,811 for her work in the area of health governance and citizenship in Fredericton, Moncton and Saint John. The findings will offer a significant contribution to those working on poverty and health issues in urban contexts.

Will van den Hoonaard, a UNBF sociology professor, received \$81,708 for his study of Canadian research ethics boards. The project

will explore the disposition of qualitative research proposals, the approach of the boards toward social science research proposals, and the challenges social researchers face when submitting proposals to these boards.

Robert Whitney, a UNB Saint John history professor, was awarded \$74,915 to investigate British West Indian (BWI) migration to Cuba from 1900 to the present. The research will examine the BWI impact on Cuban society and how the migrants reconstructed their lives through churches, lodges, clubs and schools, and through music and art.

Nursing professor **Judy Wuest** from UNBF received a grant worth \$57,772 to study the process of achieving nonviolence in abusive intimate partnerships and how that process affects women's health. Findings from the study will point to new ways of looking at and addressing intimate partner violence.

Edith Snook, a UNBF English professor, was awarded \$37,068 to study discourses about beauty found in women's literature from 1590 to 1670. Dr. Snook work will provide a historical framework to contemporary debates about female beauty.

UNBF history professor **Sean Kennedy** was awarded \$27,701 to examine the career of André Siegfried, a French writer who played a major role in cultural life in France for six decades.

Virginia Hill, a UNB Saint John professor of French, received \$26,011 to conduct a study of Romanian sentence structure.

Two UNBF researchers, **Shawn Dalton** of the Environment and Sustainable Development Research Centre and **James Murray** of the classics department, were awarded \$10,000 each to hold workshops in their areas of expertise.

SSHRC is a federal agency that promotes and supports university-based research and training in the social sciences and humanities.

Helping protect our freshwater resources

It may be taken for granted, but Kerry MacQuarrie doesn't want it taken from us.

When you understand the reality that Canada's fresh water resources have deteriorated over the past four decades, Dr. MacQuarrie wants to be able to do something about it.

Now that the professor of civil engineering at UNB Fredericton holds a Canada Research Chair in Groundwater-Surface Water Interaction, he can get started on his ambitious projects.

His research and findings can help improve the quality of Canada's freshwater resources.

"The exchange and interaction of water between large rivers and groundwater aquifers is a key to understanding and maintaining water quality in river-bank wells commonly used for drinking water supply," said Dr. MacQuarrie. "The opportunity afforded by a Canada Research Chair should enable me, my collaborators and students to undertake some leading research in groundwater and surface water interactions."

Dr. MacQuarrie is developing methods to assess how long water takes to travel between surface water bodies and drinking wells in adjacent aquifers and is helping determine how much groundwater-derived nitrogen has invaded sensitive coastal estuaries.

The project will lead to a greater research capacity at UNB, enhancing partnerships among researchers and research departments while helping to make an enormous impact on our quality of life.

Dr. MacQuarrie's Canada Research Chair is the 10th awarded to UNB.

The Government of Canada established the Canada Research Chairs Program in 2000. The program was provided with \$900-million to support the establishment of 2,000 chairs at universities across the country by 2005. The awarding of a Canada Research Chair is an honor to world-class researchers with leading-edge innovations in Canadian universities.

Grad 2003

A total of 1,880 students received degrees during the spring graduation ceremonies on the Fredericton and Saint John campuses.

As well, 10 honorary degrees were awarded by UNB during three ceremonies during the 174th Encaenia in Fredericton on May 28 and 29, and during the 34th spring Convocation in Saint John on May 30.

On the Fredericton campus, 1,377 students received their bachelor's degrees, 131 were awarded their masters degrees, and 18 achieved the highest level of academic accomplishment, the PhD.

At UNBSJ, 331 bachelor's degrees were awarded, 22 students received their masters, and one PhD was awarded.

During Ceremony C in Fredericton on May 29, Dr. Richard J. Currie (Class of '60, LLD'87) was officially installed as chancellor of UNB, succeeding Dr. Fredrik Eaton (BA'62, LLD'83), who had served as chancellor since 1993.

In the photos to the right and below are this year's honorary degree recipients. The degree they received is noted in brackets after their names.

Photo: Rob Blanchard

Ceremony C, Fredericton: From left, journalist **Allan Fotheringham** (doctor of letters honoris causa), freshwater biologist **Noel Hynes** (doctor of science), outgoing Chancellor **Fredrik Eaton**, Lt.-Gov. **Marilyn Trenholme Counsell**, incoming Chancellor **Richard Currie**, longtime chemical engineering professor **Frank Steward** (who was awarded professor emeritus designation), and UNB President **John D. McLaughlin**.

Photo: Joy Cummings

Convocation, Saint John: From left, UNBSJ Vice-President **Thomas J. Condon**, businessman and philanthropist **Max Baxter** (doctor of letters), Lt.-Gov. **Marilyn Trenholme Counsell**, educator, academic and university administrator **George Bain** (doctor of letters), physician, teacher and clinician **Dr. S. Paul Handa** (doctor of science), Chancellor **Richard Currie**, and UNB President **John D. McLaughlin**.

Photo: Rob Blanchard

Ceremony A, Fredericton: From left, Chancellor **Fredrik Eaton**, N.B. Lt.-Gov. **Marilyn Trenholme Counsell** (doctor of laws honoris causa), Russian educator and advocate for democracy **Natalia Voskresenskaya** (doctor of letters), and UNB President **John D. McLaughlin**.

Photo: Rob Blanchard

Ceremony B, Fredericton: From left, Chancellor **Fredrik Eaton**, Lt.-Gov. **Marilyn Trenholme Counsell**, St. Thomas University President **Daniel O'Brien** (doctor of letters), Sierra Club of Canada Executive Director **Elizabeth May**, (doctor of laws), author **Wayne Johnston** (doctor of letters), and UNB President **John D. McLaughlin**.

Photo: Brown Melvin & Associates

Man in black

UNB held a reception for departing Chancellor Fredrik Eaton (BA'62, LL.D.'83) at the Bank of Montreal's Toronto headquarters in April, and presented him with a very personal — and appropriate — parting gift to mark his 10 years as the institution's honorary head. Dr. Eaton was given a black leather UNB jacket, complete with the UNB crest on one lapel, the letters UNB emblazoned across the back, and "62," his year of graduation, on the right sleeve. As well, Dr. Eaton and his wife Nicky were presented with a watercolour of a stretch of the Restigouche River.

Web Sightings

- www.unb.ca/welcome/History.html — A great place for a quick refresher course on the history of this fine institution. Includes photo albums of people and places.
- www.unb.ca/research/crc_research_chair.html — See what some of UNB's top researchers are delving into. This page contains links to Canada Research Chair holders at UNB, who are studying everything from the printed word to the Bay of Fundy ecosystem.
- groups.msn.com/OCSAAlumni — This site, established by Prof. Anthony Lister, contains about 175 photos of the UNB Overseas Chinese Students Association activities from 1966 to the present, as well as a short history of the association.

UNB approves balanced budget for sixth year in a row

The UNB Board of Governors approved a \$131.6-million operating budget for the institution's 2003-04 fiscal year, which began May 1. The budget represents an increase of \$7.5 million or 6.07 per cent over 2002-03.

"For the sixth year in a row, UNB has a balanced budget," said President John D. McLaughlin.

For 2003-04, UNB will derive nearly 61 per cent of its operating revenue from the provincial operating grant. Tuition will comprise 35 per cent and about four per cent will come from other sources.

"Our top priority continues to be the delivery of quality, national-calibre programs to our students," said Dr. McLaughlin.

As part of its commitment to providing national-calibre programs and services, UNB is investing more than \$850,000 in the areas of academic and student support for 2003-04. Nearly \$350,000 of this will directly benefit graduate students. The lion's share, \$317,000, will fund teaching and research assistantships.

In Fredericton, increased support will be provided for undergraduate scholarships, the math help centre, the Chimo help line, the centre for faculty teaching and learning, and campus recreation. New initiatives include the establishment of a student advocate position in Student Affairs and Services and a high-performance varsity soccer centre.

In Saint John, new investments will provide increased support for the student help desk and audio visual needs, and fund a full-time counselling position in Student Life and Support Services.

On both campuses, library acquisitions budgets will be increased by \$93,500.

Investments in scholarships and recruiting have paid off with a university-wide enrolment increase of over five per cent for 2002-03.

"The revenue from this strategic enrolment growth has helped to balance the budget and has provided funding for investment in student sup-

port," said Dr. McLaughlin. "For 2003-04 we will continue to invest in strategic enrolment management, not only to sustain current enrolment levels but also to diversify our enrolment.

"Tuition increases, which are far below those of recent years, will help us to remain competitive in both regional and national markets, and to achieve our enrolment objectives."

For 2003-04, UNB's tuition fees for full-time undergraduate students will increase by \$245, from \$4,265 to \$4,510, or 5.75 per cent.

"This is the lowest percentage increase in three years," said Dr. McLaughlin. "And we have the provincial government to thank. The increase in operating grants to universities announced by the province in its 2003-2004 budget, was a significant factor in keeping our tuition increase low."

For the 1,439 students living in residence on the Fredericton campus, fees for room and board will increase on average by 5.5 per cent for 2003-04. The increase in residence fees is the result of a quarter-million-dollar increase in heating costs last year, and rising operating costs and food prices.

In Saint John, a new 170-bed residence opened this fall. The fee for the new residence, which provides a greater set of amenities than the existing 70-bed Sir James Dunn Residence, will be \$3,950. Fees for the Dunn residence will increase by 2.5 per cent to \$3,824 for a large single room, which most residents have, to cover electrical heat and other cost increases.

The overall capital budget for 2003-04 is \$10.2 million, with all funding sources secured. Tuition revenues are not used to support capital projects.

The major highlight of this year's capital budget is the receipt of \$5.4 million in special one-time funding from the Province of New Brunswick.

"We took a very focused approach with this funding and targeted upgrades to teaching and research labs on the Fredericton campus and to labs and technology on the Saint John campus," said Dr. McLaughlin.

MAKING A SIGNIFICANT DIFFERENCE

You're Hearing Us

Message about UNB's pivotal role in life of N.B. being heeded

Survey says . . . Making a Significant Difference has made a significant difference.

Just a year ago, UNB launched the Making a Significant Difference (MASD) program, an integrated marketing effort designed to increase public awareness of UNB's pivotal role in the economic, social and cultural life of New Brunswick and beyond. The program, including its 'Proudly UNB' alumni component, garnered intensive media exposure through the fall, winter and spring. The message centered on alumni — educators, employers, researchers, health-care workers — who are making an everyday impact on the quality of life for New Brunswickers.

As the initial phase of the program took a hiatus this summer, the question to be asked was "Is the message getting out?"

It is.

This spring, an independent market research company conducted 600 telephone surveys of the general population of N.B., including almost 100 who turned out to be UNB alumni, to see if Making a Significant Difference was accomplishing its mission of spreading the word about UNB's strengths and

*Atreyi
Mujkherji,
M.D., BSc'88,
Making a
Significant
Difference*

successes. The survey's overall margin of error was ± 4 per cent, 19 times out of 20, or a 95 per cent confidence level.

The results of the survey were gratifying. Among the survey's indicators of the success of Making a Significant Difference were:

- UNB achieved top unaided (no prompting by the surveyor) awareness among universities in general and top aided awareness for Atlantic universities;
- UNB dominated any other university advertising in 2002/03;
- Those polled had a very high MASD program awareness (80 per cent of all those surveyed recalled the advertisements), even higher for alumni (94 per cent recall);
- UNB was seen by general public as "Making a Significant Difference" and as relevant to New Brunswick;
- There were particularly positive results among alumni and their attitudes and perceptions towards UNB. (More on this in a moment.)

Susan Mesheau is director of the Office of Student Recruitment and Integrated Marketing (SRIM) in Fredericton, the office spearheading the Making a Significant Difference program.

"Enhancing the reputation and identity of UNB is a primary mandate of our office and developing a brand image and awareness of that image is a critical first step," she said. "UNB has demonstrated a very forward-thinking approach by supporting the role of marketing in its overall operation."

Ms. Mesheau said the market research also revealed several other success indicators in the program's first year. She pointed out more than 2,000 information kits

about the program were distributed (1,000 of them directly to alumni), more than 600 alumni sent in postcards supporting the effort, and the program positively affected other areas, including a six-per cent increase in student enrolment, a growth in the number of active alumni, increased government funding, heightened media attention, and an increase in first-time donors.

When it comes to the details of the survey, a number of other indicators provided telling evidence of the success of Making a Significant Difference, Ms. Mesheau said.

Asked their perceptions of UNB, fully 71 per cent of all respondents (and 76 per cent of those

who were alumni) gave UNB good to excellent ratings for being "relevant to New Brunswickers," and 66 per cent of all respondents (73 per cent of those who were alumni) gave UNB similar ratings for "making a difference in the lives of NBers."

"Neither of these two characteristics of UNB were even on the radar screens of New Brunswickers before we launched Making a Significant Difference," Ms. Mesheau said.

Other characteristics in which UNB was rated highly included educational excellence (66 per cent overall, 79 per cent alumni), variety of programs (65 per cent overall, 89 per cent alumni), tradition (56 per cent overall, 81 per cent alumni), leadership in the community (44 per cent overall, 57 per cent alumni), research and development (43 per cent overall, 62 per cent alumni), and innovative and ground-breaking (36 per cent overall, 52 per cent alumni).

Just as importantly, there was a significant increase in alumni perceptions of these UNB characteristics from a similar survey taken in 2001, before the launch of Making a Significant Difference.

The following figures show the increase in positive alumni sentiments between 2001 and 2003:

	2001	2003
Educational excellence	73%	79%
Variety of programs	73%	89%
Tradition	65%	81%
Leader in community	47%	57%
Research & development	46%	62%
Innovative, ground-breaking	45%	52%

Finally, the survey pointed to several encouraging sentiments about UNB in particular, and higher education in general.

For example, 82 per cent of respondents indicated they would likely recommend UNB to a friend or relative planning to attend university.

As for universities in general, 70 per cent of respondents disagreed with the statement that Maritime universities are at a lower educational standard than those in the rest of Canada, while 95 per cent felt government should support universities financially, 70 per cent felt universities should be the main resource for research and development in the province, and 69 per cent said communities should support universities financially.

With these results from the first year of Making a Significant Difference in hand, Ms. Mesheau and others who are managing the project are looking forward to the next phase (see story page 13).

"The campaign has achieved very positive results in the marketplace," she said. "This program forms the foundation of all UNB communications initiatives, so in the next phase we need to ensure that all our activities remain integrated and continue to build UNB's image in the market over the long term.

"Our audience is telling us they like what they hear and they're ready to hear more, so our job is not finished."

Kevin Englehart,
Researcher,
BScEE'89,
MScEE'92,
PhD'99, Making a
Significant
Difference

MASD: PHASE 2

'We want to make UNB even more connected to the community, business and government'

Many of you will be seeing and hearing more about UNB in a renewed integrated marketing program across New Brunswick this fall.

The Making a Significant Difference (MASD) program will enter phase two this fall — a year after its inauguration — with another series of television and newspaper spots designed to further entrench the understanding that UNB is fundamental to life in New Brunswick.

"We want to make UNB even more connected to the community, business and government," said Susan Mesheau, director of UNB's Office of Student Recruitment and Integrated Marketing (SRIM). "We want to garner greater support for UNB, and its important role in the economic, social and intellectual development of the province. It's important that we build a greater understanding of UNB, to generate pride in the university, and support recruitment, alumni and donor relations activities."

The strategy to accomplish these objectives will focus on dominating key advertising media in the province through a combination of high impact and frequency, Ms. Mesheau said. Hand-in-hand with this approach to the public will be messaging aimed at specific audiences such as government, community and business leaders, and the UNB community itself.

The messaging of this next phase of MASD essentially will remain the same, but with a refined focus. While the initial thrust a year ago centered on contributions UNBers have made to education, industry, research, health care, the environment, and technology, this next phase will reflect two key areas of contribution — social/community development and economic/technology development.

In late September, a six-week-long television and newspaper campaign was to begin across N.B. The initial message in both media will focus on alumni/faculty/staff contributions to the communi-

ty and economy, followed by a series of spots highlighting "UNB Significant Facts."

Backing up the media exposure will be a direct e-mail campaign. An e-mail database of those interested in receiving UNB information — whether they be alumni, community leaders or the general public — has been developed. The e-mails will provide frequent updates of information that connects UNB to the community, and the contributions made by alumni, faculty, staff and students.

"The e-mails will allow for frequent information delivery that will build on our ongoing relationships with the audiences we want to reach," Ms. Mesheau said. "It's a medium that will allow us to provide more tactical delivery of our messages to specific audiences, and also give us an opportunity for rich content."

Information kits on MASD — and on the alumni component, Proudly UNB — will continue to be available.

And as was the case last fall, those most closely associated with UNB, from President John McLaughlin to the vice-presidents, deans, directors, faculty and, of course, alumni, will be taking every opportunity to spread the MASD message.

For more on MASD, visit www.unb.ca/unbdiff, or www.unb.ca/alumni/proudly, where you'll find a link for the alumni e-postcard to send to your local MLA or the premier to express your support for UNB.

*Susan Mesheau
Director, SRIM*

To obtain your 'Proudly UNB' information kit

Contact the Alumni Office at Tel: (506) 453-4847, e-mail alumni@unb.ca, fax (506) 453-4616, or visit our website at www.unb.ca/alumni to request an information package on what you can do on behalf of UNB.

*Mary Ellen
McKinney,
Nurse, BBA'77,
BN'00, Making
a Significant
Difference*

MASD program wins gold medal in CASE competition

The University of New Brunswick's Making a Significant Difference (MASD) program has captured the gold . . . and the silver.

The Council for Advancement and Support of Education (CASE) has awarded UNB a gold medal in its prestigious Circle of Excellence Awards competition for 2003. UNB competed in the institution-wide branding program category against universities from Canada, the U.S. and Europe.

MASD also won the silver award in the Canadian Council for the Advancement of Education's (CCAE) 2003 Prix d'Excellence awards program. UNB took the silver in the best institutional branding category, which included submissions from universities and colleges across Canada.

MASD, launched by UNB last September, is the university's first fully integrated marketing program. The purpose of the ongoing campaign is to increase awareness of the important role UNB plays in the prosperity of N.B.

"It's wonderful to be recognized by our peers, as is the case with these awards," said Susan Mesheau, director of the Office of Student Recruitment and Integrated Marketing (SRIM) on the Fredericton campus. "Congratulations to our entire advancement team on both campuses who worked so hard to make the Making a Significant Difference program a success."

In addition to Ms. Mesheau and SRIM, other key players and offices in the program are Mark Hazlett, executive director of the Office of Alumni Affairs, Susan Montague, director of the Office of Development and Donor Relations, and David Emerson, director of the Office of Advancement, Communications and Recognition on the Saint John campus.

UNB shared top spot in the CASE competition with McDaniel College in Westminster, Md. The silver medal went to Imperial College London in the United Kingdom while the University of Rochester's Simon School of Business in New York captured bronze.

David Ganong (BBA'65) and his family have a significant impact on the everyday life of their hometown. It's a responsibility he takes very seriously.

St. Stephen's David Ganong, Making a Significant Difference

David Ganong (BBA'65) is the very epitome of a UNB graduate who gives back to his community.

As president of Ganong Bros. Ltd., the St. Stephen, N.B., candy and chocolate maker that has been in his family since 1873, Mr. Ganong runs a business that employs some 250 local residents.

That in itself is a significant economic contribution to a small town of about 5,000 residents tucked away in the southwest corner of the province. Just as impactful, however, are the many social and cultural connections Mr. Ganong and his family — wife Diane, daughter Bryana, and sons Aaron and Nicholas — maintain with the community.

The Ganongs support local social agencies — a nursing home is housed in a building donated by the family, as is a middle school. Area sports teams are sponsored by the Ganongs, and the ice surface in the town's rink is tended by a Zamboni bought with the family's help. Cultural attractions such as the Chocolate Museum and summer Chocolate Fest have prospered, thanks to financial assistance from Mr. Ganong, his family, and the company. And the Ganong Nature Park at Todd's Point in Charlotte County offers area residents a scenic heritage/environmental experience on its walking trails.

All this community involvement and dedication resulted in Mr. Ganong being named last year as one of '10 Canadians Who Made A Difference' by *Maclean's* magazine. *Maclean's* said Mr. Ganong is "remarkable for his steadfast refusal to relocate his out-of-the-way New Brunswick confectionery business. Turning down riches from multinational suitors, Ganong remains dedicated to supporting the community he was born in."

For Mr. Ganong, that support comes naturally.

"St. Stephen has made a tremendous commitment to us," Mr. Ganong, who also sits on UNB's Board of Governors, told *Maclean's*. "I feel a tremendous bond of loyalty to our employees and our community." Mr. Ganong can be counted among the thousands of UNB alumni who are Making a Significant Difference, both within New Brunswick and beyond.

UNIVERSITY OF NEW BRUNSWICK BE PROUD OF IT. BE PART OF IT.

WE ARE PROUDLY UNB...

For us, believing in New Brunswick means believing in our university. We are Proudly UNB, a group of alumni from the University of New Brunswick that devote time to building awareness and support for our alma mater. Our goal is simple... get the message out that the university is vitally important to our province... to our industries and communities, and for our future.

Blake Brunsdon
UNB Graduate –
Faculty of Forestry
& Environmental
Management, BScF '79
Chief Forester
J.D. Irving Limited
Saint John, N.B.

PROUD AND PROACTIVE...

UNB is as old as the province itself. It has a long, proud history of graduating those who have built New Brunswick. It continues that tradition today. Those of us involved with Proudly UNB are extremely proud to have graduated from the University of New Brunswick and we want to actively inform, motivate and involve those who feel the same way. Because when it comes down to it, UNB generates the energy as to where our province can go by the graduates who will take it there.

BUILDING AND PROVIDING SUPPORT...

Proudly UNB wants to create a dialogue for, and between, our alumni here and around the globe. This dialogue will speak our message to companies and governments, students enrolled and those yet to come, that UNB is crucial to the future of our province. Together, we will be UNB's voice and speak loudly as to its importance and the necessity of our joint support.

Atreyi Mukherji, M.D.
UNB Graduate –
Faculty of Science, Applied Science
and Engineering
BSc, Biology '88
Medical Doctor and Researcher
Atlantic Health Sciences Corporation
Saint John, N.B.

Gary Hoadley, P. Eng.
UNB Graduate –
Faculty of Engineering
BScME '74
Consulting Mechanical Engineer
Hoadley Engineering Inc.
Moncton, N.B.

GET ACTIVE AND GET INVOLVED...

Speak up. Join in. Your university needs you. As alumni, find out about what you can do to make a difference... a significant difference on behalf of your university. Show how proud you are of UNB by being a part of Proudly UNB!

Visit us online at:
WWW.UNB.CA/UNBDIFFERENCE/PROUDLYUNB

UNB's Making a Significant Difference program has been funded through the generosity of alumni and friends to encourage a better understanding of Our University.

MAKING A SIGNIFICANT
DIFFERENCE

UNB welcomes its new

Chancellor

Richard J. Currie (Class of '60, LLD'87) stepped into office as UNB's chancellor on May 29 with a challenge for all those who care about the institution.

"To the people of New Brunswick, I would say, 'This is your university'," Dr. Currie said in his installation addresses during Encaenia in Fredericton and Convocation in Saint John. "If you, and in particular your leaders in all fields,

don't support it and your president, then nobody else in the rest of Canada or anywhere else will support it."

Strong words indeed, but perfectly in context for the man who has become a legend in Canadian business, and who now returns to UNB with a hands-on approach as its fifth modern-day chancellor.

Dr. Currie entered UNB as a chemical engineering student in 1955. He enjoyed his UNB experience, and has stayed in touch with the university and the people he met here throughout his career. But he did not return as chancellor solely out of nostalgia.

In his installation address, Dr. Currie cited the book *The Ethics of Memory* by Avishai Margalit, who suggested that remembering is an act of caring.

"As such, it implies obligations in the relationship of past to present," Dr. Currie said. "Memory does more than simply recall or remind. It also engages us in the issues and consequences of the past so that we carry

their meaning and their responsibility into the present.

"It is in that spirit that I accepted the role of chancellor — not out of golden memories of the past, but in an attempt to relate those times to a lifetime of work and learning, and to today."

But there was more to his decision than that. Dr. Currie said that as "a creature of commerce," he was intrigued by UNB President John McLaughlin's goal of "promoting UNB's fundamental role in the economic, social and cultural development of the region."

"In commercial terms, I believe the beginning of wisdom is to be found in recognizing and facing the facts," Dr. Currie said. With New Brunswick down the scale in productivity and standard of living among the provinces and states, Dr. Currie said there need to be fundamental changes to the status quo.

"One thing I do know about economics is that without economic progress, there can be no social progress. And while I realize full well that business people on occasion may not be the most likeable of God's creatures, it is those same business people who make social progress possible for everybody."

Dr. Currie said he applauds Dr. McLaughlin for his vision of the role UNB can

Photo: Joy Cummings

Richard J. Currie in his student days at UNB as president of his Freshman Class

play in the future of New Brunswick.

He also took the opportunity to directly address the graduates on both campuses, urging them to bet on themselves, and take risks.

“Take the risk if you think you can do the job. Every job I ever got was because the business was in serious trouble All were gambles, but they all paid off.

“I was no different from you students and graduates here today — in my case a boy from Saint John who didn’t know how good he was until he took a few chances. And that goes for any field, not just business. The motto of this university is Sapere Aude, Dare to be wise. I say to you, Dare to be different. Believe in yourself.”

The record confirms that in his working life, Dr. Currie lived by his own words.

Born on Oct. 4, 1937, Dr. Currie grew up on Duke Street in Saint John’s south end, the youngest child of Agnes and Hugh Currie, who was a machinist at Saint John Iron Works. He had two older sisters, Beth and Anne.

His parents nurtured their children to do the best they could in life.

“My mother was demanding and expected the best in all aspects of life from me,” Dr. Currie said. “She prized education as the route to success.

“My father was a thoughtful and generous man who urged me to listen and to work with and through people. Also, that I should never expect thanks or gratitude for anything I did. As I grew older, I realized that gratitude is the noblest of all human virtues because it is the rarest.”

By 1955, Dr. Currie was on the cusp of a new stage in his life. He was about to graduate from Saint John High School, where he both enjoyed and excelled in math and the sciences, and was elected the Life President of the Class of 1955. Then came the news that he still credits today for much of his success — he’d won a Beaverbrook Scholarship from UNB.

“UNB had a good reputation in chemistry and engineering, it was close to home, the Beaverbrook Scholarship eased the financial burden, and I knew I could get work when I graduated — all very reasoned and pragmatic judgments, even for a boy of 17,” Dr. Currie said.

He came Up the Hill in the fall of 1955, settling into residence at Lady Beaverbrook, and quickly becoming active in student affairs. He served as president of the Freshman Class, and, just as importantly, formed new friendships that would last a lifetime. Among those friends was Rod Nolan (BSCEE’57, MSCEE’63), currently chair of the UNB Board of Governors.

“I still keep in touch with many of my friends from those days,” Dr. Currie said. “My years at UNB were happy and we raised more than a little hell.”

But by 1958, Dr. Currie had to move on. In those days, a chemical engineering degree could not be completed at UNB, so it was off to the Technical University of Nova Scotia (TUNS), from which he graduated with his degree in 1960.

Shortly after graduation, Dr. Currie returned to his hometown to work at the Lantic Sugar Refinery, where he crossed paths again with Rod Nolan, who was consulting there. Dr. Currie remained with Lantic through most of the 1960s, marrying and becoming the father of three daughters, Lee, Bryn and Beth (BPE’93), before deciding to do his MBA (1970) at Harvard.

By 1972, Dr. Currie had joined the company where his work would make him

‘Take the risk if you think you can do the job. Every job I ever got was because the business was in serious trouble All were gambles, but they all paid off.’

Photo: Joy Cummings

Above, Dr. Currie shares a moment during his installation with the man he succeeded, Dr. Fredrik S. Eaton (BA’62, LLD’83).

'My job as chancellor is to ensure UNB is recognized for the fine institution it is today, and to help define its role in the future growth of the province.'

a Canadian business icon. By 1976, Dr. Currie was president of Loblaw Companies Limited. At that time Loblaws was in rough financial waters, and had a market value of about \$40 million.

Over the next 25 years, Dr. Currie shepherded the company into Canada's most successful supermarket chain. He oversaw innovation in stores and products so that today the company has a market value of \$14 billion, 350 times its market value when Dr. Currie became president.

Dr. Currie also became president of Loblaws parent company, George Weston Ltd., in 1996, and in May 2002 when he stepped down from that position its share price had risen from \$16 to \$123. But his business career wasn't quite over.

In April 2002, Dr. Currie was named chairman of BCE Inc., Canada's largest communications company. His appointment came at a time when, in Dr. Currie's words, the company had been "staggered" by some disastrous investment decisions. By this past spring, BCE was again on stable financial ground after Dr. Currie and BCE chief executive officer Michael Sabia led a complex \$6-billion buyback of 20 per cent of subsidiary Bell Canada. The result of that move and others was that in one year, BCE's value increased by about \$8 billion.

Dr. Currie's business acumen has brought him a host of honors. He became a member of the Order of Canada in 1997, was named Canada's Outstanding CEO of the Year in 2001, and was inducted into the Canadian Business Hall of Fame this year.

Outside of the office, Dr. Currie and wife Beth, aside from a little golf and skiing, maintain an intense interest in history and the arts.

"I ski less now than I once did for fear I'll break my neck rather than a leg," Dr. Currie said. "For us, Canadian art is a real passion, as is travel, mainly to go to galleries and the theatre."

Dr. Currie has also been a longtime financial supporter of UNB. Among those commitments, he sponsors the Blake/Kirkpatrick Scholarship in Engineering and the Blake/Kirkpatrick Scholarship. The former offers annually two scholarships each of up to \$55,000 over five years awarded to two students in engineering who graduate from a high school in the Atlantic Province. The latter offers annually two scholarships each of up to \$45,000 over four years to two students who graduate from an Atlantic Provinces high school and who aren't studying engineering.

The scholarships are in memory of his grandmothers, Ida Mae Blake, who married James Adam Johnstone, and Jannet Kirkpatrick, who married James Henderson Currie.

With his business career at last beginning to wind down, Dr. Currie expects to have time to devote to his role as chancellor of UNB.

"UNB is the provincial university, and has a vital role to play in the development of New Brunswick in the 21st century.

"My job as chancellor is to ensure UNB is recognized for the fine institution it is today, and to help define its role in the future growth of the province.

"Last year in my first address to the shareholders as chairman at BCE, I said that I didn't need the work and I didn't need the money, but BCE and Bell were great Canadian institutions. Someone had to be chairman and it is a job worth doing.

"So it is with UNB. It is a great institution. Someone had to be chancellor and it is a job worth doing. With your help, and only with your help, I intend to do it."

Photo: Joy Cummings

Richard J. Scott (BBA'74, LLB'76), then president of the UNB Associated Alumni, extends greetings to Dr. Currie on behalf of the Associated Alumni during May's installation ceremonies.

ASSOCIATION ACTIVITIES

Hazlett heads up CCAE; CD initiative wins silver medal

Mark Hazlett (BPE'87, MPE'89), executive director of the UNB Associated Alumni, has assumed the presidency of the Canadian Council for the Advancement of Education (CCAЕ), a national organization that promotes excellence in institutional advancement and public awareness of educational issues in Canada.

Mark took over his lead role in CCAE on June 17 at the council's 10th anniversary celebrations during its annual conference in London, Ont. He succeeds to the two-year term as president after serving as CCAE's treasurer for a number of years.

Also during the annual conference, the UNB Associated Alumni's graduate CD project was awarded a silver medal in CCAE's nation-wide Prix d'Excellence awards program in the category for Best E-Innovation in University Advancement.

In 2002, the association produced a business-card sized CD containing photos of both campuses and random, casual shots of students submitted by members of the graduating class. The nostalgic four-minute CD, set to music, also contained links to the association's website, and encouraged the new grads to stay in touch with the association and the university. It was distributed to all members of the Class of 2002 during Encaenia in Fredericton and Convocation in Saint John. The CD was produced under the direction of Vicki Lanteigne, the association's student relations and young alumni co-ordinator. The project was financed by Andy Devereaux (BScEE'71, BA'73, DLitt'98).

A similar CD, with new photos of students, was distributed again this year to members of the Class of 2003.

CCAЕ is a volunteer-driven organization with more than 1,000 members representing more than 170 Canadian educational institutions. CCAЕ's members come from all areas of the advancement field, including alumni relations, advancement services, communications, development, government relations, student recruitment, and marketing. CCAЕ provides excellent opportunities for networking, professional development and mutual support.

Photo: Joy Cummings

Champagne Toast

Steve Fowler (BBA'86), right, raises a glass of champagne with members of the Class of 2003 at the annual Alumni Champagne Toast held following Convocation in Saint John in May.

Photo: Courtesy Stu Muir

Lobster in Edmonton . . .

This group of happy UNBers got together in Edmonton in May for a Maritime Lobster Dinner. A good time was had by all!

Photo: Colleen Keays

. . . and lobster in Calgary

Not to be outdone by the Edmonton Chapter, the Calgary Chapter also held a Maritime Lobster Dinner in May. Among those attending were, above, from left, Laurence Grossin, Earle Shirley (BSc'79), Debbi Jamieson, Bob Jamieson (BSc'71), Betty Downing (BT'69), and Don Downing (BSc'71, BA'74). Also on hand in Calgary were, in photo at right, Eva Choi (BSc'03) and David Irving (BScEE'60).

Photo: Christine Coldwell

ASSOCIATION ACTIVITIES

Homecoming 2005! July 29-Aug. 1, 2005

Top, the Big Tent on Chapman Field was the main venue for Homecoming 2000, which drew more than 3,000 participants, including this happy group.

Mark these dates on your calendar

The dates have been set for Homecoming 2005, the next big all-inclusive UNB reunion.

The event will be held on the Fredericton campus from Friday, July 29, 2005, until Monday, Aug. 1, 2005.

That gives you all about 21 months to make your plans to attend. Homecoming 2005 will be modelled on our Homecoming 2000 reunion, which drew more than 3,000 of you, the largest reunion we've ever held.

Watch for further details on our website and in upcoming editions of the Alumni News.

But remember, start booking your time NOW!

Introducing our new reunion co-ordinator

The UNB Associated Alumni has a new reunion and special events co-ordinator.

Barb MacMullin (BPE'74) succeeds Athena Kreiner (BPE'99), who has left the office after four years to move to Thunder Bay, where husband Jon Kreiner (BPE'99, BEd'99) has been named head coach of the Lakehead University women's basketball team.

Barb joins the Alumni Office following 29 years in the N.B. middle and high school education system, most recently as a staff member at the high school in Harvey, N.B.

Barb brings to her new portfolio event management skills gained from being a part of the organizing committees for numerous athletic and charity events. In addition to administering the association's extensive reunion program, and organizing various special events, Barb also accepts the responsibility of co-ordinating various alumni/athletic events in a new partnership the association has forged with the Varsity Reds program. Barb can be reached at (506) 447-3371 or reunions@unb.ca.

UNBSJ's Celebration 2004! Sept. 10-12, 2004

The next HUGE alumni celebration at UNB Saint John has been set for Sept. 10-12, 2004.

Those will be the dates for Celebration 2004.

Next year marks some significant anniversaries for the Saint John campus — 40 years since the campus was established, 35 years since the Tucker Park campus was opened, and 30 years since the first official class graduated from the campus.

The Saint John Alumni Action Committee wants to ensure that these major milestones in the history of the Saint John campus get the recognition they deserve, and so planning for Celebration 2004 is now under way. Celebration 2004 will be modelled on the all-class reunion held in September 2000, and which drew more than 300 SJ alumni and friends for golf, special reunions and a dinner.

If you would like to get involved in plans for an all-class celebration please contact the Alumni Office at 648-5906 or e-mail alumnisj@unbsj.ca.

UPCOMING EVENTS

NEED MORE INFORMATION?

Updates and additions to our Upcoming Events are also listed on the UNB Alumni Web Page: www.unb.ca/alumni/

REUNIONS

Oct. 24-26, Lady Dunn Hall

Lady Dunn Hall is celebrating its 40th anniversary. The current house committee invites all former Duffers back home Oct. 24-26. For further information, please contact reunion co-ordinator Barb MacMullin at (506) 447-3371, reunions@unb.ca.

CHAPTERS

Halifax, Oct. 4

The UNB Halifax Chapter First Annual Golf Tournament will be at the Lost Creek Golf Course in Sackville, N.S. Tickets to cover the green fee are \$45 and are available from Eric Burchill (h) 902-453-0633 or eric@cbcl.ca. Proceeds are in support of the Halifax Chapter Scholarship Fund.

Ottawa, Nov. 1

Mark Nov. 1 on your calendar. The traditional Ottawa Dinner Dance will take on a new look and flavour this year as the Ottawa alumni experience another UNB Alumni tradition — a Maritime Lobster Boil! There will be a Silent Auction to raise funds for the UNB Ottawa Chapter Thomas Foulkes Sr. Scholarship. If you have an auction item to donate or would like more info, please contact Mike Vanderveer: (h) 613-727-5211, mike.vanderveer@unb.ca.

Saint John, Dec. 4: Fredericton, Dec. 5

Alumni and guests are invited to a Christmas Party on the Saint John campus on Dec. 4 and in the Alumni Memorial Building in Fredericton on Dec. 5. Watch our website for further details or contact the alumni office (506) 453-4847 or alumni@unb.ca.

Can't find your name on the Donor Honour Roll list? 🙄

It's probably because your gift fell outside the parameters of the reporting period (May 1, 2002, to April 30, 2003) or you have asked to remain anonymous. If you have questions about this listing, or are concerned that your name was missed, please contact Peter Coates at (506) 453-6305 or by e-mail at pcoates@unb.ca.

UNB Alumni Educators

Making a Significant Difference in our schools, our province and around the world

The UNB Associated Alumni invites all education graduates to become energized and involved alumni by lending us your support.

We are privileged in having a strong and visible UNB Alumni Educators group here at UNB, and you can be a part of that effort.

What do Alumni Educators do?

As an integral part of our family of outstanding UNB education graduates, our UNB Alumni Educators assist and support UNB in its student recruitment efforts across the province and around the world. As an educator, you are in a prime position to assist us in communicating the UNB experience, encouraging our youth to be the next generation of proud UNB alumni and take advantage of all UNB has to offer as they move on to post-secondary education.

How can becoming part of the Alumni Educators help?

By becoming part of the UNB Alumni Educators, we encourage you to display in your classroom the UNB materials we will make available to you, speak first hand of your personal experiences at UNB, offer your expertise and share your stories of what university life

is like, and keep your students informed of when UNB will be visiting your school or community. It's that simple! By completing an Alumni educator registration form, you will be ensuring that we provide you with the support you need and supply you with UNB materials containing information on all UNB programs, services, student life, athletics, and much more. By merely doing that, you are supporting UNB and assisting UNB in its ongoing student recruitment efforts in communicating our message to prospective students.

By assisting us with this effort, you will indeed become energized and involved with the Associated Alumni. To become a member of the UNB Alumni Educator group, please provide your name, e-mail address, mailing address, name of the school where you teach, specialized area(s) of teaching and grade(s), and the position you hold at your school (teacher, supply teacher, principal, vice-principal, guidance counsellor, etc.).

Register online at www.unb.ca/alumni/recruit/teachersform.html, or please forward this information, using the form below, to :

Shawna Pratt, Alumni Student Recruitment Co-ordinator
 E-mail to: spratt@unb.ca
 Call: (506) 453-4973
 Mail: Associated Alumni
 PO Box 4400
 Fredericton, N.B., E3B 5A3

Thank you for your assistance!

A l u m n i AWARDS of HONOUR

Linda Dashwood

Michael Schofield

In 1971 the University of New Brunswick Alumni Council established the Alumni Award of Honour to recognize the important role played by alumni in promoting the university and helping it to achieve and maintain its position of prominence among Canadian universities.

This year the Associated Alumni will give its most prestigious award to two dedicated graduates — **Linda Dashwood** (BA'73) of Fredericton, and **Michael Schofield** (BScCE'58) of Moncton, N.B.

Ms. Dashwood has been a member of the UNB Board of Governors, and also served on the Alumnae and Alumni councils. She was president of the Alumnae Association from 1993-95 and in 1996.

Mr. Schofield also has served as a member of the Associated Alumni Council, and was appointed to the Board of Governors in 1986. From 1992 to 1994, he served as chair of the board.

The association has also named **Thomas J. Condon**, vice-president emeritus, and **Susan Montague**, director of the Office of Development and Donor Relations, Honourary Members of the UNB Associated Alumni for their outstanding service to the association and UNB.

Call for nominations

Nominations are now being sought for the Alumni Award of Honour. Nominations should indicate what the individual has done to support the goals of the association and should be sent no later than Dec. 31, 2003, to: Chair of the Awards Committee, Office of Alumni Affairs, P.O. Box 4400, Fredericton, N.B. E3B 5A3.

Alumni Educators Registration Form

Name: _____ UNB Graduation Year: _____

Teaching Level (elementary, middle, etc.): _____

Area(s) of teaching/specialization : _____

Street Address: _____

City, Town, Village: _____

Province/State & Country: _____

Postal Code/ZIP: _____ Daytime Phone (area code): _____

E-mail Address: _____

School of Employment: _____ Province of School: _____

ASSOCIATION ACTIVITIES

Association's Palm Pilot draw attracts grads to EFL service

The Associated Alumni offered a special incentive this spring for members of the Class of 2003 to stay connected with the association and the university.

The incentive was a Palm Pilot. The catch was, graduating students had to first claim an alumni EFL (E-mail Forwarding for Life) account to be eligible for a draw for the Palm Pilots. One student from each of the 11 Fredericton faculties and three Saint John faculties were awarded one of the prizes.

The results were excellent. Almost 25 per cent of the more than 1,800 students who graduated this spring left the campuses with EFL accounts.

And some faculties had extremely high rates of participation: 12 of the 15 graduates (80 per cent) of Renaissance College claimed their accounts, while in law, 44 of 75 graduates (59 per cent) opted for EFL.

EFL was established by the association about three years ago as a free service, and is available to all UNB alumni (visit www.unb.ca/alumni/efl.html), and, since January, current students.

EFL is a forwarding service, not a full-account e-mail service. When a user claims an EFL account (for example, jane.doe@unb.ca), he or she is required to set a 'mail destination' to which their messages will be sent. By taking your current full-service e-mail account and linking it to your EFL account ID, you have to give friends and family just one e-mail address — your EFL account — for the rest of your life,

These 2003 graduates from the Saint John campus, **Tashina McCluskey (BN)**, **Elizabeth Hickman (BA)**, and **Jenn Kiervin (BBA)** each received a free Palm Pilot courtesy of the Associated Alumni, for claiming their EFL accounts before graduation.

no matter how many times your personal account changes. Be sure to update your EFL account as you move through life to ensure that it is active and you stay connected.

To date, about 7,000 EFL accounts have been claimed, and the count has been growing by an average of 140 a week since the first of the year.

Funding for the Palm Pilot draw project was provided by Andy Devereaux (BScEE'71, BA'73, DLitt'98).

Harris Directory project ends

Harris Publishing has concluded making the thousands of telephone calls and sending the thousands of postcards and e-mails necessary for the production of the *UNB Alumni Directory*.

After a months-long campaign this spring and summer to contact as many of you as possible to confirm or update your information, Harris is now in the process of printing the hardcopy editions of the directory and burning the CD versions. Those of you who have ordered copies should be receiving them in November or December.

Association Executive Director Mark Hazlett said the *UNB Alumni Directory* — the third the association has produced — will be a great tool to help alumni keep in touch.

"I certainly want to express my appreciation to all our members who replied to Harris, our partners in this project," Mr. Hazlett said. "In this day of constant contact by countless organizations, I was gratified by the overall patience and co-operation shown by members of the UNB Associated Alumni in replying to Harris's calls, postcards, and e-mails."

Anyone who has any questions regarding the directory, should contact the Alumni Office.

UNBSJ students name alumni staffer member of Grad Class

UNBSJ's Class of 2003 offered up some surprise recognition during Convocation May 30 for a member of the Associated Alumni's staff.

Class members named program manager Mary Duffley, who works in the association's Saint John office, an honorary graduate of the Class of 2003.

A plaque presented to Mary cited her for all the "guidance, support and assistance provided to the Class of 2003." The plaque was presented to Mary during the graduation ceremonies.

Mary has played a pivotal role in providing support for numerous alumni and student activities in Saint John, particularly in the development of the association's *Action Plan to Energize and Involve UNB Saint John Alumni*, which was unveiled last year. She also manages a number of the association's programs.

Mary Duffley with the plaque presented to her by the Grad Class

Photos: Joy Cummings

Members of the Class of 1953 wave the flag after enjoying some lobster in the SUB in June.

Lobster Boil packs 'em in

The annual Lobster Boil and Silent Auction on the Fredericton campus in June drew more than 250 participants.

Joining the 50-year Class of 1953 were contingents from the Class of 1948, Class of 1963, and Class of 1963, Civil and Surveying Engineering.

This year's Silent Auction in support of the UNB Alumni Scholarship Fund raised \$2,069.

Thanks to all who attended and supported our scholarship fund, and a special thank-you to those who contributed their goods and services in support of the auction.

The Class of 1948 in the Alumni Lounge

The Class of 1963

The Class of 1963, civil and surveying engineers

Hither & Yon FREDERICTON

NOTE: Hither & Yon is compiled from submissions sent to us directly by alumni, and from information about alumni gleaned from various public sources, such as newspapers, trade publications and news releases. @ at the end of an item indicates entries sent to *Alumni News* via the Internet.

'29

Wilfrid Creighton (BScF, DSc'53) of Halifax still maintains, at the age of 99, a 560-hectare woodlot in Middle Musquodobit. Known as a father of forestry management in his native N.S., he was recognized by the Halifax Wildlife Association in June 2003 for his contribution to the forestry industry. Wilfrid served as N.S.'s chief forester from 1934-1939 and deputy minister from 1949 to 1969.

Ivan H. (Bill) Crowell (BScF, DLitt'96) of Fredericton passed away May 24, 2003. He taught at many universities during his career, and was instrumental in the establishment of the N.B. Craft School and the Kings Landing Historical Settlement. He is believed to be the first pewtersmith in Canada. After retiring from this craft, he wove tapestries for UNB and various other universities and institutions. Dr. Crowell was awarded the Order of Canada, the Queen's Silver Medal and the Queen's Golden Jubilee Medal. He is survived by several nieces and nephews, friend Shawna Hazlett and many friends.

'31

Louis (Cy) Keenan (BScEE) of Fredericton passed away April 6, 2003. He was an engineer with the City of Fredericton for 43 years. He is survived by his children and grandchildren.

'34

Harry Mallory (Class of, BA'36) of St. Andrews, N.B., passed away May 7, 2003. He is survived by his wife Pauline, children, grandchildren, and great-grandchildren.

William (Bill) Quartermain (Class of) of Moncton, N.B., passed away March 28, 2003. He is survived by his wife Thyra, and several nieces and nephews.

'36

Robert (Bob) Chalmers, M.D., (BA) of

Fredericton passed away March 19, 2003, at the age of 90. He will be remembered for his accomplishments and contributions to the Fredericton sports community, especially in golf and curling. During his years at UNB and later at McGill, he played varsity hockey. He also touched the lives of many in Fredericton as he delivered more than 10,000 babies during his medical and obstetrical practice. His patients were also his friends and he gave each one his undivided attention. He would often say that his patients always came first, but in his spare time he was addicted to golf and curling. Outside of family, pets, friends, patients and sports, he was proud of his service and overseas duty as a member of the Royal Canadian Army Medical Corp from 1942-1946. He cherished his Royal Canadian Legion membership. He was predeceased in 1976 by his first wife **Ruth** (McDougall, BA) and his son Bob in 1994. He is survived by his wife Isabel, his two daughters, **Judy Chalmers** (BN'64) and **Kathy Robinson** (Shane, BPE'71, BN'80, MED'90), and step-children Susan Holland, Moyra Dziurda, and Robert Dickson. @

Marjorie Wright (McMurray, Class of) of Fredericton passed away May 14, 2003. She is survived by her daughter and grandchildren.

'37

James Mallory (BA, LLD'68) of Ottawa passed away June 24, 2003, at the age of 87. A native of St. Andrews, N.B., he taught political science at McGill University for 45 years, where he was named *professor emeritus*. He also served as chair of the McGill economics and political science departments for 10 years. He was a dominant constitutional lawyer and expert in the workings of Canadian government. Dr. Mallory passed away just 11 weeks after the death of his wife Frances on what would have been their 63rd wedding anniversary. He will be missed by his two sons and their families.

'40

John Henderson (BScF) of Fredericton died peacefully on March 29, 2003. Born in Quebec City in 1918, John was employed by Anglo-Canadian Pulp and Paper Mills Ltd. in Forestville, Saguenay County, Que., and later by the Department of Natural Resources in Fredericton until his retirement in 1983. He is survived by his wife Eva (Martin) Henderson, daughter **Dawn Oakley** (Henderson, BN'86) and two grandchildren, Jeffrey and Caroline Oakley, of Mississauga, Ont. @

'41

David Baird (BSc, Class of '73) of North Saanich, B.C., was awarded the GAC Neale Medal at the annual GAC-MAC-SEG conference in Vancouver on May 26, 2003. The E.R. Ward Neale Medal of the Geological Association of Canada is awarded to an individual who has made, or is making, significant contributions to the public awareness of geoscience. The award recognizes outstanding efforts to communicate and explain geoscience to the public through one or more of the following vehicles: public lectures, print or electronic media articles, school visits, elementary and secondary school educational

materials, field trips, science fairs, and other public communications. @

William Brennan (BScCE) of Livonia, Mich., is still active in building specifications projects, but is starting to slow down.

Edwin (Ted) Moore (BSc) of Toronto passed away Oct. 31, 2002. Ted was a "fun-guy" who danced his way to a lifetime career in the oil business, where he was employed by Shell Oil Company and spent most of his time in Trinidad and Venezuela. He is survived by his wife Connie and three sons.

'42

Doris Weyman (Allan, BA, CFR'82) of Saint John, N.B., passed away May 24, 2003. She was predeceased by her husband, **Stephen** (BA). She is survived by her son, **David** (BBA'73) and grandchildren.

'44

Ira MacIntosh Beattie (BScCE) of Fredericton passed away on Aug. 4, 2003. He was 79. Born in 1924 in Nash Creek, N.B., he began his long relationship with UNB during the Second World War. After he received his civil engineering degree from UNB in 1944, he obtained an MSc in civil engineering from Stanford University. He joined the civil engineering department of the Faculty of Engineering at UNB in 1945. He and Professors **Howard McFarlane** (BScCE'43), **Robert McLaughlin** (BScCE'43, MScCE'59) and **Albert Stevens** (BScCE'47, MScCE'57) were known as "The Four Engineers," forming the nucleus of the faculty during the expansion of the department in the post-war years. Prof. Beattie took over as head of the department in 1957 and spent the rest of his career at UNB, teaching and conducting research until his retirement in 1980. He was named *professor emeritus* in 1985. A long-time supporter and friend of UNB, Prof. Beattie was an active alumnus and volunteer at Homecoming 2000. The Ira Beattie Discretionary Fund in Civil Engineering, which Prof. Beattie began in 1997, is a testament to his commitment to his profession and to the university which he loved. Prof. Beattie was active in professional organizations, and in business and community service. He was named a life member of the Canadian Society for Civil Engineering and was president of the Association of Professional Engineers of New Brunswick. In 1953, he was one of the founding partners of what would eventually become the ADI Group of companies. His colleagues, friends and family will miss his warm smile, quick wit and good humour. He was predeceased by his wife Gladys (Barkhouse), and is survived by his daughter **Patsy Beattie-Huggan** (BN'69) and her husband **Lyall Huggan** (BPE'68) of Charlottetown; two sons, **David** (BScCE'74) and his wife **Lori Lynch** (BScF'83) of Fredericton, and **Donald** (BSc'82, MSc'87) of Montreal; three grandchildren, Tamara, Christopher and Kevin; companion Vivian MacMillan; and several nieces, nephews and their children

'45

Charles Gale (BScCE) of Cowansville, Que., passed away on May 9, 2003. He is

survived by his children and grandchildren.

'46

Don Gillis (BCL) of Saint John, N.B., was honoured by UNB's faculty of law with the Ilsa Greenblatt-Shore Distinguished Graduate Award. He was presented an honorary doctor of civil laws degree from Acadia University May 13, 2003.

'47

Joseph Beesley (BSc) of Salem, Va., is retired, and has four children and seven grandchildren.

Murray Seeley (BScF) of Woodstock, Ont., passed away April 15, 2003. He served as vice-president, chairman and director of many forestry companies. He is survived by his wife and family.

'48

Kenneth Fulton (BScCE) of Thornhill, Ont., passed away on Oct. 25, 2002. He is survived by his wife, daughter, and son.

Kenneth MacKenzie (BScCE) of Nepean, Ont., passed away Aug. 19, 2000. He is survived by his wife Lula.

Walter Pratt (BA) of Saint John, N.B., passed away June 1, 2003. He is survived by his daughters.

'49

Windsor Kelly (BScF) of Baddeck, N.S., passed away June 3, 2003.

'50

Donald Carter (BScF, MScF'52) of Perth, Ont., has retired.

Roy Makenney (Class of) of Saint John, N.B., passed away Aug. 1, 2003. He was an avid sportsman and hunter, and participated in several hobby and service clubs in the Saint John area. He is survived by his wife, son, three daughters and five grandchildren.

Albert Rogers (BScF) of Burlington, Ont., gave the dedication of the June-Beed Memorial in France in June 2003.

George Rogers (BA, MA'53) of Guelph, Ont., attended the London, Ont., UNB alumni dinner meeting on March 29, 2003, where UNB President John McLaughlin spoke.

John (Jack) Veness (BScCE) of Fredericton passed away June 30, 2003. Jack joined the North Nova Scotia Highlanders in May 1942 at the age of 19, and served in Canada, England, France, Belgium, Holland and Germany. He landed in France on D-Day, June 6, 1944, was captured by the Germans, escaped and spent time with the French Underground before returning to his regiment in Holland in late 1944. He was wounded in Germany in March 1945, and retired from the army in 1946 with the rank of major. He co-authored with Jack Fairweather the book *The Two Jacks* about the real-life factual account of his capture, imprisonment, escape and time spent with the underground before his return to his regiment. After the war, he attended UNB and spent most of his working life with the N.B. Department of Transportation as an

engineer. Jack is survived by his wife Freda, his son Randy (Angela) and their children.

'51

Richard Gauvin (BEd, MEd'73) of Keswick Ridge, N.B., retired 18 years ago.

Thomas King (BA) of Bromont, Que., passed away June 10, 2003. He is survived by his four children and four grandchildren. @

Allen Mitchell (BA, BCL'53) of Ottawa was made a life member of the Law Society of New Brunswick on June 21, 2003.

'52

Harold Babcock (BScF, MScF'58) of Welland, Ont., moved in December 2002 into an "empty nest" community on the Welland Canal. This is the last move!

James Cayford (BScF) of Guelph, Ont., was recently appointed special adviser for the Eastern Ontario Model Forest.

Kathleen McAuley (MacCallum, BA) of Charlottetown passed away Dec. 30, 2001. She is survived by her husband **Donald** (BScF); children **Sandy** (BA'77), **Peter** (BPE'80), and Elaine; and sisters Myrtle, Jean, Elizabeth and **Patricia** (BT'71, BEd'83, MEd'89).

'53

Dorothy (Monteith, BSc) and Dr. **William Ayer** (BSc, PhD'56) of Edmonton would like to say "hello" to all fellow 1953 graduates.

Leaving a Legacy

J. Archie Flemming's career as an educator spanned five decades. At the young age of 17, he began his teaching career in a one-room school in New Brunswick's rural Carleton County. From these rudimentary beginnings, he closed out his career at UNB Saint John as a professor of Mathematics and Statistics. Archie's commitment to education went beyond the classroom; he also served on the Saint John School Board for over 20 years. In 1983, Archie established the Jean Crawford Flemming Memorial Prize for UNBSJ students with outstanding grades in Mathematics & Statistics. His philanthropy continued upon his death in 2001 at which time he left a bequest to establish a scholarship for Computer Science students at UNBSJ.

You can leave your own legacy.

For more information contact:
Mr. Kim Anderson, Gift Planning
Development and Donor Relations
University of New Brunswick
P.O. Box 4400
Fredericton, NB E3B 5A3
Ph: (506) 453-4524 e-mail: anderk@unb.ca

Robert Hatcher (BScF) of Kingston, Ont., passed away on May 7, 2003.

Gordon Shearsmith (BScF) and wife **Patricia** (Clark, BA) of Lakefield, Que., celebrated their 50th wedding anniversary on May 14, 2003. May 14 was also the date of their graduation from UNB.

Joan Spurway (Spencer, Class of) of Fredericton passed away on March 23, 2003. She is survived by her four children, **Peter** (BPE'72), **John** (BSc'77), **Pamela** (Class of 1971), and **Anne** (BA'80); and 10 grandchildren.

'54

Richard (Dick) Ballance (BScCE) has been living in or near Geneva, Switzerland, for the past 30 years, having decided to remain there after retirement from the World Health Organization in 1986. He continues to be a performing musician and has played "in the pit" for shows by the local amateur operatic society as well as being a member of one of the town bands that flourish in Europe. In the winter he becomes an active skier in the Portes du Soleil area and still manages to ski about 40 days per season. Last year, Dick saw **Gordon P. (Bud) White's** (BSc'53) e-mail address in *Alumni News*. He contacted Bud and invited him to come ski. Both enjoyed their personal 'reunion' after 50 years, and spent a lot of time reminiscing about their skiing adventures back in their student days when the ski club skied at the Royal Road hill outside Fredericton. Dick would be pleased to hear from UNB skiers from the early '50s. He can be reached at ballance@wanadoo.fr.

Glenn McEnery (BScCE) of Sackville, N.B., passed away on July 18, 2003. He was retired vice-president of Atlantic Industries Ltd., and was a life member of the Association of Professional Engineers of N.B.

'55

Arthur Abbott (BScCE) and wife Joan of Halifax celebrated their 50th wedding anniversary on May 23, 2003. They would like to hear from their wedding attendants, including John and Scott Bishop, Donald MacCauly and Margie Norrie (McCain). Both Art and Joan still work for the Trade Centre Ltd. in Halifax and maintain their farm in Falmouth, N.S. Their e-mail address is a.jabbott@ns.sympatico.ca.

Douglas Allen (BSc) of Fredericton passed away June 14, 2003. He is survived by his sister, brother-in-law, a brother and several nieces and nephews.

John Murray (Class of) of Moncton, N.B., passed away April 6, 2003, at the age of 91. He worked for CIBC for more than 27 years and before retiring was with employed with Stairs & Morrow, McEwen's. He is survived by this wife of 63 years, Lillian, and his son Rob.

Robert Reid (BScF) of Fredericton passed away June 5, 2003. He was campus chief of police while a student at UNB, and won the "Bull of the Woods Award" in his forestry class. He worked for the Aluminum Co. of Canada and the N.B. Research and Productivity Council during his career. He was an avid curler and skipped a senior mixed team to two provincial championships. He enjoyed gardening and spending time at his cottage. In earlier years, he spent many hours repairing and restoring antique furniture. He is survived by his wife **Norma** (BA'81); daughters **Pamela Webster** (BN'71), and **Elizabeth** (BN'85) and her husband **Wayne Boyle** (BScCS'83); son **Timothy**; sisters **Nancy** (BA'62) and and her husband **Terence Waters** (MScChE'65), Margaret McKenna, Susan and her husband **Dawn Sharpe** (BScCE'64); and brothers **Jamie** (Class of '51) and his wife **Edith** (BSc'46), **Ian** (BScF'49) and his wife Betty, and Pete.

Albert Sellers (BScF) of Thunder Bay, Ont., passed away in September 2002.

'56

Jack Adderley (BScF) of Thunder Bay, Ont., passed away June 25, 2002. He is survived by his wife and children.

Irving Mitton (BA) of Moncton, N.B., passed away April 6, 2003. He was a lawyer for more than 32 years, and was past president of the N.B. Law Society. He is survived by his wife JoAnn, and children.

Don Reicke (BA, BEd'57) of Sussex, N.B., and his teammates of the Sussex Curling Club won their division of the New Brunswick Master Curling Championships in February 2003.

The Theodore Bremner Symposium on High Performance Lightweight Concrete in honour of retired UNB engineering Prof. Theodore Bremner was held as part of an international conference in Thessaloniki, Greece, in June. Shown here at the conference with Prof. Bremner are, from left, Takafumi Sugiyama (PhD'94), Oon S. Ooi (BScCE'85, MScCE'98), Prof. Theodore Bremner (BScCE'60), Irina Kondratova (PhD'99), Jane Selih (PhD'95) and Stephen Boyd (BScCE'96, MScCE'98), all of whom were students of Prof. Bremner and who presented papers at the symposium.

'57

John Abernethy (Class of, BScCE'58) of Peachland, B.C., has not had one winter day since moving there on Dec. 28, 2002. He is enjoying semi-retirement on the sunny west bank of the Okanagan.

'58

Colin Bergh (BCL) of Ottawa passed away March 29, 2000.

Marven Blakely (BA) has been living in Calgary, Alta., since 1997.

Ronald Cowan (BScME) of Sarnia, Ont., passed away on April 11, 2003. He will be missed by his wife of 42 years, Marian, and their son Andrew.

'59

John Harvey (BSc) of Toronto has been appointed to the board of directors of Tribute Minerals Inc. He currently operates his own geological consulting firm.

'61

Edward McLellan (BScCE) of Edmonton retired from the Alberta government in January 2002 after serving for 40 years, 15 of them as deputy minister of four different provincial ministries. He is enjoying retirement, is doing a little consulting work, and playing hockey and golf.

Andrew Nimmo (BScF) of Edmonton married Carita Lynn Elisabeth Nybom of Helsinki, Finland, on March 23, 2003.

'62

Derek Oland (BBA, DSc'98) of New River Beach, N.B., has been named one of Atlantic Canada's top 50 CEOs by *Atlantic Business* magazine. He is the chairman and CEO of Moosehead Breweries Ltd.

Gerald Ward (BScCE) of Fredericton passed away on June 25, 2003. He was a civil engineering professor at UNB for more than 30 years. He was the founding director of the master of engineering program in environmental studies, and received a life membership in the Association of Professional Engineers and Geoscientists of N.B. He is survived by his wife, **Nancy** (Ritchie, BT'80, DAUS'95), sons **Michael** (BScEE'95, DTME'95) and **Andrew** (BScEE'03), and daughter **Heather** (BA'01, BCS'01).

Frank Wilson (BScCE, MScCE'63) of Fredericton was presented with the Transportation Person of the Year Award by the Moncton Transportation Club.

'63

William Beaman (Class of) of Petitcodiac, N.B., passed away April 23, 2003. He is survived by his immediate family and brother **Cyril** (Class of '63).

Paul Leahy (BSc) of Sault Ste. Marie, Ont., passed away Feb. 7, 2003. He is survived by many nieces and nephews.

Boyd A. Touchie (BScCE) of Moncton, N.B., recently joined ADI Limited as a senior consultant in their Moncton office.

Liz Vermeulen (BPE) of New Minas, N.S., has returned from a one-month visit/safari to Kenya.

'64

Bob Lessels (Class of) of Sunny Corner, N.B., joined Commonwealth Plywood Co. Ltd. in October 2002 at their Ste. Therese, Que., location as vice-president, Whitehall, N.Y., division. He is travelling among his N.B., Montreal, and New York homes.

George Patterson (BA, BEd'67) of Fredericton passed away March 24, 2003. He retired in 1994 after teaching English at Oromocto High School for 28 years. He is survived by his brothers **Chris** (BScCE'75), Stephen and Rodney.

'65

David Ganong (BBA) of St. Stephen, N.B., has been named one of Atlantic Canada's top 50 CEOs by *Atlantic Business* magazine. He is president of Ganong Bros. Limited.

Keith Gorman (BPE, BEd'69) of Stanley, N.B., passed away June 16, 2003. He was a teacher at Stanley High School for 34 years. He is survived by his wife **Anne-Marie** (MED'95); daughters **Erin** (BSc'97) and **Maggie**; sons Sean and Mark; sisters Sharon Ciebin and **Diane Flynn** (BEd'67); and numerous family members.

Richard Wilkinson (BScF) of Minnetonka, Minn., recently joined Wellsfargo Home Mortgage as a senior applications engineer. @

Carl Wilson, P. Eng. (BScCE) of Vancouver received the 2003 Robert F. DeGrace Award from the Canadian Wood Council during its Annual General Meeting in Vancouver on May 22, 2003. The award is named in honor of the CWC's founding executive director and recognizes the technical achievement of an individual who, over many years, has advanced the use of wood as an engineering and construction material. @

'66

Thomas McKenzie (BPE, BEd'69) of San Diego, Calif., received the Association Internationale des Ecoles Superieures d'Education Physique (AIESEP-Physical Education in Higher Education) highest honor, the IOC (International Olympic Committee) President's Prize at the AIESEP World Congress in Boston in August 2003. "Professor McKenzie has shown a rare combination of scholarship, research, and program development for more than two decades, and continues to be a significant world leader in youth fitness through his research, publications, and keynote presentations," his award citation said. This is the ninth time the prize has been awarded since being established by IOC President Juan Antonio Samaranch in 1978. Dr. McKenzie (professor, Department of Exercise and Nutritional Sciences at San Diego State University, and adjunct professor of pediatrics, University of California, San Diego) is the fourth person from North America to ever receive the prize. @

Gerry Pond (BA) of Rothesay, N.B., has been named one of Atlantic Canada's top 50 CEOs by *Atlantic Business* magazine. He is chairman of Q1 Labs Inc.

'67

Lawson Hunter (BSc, LLB'70) of Ottawa was appointed executive vice-president, BCE Inc., on Feb. 24, 2003.

Carrie MacMillan (BA) of Sackville, N.B., has been appointed dean of arts at Mount Allison University. Carrie is professor of English and has served two terms as head of the English department at Mount Allison. She recently was named holder of the Reverend William Purvis Chair in English Literature, Department of English Literature, Mount Allison University. @

'68

Heather (Chapman, BN) and **Gary Pattullo** (BScME) are living in Vancouver. Heather has left the health authority and is now assis-

tant professor of nursing at the University of Victoria, Lower Mainland campus. Gary continues to work with the MATEC Engineering Consultant group.

'69

Jacqueline (Knoll, BA) and **Anthony Atkinson** (BBA'71) are happy to welcome any UNB graduates who may visit St. Lucia, where Tony is the UNB alumni chapter representative. At last count there were 12 UNB graduates living in St. Lucia. Tony and Jackie have one daughter currently at UNB and two daughters who graduated from UNB. **Katherine** (BA'97) is teaching in Kuwait, and **Christine** (BA'00) is teaching in South Korea.

Wally Brown (BPE, BEd'70) of Prince George, B.C., announced his retirement from the world of teaching June 2003 after 33 years (31 years in the same school). He would like to ask all PE grads of '69, "Am I the only one to have retired in the gym?" He would also like to hear from any other old UNB friends at lwbrown@shaw.ca. @

David Cox (BScEE) of Unionville, Ont., has been appointed to the board of directors for Q1 Labs. The company is a leader in the development of network behavior management and analysis solutions.

Heather Perritt (Baird, BPE) of Island View, N.B., has had her third art exhibit, and invites those interested to visit her website, view her work and sign her guestbook at www.heathersgallery.net.

Carolyn Savoy (BPE) of Halifax was inducted into the Alpine Saint John Sports Hall of Fame in June 2003. She coached the Dalhousie women's basketball Tigers for 24 years, where they won seven regular-season titles. Her career credits include 500 wins.

'70

Dale Ashfield (BSc, BEd'71) of Dartmouth, N.B., and his wife Margaret-Anne announce the birth of their second grandchild, a girl, Brianne. She was born on March 31, 2003, in Calgary to their daughter Marianne Ashfield and Chad French.

Faith Ballinger (Spragg, BN) of Humble, Tex., passed away on May

Great for all art lovers

Allow me to illustrate:
THE CHILDREN'S LITERATURE COLLECTIONS
AT THE UNIVERSITY OF NEW BRUNSWICK

the
**Eileen
Wallace
Children's
Literature
Collection**
at UNB

proudly presents a richly illustrated
2004 Wall Calendar

Order yours today at
www.lib.hil.unb.ca/collections/clc/calendar.html
or by calling 506.453.4749

2, 2003. She is survived by her husband, children, granddaughter, and sisters **Sylvia Dell'Olivo** (BEd'77) and **Anne Harding** (BSc'72, BEd'74).

Wah Hon Chow (MA) of Richmond, B.C., is enjoying retirement.

Joyce Greene (Mountain, BSc) of Saint John, N.B., after a year of retirement in Fredericton, decided to accept a position as quality control manager with CanSugar in Saint John.

Peter Hunt (BScME) of Mobile, Ala., having been with Shell Chemical for a year and a half since returning from a consulting position in South Africa, has been promoted to the senior management team of the combined facilities in Norco, La., and Mobile, Ala. He has taken on the responsibility for pressure equipment integrity across both sites. @

Terrance Owen (MSc) of New Westminster, B.C., has been appointed to the board of directors for MDX Medical Inc. From 1980 to 2002, he founded and was president of Helix Biotech ULC, and is currently president and director of Duft Biotech Capital.

Allen Ruben, Q.C. (LLB) and wife Rhona have moved to Toronto, where they are both doing consulting. Allen still maintains an office and business interests in N.B., as well as their summer home.

Steve Smith (BScF) of Prince Albert, Sask., will be moving to Vancouver to head up Weyerhaeuser's Canadian forest lands sustainability and stewardship branch. Since June 2000, he has served as the company's vice-president of their Saskatchewan operation.

'71

Diann Etter (Wright, BA) of Edmonton lost her husband, Art, on March 21, 2003, after complications resulting from a stroke on Dec. 26, 2002. Art retired in 2002 after a wonderful 51-year career as a financial planner with Investors Group.

Pierre Fournaraki (BScCE) of Baie d'Urfe, Que., died peacefully on June 12, 2003, after a lengthy illness.

Norman Inkster (BA, LL.D.'99) of Toronto, the former commissioner of the RCMP, joined the law firm of Gowling Lafleur Henderson LLP. He, along with two colleagues, will be developing a new department of corporate security and intelligence that will deal with issues of computer fraud, physical security, and corporate intelligence.

Ian Lutes (BScME) of Basking Ridge, N.J., retired from Foster Wheeler Corp. after 32 years and has accepted a position with Alstom Power Inc. as sales director in Hartford, Conn.

Charlotte McKim (Moore, BA'71) of Saint John passed away on July 18, 2003. During her career she taught at several schools in the area. She is survived by her husband George (BA'71), children, **Megan** (BN'96), **Darcy** (BBA'02) and **Ryan** (BScFE'03), their partners, and one grandchild.

Allan Pressman (BA) of Ottawa is on pre-retirement leave from the CBC after 32 years with the public broadcaster. Allan started working for CBC at CBZ in Fredericton while

working on his degree. His career with the CBC took him to Saskatoon, Montreal and Toronto, before moving to Ottawa in 1979 to serve as parliamentary bureau chief, a position he held for eight years. Subsequently, Allan was appointed director of television for CBC Ottawa. He also held network program responsibilities during this same tenure as director of program partnerships for CBC's arts and entertainment division. Allan brought many television projects to Canadian audiences against tough odds. During the time the CBC felt deep budget cuts, he collaborated with private-sector sponsors and public-sector partners to secure external funding for a number of national television series that would not have proceeded otherwise. Allan swears it was his stint as editor-in-chief of *The Brunswickan* that helped launch him into journalism and television. @

Pauline Robishaw (BN) of South Portland, Me., wishes to inform alumni of the passing of her husband, Robert Robishaw. He died suddenly on May 9, 2002, after a short illness. @

Jim Simons (BA) of St. Catharines, Ont., completed his first Atlantic crossing during the months of November and December 2002. This was successfully completed in a Swan 46, and took 16 days, 3 hours. The departure point was Las Palmas, Canary Islands, and the destination was St. Lucia. Out of 250 boats, he placed fourth in his class and 29th overall. Special thanks to Captain Ed Fudge, UNB. @

'72

David Barry (LLB) of Saint John, N.B., has been appointed chair of the board of directors for Saint John Airport Inc. He is a former director and president of the Saint John Board of Trade and director and chair of Enterprise Saint John. He and his wife Jane have five sons and three grandchildren.

Domingo Nai Ping Chai (BScF) of Malaysia passed away on June 28, 2003, after a 10-year battle with nasopharyngeal cancer. Upon graduation from UNB, Domingo returned to Sandakan, Sabah, Malaysia, and continued working for the Sabah State Forestry Department until his early retirement in October 2000 due to illness. To his loved ones, he was a great and wonderful family man who was also mild-mannered. He enjoyed travelling the world with his family and friends. Domingo is sadly missed but always fondly remembered. He is survived by his wife Agnes, son Barnett and daughter-in-law Huyen Tran of Ottawa, daughter **Cecilia** (BScCS'90) and son-in-law Wilson Wang of Malaysia, and two grandsons, Ethan Chai and Warrick Wang. @

Ronald Tat-Kuan Chow (BScEE) of Nepean, Ont., completed a six-year overseas assignment in China, and is currently taking time off to pursue personal interests.

Hollis Cole (BScCE) of New Maryland, N.B., has been named one of Atlantic Canada's top 50 CEOs by Atlantic Business magazine. He is president and CEO of ADI Group Inc.

Rick Kaupp (BPE) of Truro, N.S., passed away March 6, 2003. He was a teacher and football coach for 26 years. He is survived by his wife, daughters and son.

Daniel Macdonald (BPE) of Moncton, N.B., was inducted into the N.B. Sports Hall of Fame in June 2003 for his contributions as an administrator, coach and official in gymnastics. He was a member of the 1967 N.B. team at the first Canada Summer Games, served on the board of Gymnastics Canada for 17 years, and was team manager for Canada during the 1976 Summer Olympics and 1979 world championships.

Kevin Malone (BA) of Fredericton has been appointed deputy minister of policy and planning and secretary to the cabinet committee of policy and priorities, Executive Council Office. In addition to these new roles, he is also clerk of the Executive Council and secretary to the cabinet and deputy minister for aboriginal affairs.

Michael Whitty (MScCE) has been extended until 2004 in his present position as Canadian defence attache to the Benelux (Belgium /Netherlands /Luxembourg). He and wife Deborah reside in the Hague, where he is responsible for co-ordinating bilateral issues between the Canadian Forces and the Benelux countries.

'73

Nancy Attwater (Linden, BT) of Prince George, B.C., passed away on July 9, 2003. She taught elementary school in Fort George. She is survived by her husband, **Chuck** (BScF'71), sons Ryan and Kevin, and her parents.

'74

Kenneth Clifford (BScSE) of Charlotte, Tex., has started a new business, "Plan B," a wellness business for people and animals. He would like to let friends know that ranch life in south Texas is still suiting them well.

Ernest Drapeau (LLB) of Shediac, N.B., has been appointed chief justice of the New Brunswick Court of Appeal.

Mike Flannery (BSc) of Fredericton received his certified diamond grader diploma from the Antwert Diamond High Council in April 2003. Mike and his family have operated Flannery Jewellers for 25 years in the SUB at UNB, specializing in diamonds. The store continues to supply grad rings to UNB and St. Thomas students.

Vernon (James) Mooers (BA, MEd'86) of Pusan, South Korea, is not the head of any major corporations. His claim to fame is that in a year daughter Candace will be the third generation (after grandfather **Lorne** (BScF) in 1949) to graduate from UNB — three generations, it's traditional. Vernon's poetry collection, *Gypsy Hymns*, chronicles four years teaching in Africa and other travels, and he has authored the Fredericton-set cult novel (with chapters set at UNB) *Briefly A Candle*. He's taught in South Korea for nine years, and is currently at the National University of Education. You can hear him doing a live reading on pusanweb.com — just click on the

poetryplus19 website. Other than that, he hasn't been in too much trouble. @

Ernest Taylor (BT) of Moncton, N.B., passed away April 4, 2003. He is survived by his parents, children and granddaughter.

Peter Teed (BA, BBA'75, LLB'78) of Saint John, N.B., has been accepted as a level 3B referee, Olympic and mass start, by Speed Skating Canada. This places Peter as the first such referee in Atlantic Canada. Daughter Sheena Teed, who completed her freshman year at UNBSJ, has joined the National Reserve and took officer training in Victoria.

Peter Thomson (BScF) of Liverpool, N.S., passed away April 5, 2003. He worked as industrial relations manager with Bowater Mersey Paper Company. He is survived by his wife Anne, daughter Lee, and sons **Gerry** (BPE'98), Donny and Bryant.

'75

Gururaj (Desh) Deshpande (MScEE'75, DSc'01) of Andover, Md., was inducted into the Telecom Hall of Fame by the Massachusetts Telecommunications Council. He co-founded Sycamore Networks in 1998, which has become a leader in optical networking.

Darrell Duffie (BScCE) of Palo Alto, Calif., was awarded a PhD Distinguished Service Award by the Stanford Graduate School of Business for his teaching and support of students and the academic process. Darrell is the James Irvin Miller Professor of Finance at Stanford.

Gary Palmer (BScCS) of Ottawa, after a harsh exit from hi-tech three years ago, planned to attend teachers college this fall at Trent University in Peterborough, Ont., in preparation for teaching math and computer science to high school students. While teachers the same age as Gary are retiring from teaching, he is entering the teaching profession to share his love of math and computer programming with future problem solvers. @

Robert Tuck (BBA, LLB'78) of Moncton, N.B., was appointed as family court judge on the Court of Queen's Bench. He was a partner with the law firm LeBlanc McGrath Tuck.

Donald Savoie (MA, DLitt'02) of Moncton, N.B., received an honorary doctor of laws degree from Dalhousie University at its spring 2003 graduation.

'76

Allan Cameron (BScEE, MScEE'79) of Saint John, N.B., co-founder of iMagicTV Inc., has been appointed chief technology officer of the AnyWare Group, an information technology services company.

Arlyn Dawn McGee (Hoyt, BN, MA'88, DSc'97) of Fredericton passed away on Aug. 10, 2003. A nurse by choice, she leaves a legacy of caring and dedication to family, friends, patients and the profession she honored. She graduated from the Victoria Public Hospital School of Nursing in 1953, then earned her BN and MA from UNB. A Beaverbrook scholar, she was the recipient of an honorary doctor of science from UNB and gave the Convocation address at UNBSJ

in 1997. She served as a research associate and on the Graduate Academic Unit of the Faculty of Nursing at UNB. An advocate and pioneer for patient's rights and the entrepreneurship of nurses, she gave freely of her professional skills, in writings, workshops and addresses. An author, her major publications included six nursing histories, and the first book written on patient's rights in the province. Her proudest accomplishment was a book of poems written when she was ill. *Lifelines* touched the lives of many nurses and patients. Arlee served on several provincial and national health-related boards and was an enthusiastic member of many associations, a founding member of the UNB Nursing Alumni and honorary president of the Canadian Association for the History of Nursing. She is survived by husband Raymond; children **Matthew** (BA'79) and his wife Philene, and Leslee Dell and her husband **David** (BBA'85); and grandchildren Brandon and Emily McGee and Tess Dell.

Jason Herron (BScFE) of Harvey, N.B., passed away on May 23, 2003, following a courageous 16-month battle with cancer. He worked for Georgia Pacific Corp. for 22 years and was forest resource manager (N.B.) until 1999 when their holdings in N.B. were sold to the province. At the time of his death, Jason was a part-time lecturer with the faculty of forestry and environmental management. He taught forest operations and forest management planning. He is survived by his wife Ann; daughters Lindsay and Kimberley; and sisters Derry Fulenwider and **Joan Cornell** (BE'80).

Heidi Shyu (BSc) of Redondo Beach, Calif., was promoted to the position of vice-president of unmanned and reconnaissance systems business area in space and airborne systems, Raytheon Corporation. She has been selected to be the vice-chairman of the Air Force Scientific Advisory Board. @

'77

Patrick Cullen (BE) of Medicine Hat, Alta, passed away July 14, 2003. He is survived by his mother, brothers and sisters.

Brad Marchant (BSc) of North Vancouver, B.C., and business partner Rick Lawrence started BioteQ Environmental Technologies in 1988, a company that developed a proprietary treatment process for acid mine drainage. BioteQ recently signed a \$1.35-million deal with Falconbridge to develop a treatment plant in northern Quebec, along with a multi-million (U.S.) deal with Phelps Dodge for southern Arizona.

'78

Patricia Allen (Salmon, BT) of Bath, N.B., passed away March 24, 2003. She is survived by her children and grandchildren.

Carol Gavaris (Jones, BSc) of St. Andrews, N.B., was appointed to the New Brunswick Public Libraries Board in March 2003. The appointment is for a three-year term.

Patrick Morrisette (BPE) of Brandon, Man., recently became the first full professor within the School of Health Studies at

Photo: James Thorpe

These three UNBers got together at the All Canadian Alumni Dinner in Los Angeles this spring, where the special guest was Alex Trebek, host of Jeopardy. From left are Suzanne Lyons (BE'78), Neil Alexander (MA'84), and Amy Alexander (BBA'86). Suzanne is a film producer, and last fall shot a movie, Jericho Mansions, in Saint John, N.B., with James Caan, Jennifer Tilly and Genevieve Bujold. Neil and Amy work together at the Canadian consulate in Los Angeles.

Brandon University. Dr. Morrisette has written two books and numerous scholarly articles, and serves on the editorial board of several journals. Along with an independent practice, Patrick provides clinical supervision and consultation in Canada and the U.S. Patrick is finalizing his third book on psychological injury and sends regards to his former hockey, wrestling, and football coaches and teammates. @

Lorna Taylor (Dunham, BT, BE'96-SJ, ME'97-SJ) of Saint John, N.B., received an IT Community Hero Award from Industry Canada. The award was presented at a ceremony at Westfield School, where she is principal. Lorna has been involved in many IT Initiatives and has also taught Internet Literacy at UNBSJ. @

'79

Stephen Hunter (BBA) of Oshawa, Ont., works for Acosta Canada Inc., the largest sales and marketing company for consumer packaged goods in North America. He was recently promoted to vice-president of client services.

John Kennedy (BSc) of Oakville, Ont., passed away on June 4, 2003, at the age of 46. He was the president of Hemosol Inc., and the chief executive officer. During his time with the company, he helped develop the company's Hemolink blood substitute product as a replacement for transfusions. Prior to joining Hemosol, he was director of global oncology for American Cyanamid Inc., and general manager and marketing vice-president of Sero Canada Inc. He is survived by his wife **Debra** (Conlan, BN'80), and two children.

Anne Tennier (BScChE, MSc'83, MScChE'83) was promoted to vice-president, engineering and environmental affairs, for Maple Leaf Foods in Burlington, Ont. She lives in Waterdown, Ont., with her husband Ralph Wilson and their dog Carmel. @

'80

Janice Moffett-Boyd (BA) of Oakville, Ont., is working as a translator (French-

English) for an insurance company, translating medical and legal documents. She lives in Oakville with her husband and two daughters.

Dannie Brown (BEd, MEd'88, MBA'97) of Moncton, N.B., has been appointed the new director of the Centre of International Business Studies at UNB, Fredericton. He started his job on July 28. Be sure to stop by Singer Hall and say hello. His whole family is excited to be back home. @

Andrew Ferrier (BBA) has taken the helm of Fonterra Co-operative Group Ltd., a milk processing and trading powerhouse that accounts for 20 per cent of New Zealand's exports and seven per cent of its gross domestic product. As chief executive officer, he is responsible for a company with annual sales equivalent to more than \$9 billion (Canadian). He moved to New Zealand after spending three years running the Oakville, Ont.-based GSW Inc., a manufacturer of water heaters and building supplies. During his tenure at GSW, the company made record profits. Andrew began his career on the trading room floor of Tate & Lyle, the world's biggest sugar company, and worked his way to the top job in its North American division before moving to GSW.

Michael Murphy (BBA, LLB'83) lives in Moncton, N.B., with his wife **Moira** (Kelly, LLB'87) and their five children. He practises at the law firm of Murphy Collette Murphy. In 2002, he graduated from Osgood Hall Law School with a master of law. In 2003, he was elected as a member of the New Brunswick Legislature for Moncton North.

Judy Patterson (BSc) and **Chris Grant** (BScME'81) are living in St. Albert, Alta. Judy has joined the Armed Forces as a physician and Chris started two home businesses: an engineering consulting company and a bicycle services company. Their eldest son, Jordan, started at the University of Calgary in fine arts this fall; number two son, Martyn, entered second year at UNB(F) doing his BA in philosophy and English linguistics (!!); number three son, Tristan, is attending Grade 11 at Edmonton's Vimy Ridge Academy, a Canadian heritage school with a military partnership and sports component; and daughter Marie started Grade 5 in St. Albert. @

Marc Pepin (BEd) of Fredericton was inducted into the Fredericton Sports Wall of Fame on May 4, 2003, for the sport of tennis. He has been playing tennis provincially since 1969, and continues to play at the masters level nationally.

'81

Shirley (Roach, BSc) and **David Albert** (BCS'97) of Saint John, N.B., announce the birth of Daniel Robert on Dec. 23, 2002, a brother for Davine and Michael.

Bernard Crosse (C-BA'81) of Salisbury, N.B., passed away on June 11, 2003. He is survived by his wife Kathleen, daughters **Tanya** (LLB'89) and **Trena**, and two grandchildren.

Linda Fucillo (BEd) of East Falmouth, Mass., is enjoying Cape Cod and her two children, Carmen and Salvatore, ages 11 and 17.

H. Wade MacLauchlan (LLB) of West

Covehead, P.E.I., has been re-appointed as president and vice-chancellor of the University of Prince Edward Island for a five-year term. He also served as the dean of law and founding director of the Centre for Property Studies for UNB.

John Reynolds (LLB) of Kitchener, Ont., is the recipient of the Alumni Citation Award from his undergraduate school (Wilmington College, Ohio) as the Outstanding Alumnus of the Year (2003), for his lifelong contribution to science and his profession, which are found in his 180-plus publications, including 30 books. For the past six years, John has been a manager in transportation and logistics at the Canadian operating centre of Schneider National Carriers of Green Bay, Wisc. @

Sherry (Budovitch, BEd) and **Stephen Rioux** (BScCE'82) have moved to Unionville, Ont. and can be reached at srioux@rogers.com.

Trudy (Crawford, BA, MPE'88, BEd'92) and **Mark Welton** (BBA'86, LLB'92) of Toronto announce the arrival of Dawson Fraser on Nov. 24, 2002.

Graham Young (BSc, PhD'88) of Winnipeg was appointed as the communications chair of the Geological Association of Canada. His appointment was announced at the association's annual conference in Vancouver in May 2003. Graham currently is the curator of geology and paleontology at the Manitoba Museum of Man and Nature.

'82

David Bewick (BScF) and **Beth Armstrong** (BA) are still living in Terrace, B.C. They have two daughters, Erin, 17, and Shauna, 14. Dave works for the Ministry of Forests as a stewardship forester and Beth is teaching Grade 4 at Veritas School. They look forward to hearing from anyone from U.N.B. at dabebew@telus.net or in person if they are out their way. @

Tom Sisk (BScEE) of Fredericton has been appointed director of professional affairs for the Association of Professional Engineers and Geoscientists of New Brunswick. Tom and family recently re-located to Fredericton from Saint John. @

'83

Geoff Cronin (BBA) and **Kym** of Etobicoke, Ont., announce the arrival of daughter Ainsley Kathleen on Aug. 29, 2002.

Carla Rufelds (BScF) of Ottawa, along with her Canadian Co-operative Office (CCO) team, was awarded the Queen's Golden Jubilee Medal. They were also awarded the CIDA President's Award for their work. The CCO is the main representative of Canada in Nepal.

'84

Kathleen (Warner, BA) and **Richard Duncan** (BScEE) are now living in Westmount, Que. They have three children, Lexy, 13, Warren, 9, and Jack, 3. Kathleen is the president of the local Municipal Association and Richard is working as an electrical engineer for Union Switch and Signal. They can be reached by friends at

duncanwestmount@aol.com. @

Karen McKay (White, BBA) lives in Toronto with husband David and children Fiona, 5, and Ryan, 2. Karen is vice-president, human resources, for Eli Lilly Canada Inc.

Angie O'Donnell (BBA) of Needham, Mass., and her husband John are thrilled with the birth of Claire, now seven months old. Angie recently started a consulting firm that specializes in leadership development. You can contact her at angie@arpeggio-consulting.com.

Paul Simmonds (BBA) of Fredericton has been appointed to the board of directors of the Retail Council of Canada. He is the owner of Robert Simmonds men's wear store in the city's downtown.

Sherry Sparks (BScCE) of Riverview, N.B., was the recipient of the Prix Muriel Fergusson Award in April 2003. Presented by the Greater Moncton Chamber of Commerce, the award recognizes women in high levels of responsibility who serve as excellent role models for other women. Sherry is an environmental impact assessment manager for the N.B. Department of Supply and Services.

Jeff Williams (BSc) of Tatamagouche, N.S., completed his MBA from Saint Mary's University in October 2002. He continues as the associate for Atlantic Canada with ROI Corporation, the country's largest dental practice appraisal, brokerage and consulting firm. Jeff was also recently named to the board of directors of Canadian Dental Service Plans Inc. (CDSPI) for a three-year term. CDSPI is a not-for-profit company that administers insurance and investment programs for Canadian dentists, their families and employees. "DoubleMeat" would love to hear from any of his old LBR buddies or biology classmates at jeff@roicorp.com.

'85

Les Chipperfield (BBA) of Summerside, P.E.I., has accepted a position at Justice Institute, a division of Holland College. He will be responsible for the core training of police cadets, corrections officers, conservation officers, and private security and loss prevention officers for Atlantic Canada. Les is also the president of the Canadian Association of Police Educators.

Charlie Harling (BBA) of Rothesay, N.B., has been appointed vice-president of sales for N.B. for Aliant. Most recently the managing director of sales for their export division, Charlie has held a number of increasingly senior positions with Aliant and NB Tel.

Barry Lydon (MEd) of Fredericton was named an honorary fellow by St. Thomas University in a ceremony July 23, 2003. He was recognized for his contribution to the education system in N.B.

Susan (Clayton, BScF) and **Ragnar Oborn** (BScFE'88, MScFE'97) of Fredericton announce the birth of their first child, Jacob Clayton Ragnar on May 29, 2003.

'86

Tom Coolen (Class of) of Fredericton is

coaching professional hockey in Austria with the Division 1 Feldkirch team. They won the 1998 European League title and finished fourth in the eight-team league in 2002.

Stephen Lewis (LLD'86) of Toronto received an honorary doctor of laws degree from St. Francis Xavier University at its spring Convocation in May 2003.

Denice (Lamb, BSc, BEd'87) and **Paul Robertson** (BScF'88) of Welland, Ont., along with sons Reid, 9, and Blair, 7, are doing well. They invite friends to drop by when in the Niagara Falls area.

Peter Sutherland (MScEE) of Vooheesville, N.Y., received his PhD in electric power engineering from Rensselaer Polytechnic Institute, Troy, N.Y., on May 17, 2003.

Brian Tabor (LLB) of Dartmouth, N.S., was elected second vice-president of the Canadian Bar Association in April 2003. He works for the law firm Cox Hanson O'Reilly Matheson.

'87

Paul Antle (MScChE) of St. John's was honored as one of Canada's Top 40 Under 40, as awarded by The Caldwell Partners International. In 1995, he founded Island Waste Management, Newfoundland's first hazardous-waste transfer station.

Elaine Henderson (BBA) lives in Ottawa with her husband Howard Rajala and their 14-month-old daughter Sarah. She is a self-employed consultant who is working part-time. Life is great! She would love to hear from her old friends from Lady Dunn. You can connect with her at elaine.henderson@sympatico.ca.

Lincoln MacDonald (BScGE, BA'90) of Nepean, Ont., along with wife Janet, and oldest daughter, Caileigh, 5, would like to update all our friends that our family has grown over the past couple of years with the addition of Quintin Graeme, born Dec. 9, 2000, and Reilly Shannon, born Feb. 14, 2003. Everyone is doing fine, but Dad has had to absorb the costs of a new house to accommodate the growing clan. They welcome their long-lost friends to call any time they are in Ottawa. @

Irene Strucel (BScF) and husband Glen Erickson of Nelson, B.C., announce the birth of their second child, Matthew Johannes Erickson, a brother for Jacob. Matthew was born March 11, 2003.

Jeff Whipple (BScGE, BEd'02) has changed career paths and is now teaching math, technology and social studies at Keswick Ridge School just outside Fredericton. He lives in Lincoln, N.B., with his two children, Natasha, 13, and Matthew, 10. Jeff continues his involvement as an international softball official, umpiring at the ISF Women's World Championships in August 2002 in Saskatoon. Old friends are invited to catch up at jwhipple@nbnet.nb.ca.

'88

Reuben Cohen (LLD) of Moncton, N.B., received an honorary degree from Mount Allison University in May 2003.

Jennifer (Kitchen, BOM) and **Jason Gregan** (BBA'98) of Beaver Dam, N.B., announce the birth of daughter Taylor Lynn on April 7, 2003.

Janet Halcrow (Power, BEd) of Saint John, N.B., passed away May 25, 2003. She was a teacher with School District 18. She is survived by her husband **Chris** (BScChE'89), and her children.

Pam (Rideout, BScCE) and **Rob Kitchen** of Upper Kingsclear, N.B., announce the birth of son Brady Thomas on Feb. 3, 2003.

Laird Meneley (BA) of Norwood, Ont., passed away April 20, 2003. He practised law in Peterborough, Ont. He is survived by his wife, **Angela** (Johnson, BA) and two daughters.

'89

Janet (Mitton, Class of) and **Kevin Englehart** (BScEE, MScEE'92, PhD'98) of Fredericton announce the birth of their son, William James on Jan. 6, 2003. Proud grandparents are **Anne** (BT'78, BEd'80, MEd'88) and **Allan Mitton** (BA'71, BEd'77, MEd'89) and Joan and Moe Englehart.

Norm Green (BScEE) of Portland, Ore., and his wife Tracie announce the arrival of their first child, Kasen Jon, born April 3, 2003. Norm and family live on a horse farm south of Portland, and were planning a visit to N.B. this fall. @

Lee Hughes (BA) of Fairfield, Ohio, was promoted in 2002 to

telecom manager for PharmaCare Management Services, Inc., a division of CVS, a pharmacy chain and pharmacy benefits management conglomerate in the U.S. @

Lynda Reaume (Scammell, BSc) of Woodslee, Ont., completed her BSc (physical therapy) in 1992 at UWO. She Married Dan Reaume in 1997. She works as an in-home physiotherapist.

Ahmed Shalabi (PhD'89) and Marie Bourry of Ottawa announce the birth of Myriam Gabrielle on Father's Day, June 15, 2003, a sister for Aisha Yolande, 4 1/2. @

'90

Stuart Chase (BEd) of Fredericton passed away June 11, 2003. He is survived by his wife and children.

David Henley (BBA, LLB'00) of Halifax, completed a master of laws at Dalhousie University in May 2003. David practises law at the firm of Stewart McKelvey Stirling Scales. @

Deborah (Creaghan, BEd) and **Glen Hicks** (BScCS) of Saint John, N.B., announce the arrival of their daughter Meaghan Leigh on Feb. 27, 2003. Meaghan will be well looked after by her brothers, Brandon, 9, and Jason, 5. Deborah is on leave from teaching Grade 2 at Morna Heights School and Glen works at Aliant as director of IS/IT planning and delivery. The family makes its home in Saint John, N.B. @

James Petrie (BBA, LLB'94) of Fredericton has been named a partner in Stewart McKelvey Stirling Scales, Atlantic Canada's oldest and largest law firm. He continues to practise in Fredericton. @

Katherine (Evans, BBA) and **Dwight Schmidt** (BBA'89-SJ) of Airdrie, Alta., announce the birth of their first child, Peyton Rebecca, on June 12, 2003, weighing 4 lb., 12 oz. After a brief stay in hospital, their angel is home and everyone is doing great. Peyton's boxer, Casey, has stepped right into the role of protector. @

'91

Julie (Fram, BA) and **Steve Greig** of Wakefield, Que., are delighted

150 Years of Engineering at the University of New Brunswick

The Faculty of Engineering
cordially invites you to attend
a dinner to honour
150 years of Engineering at UNB.

When: Wednesday, February 11th, 2004

Where: Sheraton Hotel, Woodstock Road,
Fredericton

Time: Reception 6:30 p.m.
Dinner 7:30 p.m.

Dress: Black Tie (optional)

Price: \$50.00 per person

For more information or reservations contact:

Office of the Dean of Engineering

Tel: (506) 453-4570

Fax: (506) 453-4569

Email: engineer@unb.ca

to have Liam Graham to play with. Liam was born in Ottawa on Oct. 16, 2002, weighing 10 lb., 9 oz. Julie is on maternity leave from her position as principal and part-time teacher at a rural school north of Ottawa.

Shelley (Varney, BN) and **Rodney Foster** (BScF'94) of Fredericton announce the birth of their first child, Samuel Alexander Thomas, on Jan. 30, 2003, weighing 8 lb., 5 oz.

Samuel's mom is a nurse at the Dr. Everett Chalmers Hospital and his dad is a forest biologist with Natural Resources Canada, Canadian Forest Service. They would love to hear from any long-lost classmates! Their email address is rsfoster@nbnet.nb.ca. @

Bob Hatheway (BSc) and wife Sherri of Fredericton announce the birth of their daughter Rachel Anne on March 25, 2003. She is a sister for Tori.

Mark McGinn (BScME) of Escondido, Calif., would like to report that children Riley is 3, and Charlotte is almost 6. Before moving to San Diego, they had been in Malaysia. He would like to hear from friends and other UNBers in California at mcginn@cox.net.

April (Campbell, BEd) and **John Nice** of Kars, N.B., along with big brothers Isaac, Isaiah and Jonah, are excited to announce the arrival of Aaron Donald on March 13, 2003, weighing 7 lb., 12 oz.

Drummond Wilson (BScFE) of Nepean, Ont., worked for a number of years for himself after graduation, then returned to school and studied high technology. He then accepted a position with Corel Corp., where he is the North American manager for technical support for business applications. The main business revolves around Corel WordPerfect. He was married for a few years but has since divorced. He lives with his two daughters, Alexandra, 12, and Victoria, 8. Classmates and friends may contact him by e-mail at drummonwilson@rogers.com or by phone at (613)820-2617. @

'92

Karen (Wiggins, BSc) and **David Candy** of Apohaqui, N.B., announce the arrival of Olivia Rose on April 23, 2003, in Moncton, N.B.

Shelly (Allen, BN) and **Joel DeWolfe** (BA'97) of Fredericton announce the birth of their son, Bernie Ray, on March 12, 2003.

Rosie (Rocca, BEd, DAUS'93) and **Paul Doiron** of Fairvale, N.B., announce the birth of their son, Joseph Paul, and daughter, Elizabeth Grace, on Feb. 20, 2003.

Tara Jones (BSc) and **Alex Scholten** (BBA'87, LLB'90) of Fredericton announce the birth of their daughter, Madison Beth, on Jan. 13, 2003.

Karla (MacInnis, BA) and **Neil Kielly** (BSc'94) of Riverview, N.B., announce the birth of Isaac Stephen on Oct. 22, 2002. He is welcomed to the family by his brother Ethan Roy, who was born Nov. 6, 1997.

Paula (Beck, BA) and husband **Gary MacKenzie** of Fall River, N.S., announce the birth of their second child, Morgan Drew, a baby sister for Alec.

Lori (Boucher, BSc) and **Nick Nichol**

(BScCS'94) of Montgomery, Ala., announce the birth of Samuel Thomas on April 17, 2003.

Shawna Allen-VanderToorn (BEd) of Fredericton and husband Jason VanderToorn announce the birth of daughter Mackenzie Anne on May 03, 2003. Shawna is on maternity leave but will resume teaching at Leo Hayes High School in August 2004. @

'93

Tiffany (Olsen, BEd, MEd'96) and **Geoff Bastin** (BScSE'95, MScSE'01) of Lincoln, N.B., announce the arrival of Alia Rachel on Nov. 30, 2002.

Patricia (Edwards, BN) and **Chris Bingham** (BBA'96) of Saint John, N.B., announce the birth of their first child, Sarah Elizabeth Ann, on Feb. 4, 2003.

Jennifer Brien (Candlic, BBA) of Newmarket, Ont., and husband Mike announce the birth of their second child, Ethan David, on Oct. 21, 2002, weighing 8 lb., 2 oz., a little brother for Matthew, who turns 4 in October. They relocated from Halifax to Newmarket, Ont., in June of 2001 after Mike received a job transfer. He continues to work with Proctor and Gamble in Toronto as a marketing manager. Jenn had been working in human resources at the QEII Health Sciences Centre in Halifax, but since moving to Ontario has had the pleasure of staying at home with their two boys, which she loves. Would love to hear from any old classmates at jennifer.brien@rogers.com. @

Elizabeth (Snow, BEd) and husband **Kevin Carson** (BA'96) of Moncton, N.B., recently had a baby boy, Chris.

Frank Denis (BPE) and **Christine** of Halifax announce the birth of Adrienne Yvonne (UNB Class of 2026) in Halifax on June 1, 2003. Adrienne weighed in at 9 lb., 10 oz., and is doing very well.

Donna Harvey (MEd) of Campbellton, NL, was awarded the Prime Minister's Award for Excellence in Teaching in May 2003. She is a teacher at Lewisporte Collegiate.

Tracy Horsley (Brewer, BSc) and husband Steve of Fredericton announce the birth of daughter Amanda Maria on March 15, 2002. She is a sister for Laura, 4, and Anna, 2 1/2. Tracy finally has home e-mail and would love to hear from friends anytime at horsley@rogers.com.

C.H. Jeanne Nah (BA) of Singapore was supposed to visit Fredericton this June to catch up with friends. However, she had to cancel the trip because of the SARS outbreak. She hopes to make the trip in June 2004. @

'94

Niki (Perrin, BEd, DAUS'98) and **Tony Bucci** (BA) of Lower Sackville, N.S., announce the arrival of Grace Simone on Oct. 18, 2002.

Jeffrey Foot (BA) of Maryville, Mo., is thrilled to announce his marriage to Jeaneth Puriel on July 12, 2003. Both will be employed and take graduate courses at Northwest Missouri State University, where they met.

Tammy (LeBlanc, BA, BEd'96) and **Cory Gallant** (BSc) of Rothesay, N.B., announce the arrival of Bradley Cory on April 19, 2003, a brother for Mitchel.

Leanne Douthright (BA), **Russell Girard** (PhD'98) and big sister Hannah of New Maryland, N.B., are excited to announce the arrival of Willem Alexandre on June 11, 2003, in Fredericton. @

Joanne Healey (BEd) of Lakeside, N.B., married Doug Conway on June 28, 2003.

Karen Hayden (BEd'94) was the maid of honour. Joanne is teaching at Sussex Elementary School. Joanne has been trying to locate **Julie Jones** (Haley, BEd'94) and **Terri-Lynn Fleiger** (BEd'94). If anyone knows of their whereabouts, please forward information to joannehealey@hotmail.com. @

Rob Landers (BPE) recently moved back to his hometown of Saint John, N.B., from Nova Scotia. He earned his BSc in physiotherapy from Dalhousie University in 1998, and was working at Bedford Sackville Physiotherapy Clinic in N.S. until August 2002. Rob has taken several continuing education courses specializing in orthopaedic manual therapy, exercise rehabilitation and acupuncture. He now spreads his time between two private practices in Saint John, Active Physiotherapy Clinic PC and Saint John Sports Medicine Clinic. He also manages his three-year-old business, Body Action Design and Consultations (BAD), which consists of supplying rehabilitation exercise equipment and educational materials to professionals around the Maritimes. Rob has recently pursued developing and teaching education courses to other professionals in the rehabilitation field. Personally, Rob was married nine years ago to Bonnie Faircloth, and they have been blessed with an entertaining two-year-old daughter, Jayde Ceilidh, who keeps her parents busy. If you want to re-acquaint, you can email Rob at pt_bob@attcanada.ca.

Aarika (MacKay, BN) and **Noel Machat**, of Winnipeg announce the birth of their second child, a little brother for Kiera, 2. Kiegan Francois was born May 23, 2003, weighing 9 lb., 1 oz.. They are doing well, adjusting to two little ones. Kiera thinks Kiegan is her baby and is smothering him with love. Aarika is on maternity leave from Cancer Care Manitoba chemotherapy treatment room. Noel is flying a Hawker 800 for Exeaire. @

Stacey (Astle, BN) and **Greg Munn** of Fredericton announce a new addition, Grace Anne Munn, born Feb. 7, 2003, weighing 7 lb., 4 oz. Big brother Drew is 4, and loves his new little sister! Stacey is on maternity leave from the ER at the DECH and Greg is still with Corrections Canada. @

Susan (Blackie, BA) and **Darren Pierce** (BA'95) of Fredericton announce the arrival of Elias John on March 31, 2003.

Kathryn (Ward, BA, BN'99) and **Robin Sharpe** of Hanwell, N.B., announce the birth of Lukas William on June 25, 2003.

Melinda (Arseneau, BA, BEd'98) and **Jeff Sheehan** (BScCS'90) of Saint John, N.B., announce the arrival of their first child, Annie Kaileen, on Jan. 6, 2003.

Bradley Stevens (BPE, BEd'97) of Saint John, N.B., married Julie Armstrong on March 4, 2003. The wedding took place at the Sheraton Maui Resort in Ka'anapali, Hawaii.

Robin True (BA) and wife Krista of Jemseg, N.B., announce the arrival of daughter Reeghan Marie-Ann on Dec. 23, 2002.

Anthony Whalen (BScChE) has returned to Fredericton with his wife Lisa and daughter Vivian after spending the last 2 1/2 years in California. He is now employed as a drinking water approvals engineer with the N.B. Department of Environment and Local Government. He says, "It's great to be back in Fredericton . . . except for the snow and cold." They also bought a great little house (their first one) in Skyline Acres and love it. @

'95

Naomi Ballance (BA) of Kingston, Ont., is associate registrar (undergraduates) at the Royal Military College. Her interests in drama continue and she is a frequent performer with both the Domino Theatre and the French language group, Les Tretaux. @

Tanya (Holland, BN) and Jason **Belliveau** of Fredericton announce the safe arrival of their first child, Summer Marie, born March 6, 2003. Tanya is on maternity leave for the year. They are loving parenthood. Tanya works in the ICU at DECH and Jason is a firefighter with the city. They would love to hear from old friends. Their e-mail address is tanya73@rogers.com. @

Beth Simkins-Burrows (BOM) and Chad Burrows of Riverview, N.B., announce the birth of their son, Lucas Douglas Carrington, on Feb. 26, 2003, weighing 7 lb., 2 oz. Beth would like to say "Hi!" to all the gals of Tibbits Pitt River 1990-95. @

Paul Estabrooks (BBA) and Lisa Wray were married on April 26, 2003, in Toronto. They live in Toronto, where Paul is a partner in Agora Consulting Partners Inc.

William Falconer (BBA) of Kingston, N.S., and his wife Carol attended daughter **Shelley's** (BBA'98-SJ) graduation from Dal with a BSc in psychology. Shelley has been accepted into Dal's radiological technology degree program this fall. Her younger sister and brother-in-law (Cynthia and Marc Richard), both pharmacists, are also continuing their studies. Cynthia is a NSERC recipient and is half way through her PhD in pharmacology, and Marc is commencing a masters in computer science. After having spent 17 years in Saint John, N.B., and having undergone downsizing in the banking system, Bill and Carol have been in the Annapolis Valley for eight years, where Bill is VP of marketing and human resources at Valley Credit Union. Hello to all our friends back in Saint John! @

Nicole (Duncan, BN) and Jim **Foran** of Orlando, Fla., announce the birth of their son, Aidan Patrick, on Aug. 2, 2002. Nicole and Jim were married June 17, 2000, in Halifax.

Erica Gomez (BBA) and husband **Jeff Clark** (BSc'97, BBA'98) of Verdun, Que., are proud to announce the birth of their first child, Hannah Isabella, on July 28, 2003. @

James Kernighan (BEd) of Pennfield, N.B., died on March 27, 2003, after a brief battle with cancer. Known as "Mr. Jimmy" to his students, he taught technology and carpentry at Fundy High School for the last seven years. He is survived by his wife Brenda. @

Johnston Mehan (BScEE) of Ottawa married Jennifer Grodski on Dec. 12, 2002, in Jamaica.

Joy (McKnight, BOM) and **Kevin Porter** (BBA'94) of Fredericton announce the arrival of Tyler Carson on May 12, 2003.

Kirk (BSc) and Jennifer **Ramsay** of Halifax announce the birth of Ava Elizabeth on March 4, 2003.

Krista (Calvin, BN) and Dan **Rotolo** of Orland, Fla., along with big sister Alexis are pleased to announce the birth of Amanda Jane on Oct. 29, 2002. Alexis, 3, is a wonderful helper caring for Mandi. They live in Orlando and welcome any visits from old classmates. Krista works part-time in labor and delivery.

Jeanne Sayre (BBA) of Fredericton announces the birth of her first child, Emily Christine Kenny, on March 14, 2003.

Shawn Young (BPE) of Saint John, N.B., married Eriko Kotani on Dec. 25, 2002, at Lamai Beach, Koh Sami, Thailand. The couple lives in Osaka, Japan.

'96

Emily Barner (BBA) of Kuala Lumpur, Malaysia, would like to announce her marriage on May 8, 2003, to Gerald K. Pillai of Malaysia. Emily returned to Kuala Lumpur last August and has been working in the education industry, both lecturing and in corporate development. Please send a "hello" or update anytime (especially if you are, or plan to be, in the neighbourhood)! emilybarner@yahoo.com. @

Suzanne (Moore, BN) and **Greg Brewer** (BCS'95) of Fredericton announce the arrival of Erica Marie on June 21, 2003.

Kevin Carson (BA) of Moncton, N.B., and wife Elizabeth announce the arrival of their son, Chris, who is now over a year old.

Megan (McKim, BN) and **Steve Doucette** (BEd) of Fredericton were very excited to welcome Cara Elizabeth on Dec. 9, 2002. She weighed 7 lb., 14 oz. They would love to hear from old friends at meganjdoucette@hotmail.com. @

Karun Feron (Byrapaneni, BBA) lives in Halifax with her husband Ryan. They were married on Aug. 10, 2002, in Fredericton. Karun went on to study computer science at Dalhousie University, and works for General Motors. Life is great! She would love to hear from any old friends. You can connect with her at karun_byrapaneni@hotmail.com. @

Jeff Kirkbride (BEd) of Oromocto, N.B., was named coach of the Oromocto High School Blues men's hockey team. He has led the team to two provincial titles over the last five years.

Vicki (Banks, BA) and **Steve Lanteigne** (BScEE'92, DTME'92, MScEE'94) of Fredericton announce the birth of their daughter Abigail Leigh (Abby) on March 11, 2003. Vicki is on maternity leave from

the UNB Alumni Office, where she is coordinator for the student relations and young alumni program.

Stacy (Nicks, BSc) and Paul **MacKinnon** of Sunny Corner, N.B., announce the birth of their daughter, Emma Gail, on April 30, 2003.

Tammy Mallais (BSc, PhD'03) of Fredericton received her PhD in chemistry from UNB in December 2002. She is employed with Methyl Gene Inc. in Montreal.

Tim Travis (BBA) of Vancouver, B.C., recently returned from General Motors Place, where the IOC announced that it had selected Vancouver to host the 2010 Winter Olympics. Tim was a volunteer with the bid but works full time in the marketing department at Fasken Martineau, a large national law firm. He would like to hear from any old UNB friends (just don't expect Olympic tickets yet). timotrav@canada.com. @

Stephanie (Lorrain, BA) and **Merle Steeves** (BA'95) of Toronto are happy to say that they're back in Canada. They had a great time in Chicago, but they say "it's nice to be closer to friends and family." @

Rhonda (MacPhee, BN) and husband **Brian Wilson** of Salisbury, N.B., are the proud parents of a beautiful baby girl, Alyssa Nicole, born May 29, 2003, weighing 7 lb.

'97

Joanie (Lavigne, BBA) and husband **Steven Bradshaw** of Waasis, N.B., announce the birth of their first child, Ethan Kenneth, on July 25, 2002.

Claudia Dable (BBA, BEd'99) of San Jose, Calif., married Anise Georges Andary on Dec. 28, 2002.

Matthew Goodine (BScCE) of College Station, Tex., will be getting married to Willow Nelson of Fredericton on Oct. 4, 2003. Matt is working in Texas for Schlumberger Ltd. Matt and Willow can be contacted at mgoodine@bryan.oilfield.slb.com.

Jennifer Price Hudson (BA) and Ralph Hudson of St. John's announce the birth of their first child, Emma MarrLee Hudson, on Oct. 12, 2002.

Beth (Atkinson, BSc) and **Darcy Manderson** (BA'98) of Kitchener-Waterloo, Ont., announce the birth of their beautiful baby girl, Grace Cassidy. She made a fast and furious appearance on May 4, 2003, weighing 6 lb., 12 1/2 oz. Proud first-time grandparents are **Paul** (MScChE'73) and **Jocelyn Atkinson** of Houston, Tex., and **Ronnie** and **Barb Manderson** of Miramichi City, N.B. Darcy is working as a technical trainer for Research in Motion and Beth is on maternity leave from Grand River Hospital. @

Andrene (Ande) Mosher (BScCE, DTME) of Argyle, Tex., was married to Lyle Lombard, fire marshal, Watauga DPS, on July 12, 2003, in a candlelit ceremony at the Country Abbey in Justin, Tex. The couple met when Lyle inspected a Pizza Hut upon which Ande was project manager for a commercial general contractor. In attendance at the wedding was **Shane Copp** (BScCE'97), who managed to get Texan in a cowboy hat. **Marci Gould**

(Burgoyne, BScCE'97) was not able to attend because Bruce Springsteen was not playing at the reception. Here's hoping Bruce, and therefore Marci and Kevin, will make it for an anniversary. The wedding party had pizza for supper before the ceremony.

Andrew Myles (BSc) of Charlottetown received his PhD in organic chemistry from the University of Alberta. The title of his thesis was *Photochromic Molecules in the Development of All-Photon-Mode Molecular Devices*. He recently was awarded an NSERC postdoctoral fellowship to pursue further study at the Scripps Research Institute in La Jolla, Calif. @

Tammy Oram (BSc) of Toronto has been named president of the Achievement Club for the Data Group of Companies. She was the company's top sales representative during the past fiscal year. The Data Group of Companies is a leading document management and print services provider in Canada. @

Amy Prebble (BScGE) and **David Copeland** (BSc'95, MSc'99) of Edmonton were married on Oct. 6, 2001. Amy is working for an engineering consulting firm, and David is working for a mineral exploration company out of Vancouver. They can be contacted at amyprebble@hotmail.com and cob1@canada.com (David). @

Marcie Stewart (BBA, BScFE'00) of Rusagonis, N.B., married **Patrick Wall** (BScCE'00) Dec. 31, 2002.

'98

Jennifer Breaton (BN) and **Jay Cassidy** (LLB'00) were married in Moncton, N.B., in September 2003. They live Toronto, and would love to hear from old friends. jbreaton@hotmail.com or jcassidy@agolaw.com. @

Angela (Bailey, BPE) and **Jeff Dunham** (BEd'97) of Grand Bay-Westfield, N.B., announce the birth of Emily Lauren on Feb. 2, 2003.

Julie McCormack (BSc) and Mark Grabow were married on May 31, 2003, in Saint John, N.B. They live in Kanata, Ont. @

Steve Matheson (LLB) and wife Ann of Thunder Bay, Ont., announce the birth of their son Eric on April 10, 2003. Eric and Ann are doing well and the first baby experience has certainly been interesting! Thanks to all for your best wishes. Look us up at www.tbaytel.net/matheson. Steve continues to practise primarily in the field of labor law with Edwards & Carfagnini (www.edcar.ca). @

Lisa (McCaskill, BSc, BEd'03-SJ) and **David McElman** (BScChE'97) of Quispamsis, N.B., announce the birth of their son, Carter Sterling, on April 30, 2003.

Troy Ryan (Class of) of Antigonish, N.S., was named head coach of the MJAJHL's Antigonish Bulldogs. He had been assistant coach with the Acadia Axemen.

Ian Scott (BScF) of Seattle, Wash., is pleased to announce his wedding to Sabina Burd of New York, N.Y., in June 2003. They hope to plant their roots in Seattle.

Tim Sharpe (BBA) and wife Lyne of Island View, N.B., announce the birth of their son, Donald Stephane, on Sept. 18,

2002. Tim works for the N.B. Department of Family and Community Services and Lyne works for the Department of Natural Resources and Energy.

'99

Kimberley (Tozer, BBA) and **Graham Bryenton** (BBA'96) of Moncton, N.B., announce the birth of their son Grant on Oct. 2, 2003.

Angela Doncaster (BSc) of Halifax graduated in May 2003 from Mount Saint Vincent University with a BSc in applied human nutrition and integrated internship education.

Stephen Foley (BScF) of Cochrane, Ont., has recently accepted a permanent position as an area forester with the Ontario Ministry of Natural Resources. He is part of a team that is developing a 2005 forest management plan.

Jon Kreiner (BEd, BPE) of Fredericton has been hired as the head coach of the Lakehead University Thunderwolves women's basketball team. He helped lead the St. Thomas Lady Tommies women's basketball team to two Atlantic Collegiate Athletic Association titles, as well as the New Brunswick girls midget basketball team to a silver medal at the 2002 Canadian championships. Jon, his wife **Athena** (Lefevre, BPE'99), and son Jared moved to Thunder Bay, Ont., during the summer.

Rebecca Moffatt (BA) and **Kirk Cornell** (BBA'98) were married on Sept. 14, 2002, in Fredericton. Rebecca works at the Harriet

Irving Library at UNB and Kirk is employed with CIBC, Small Business. @

Karen Robertson (LLB) of Oromocto, N.B., married Andrew Saweczko at St. Matthews United Church in Halifax on May 18, 2003. Both are members of the Canadian Forces and are posted in Oromocto. In attendance were **Joan Robertson** (Slater, BPE'65) along with classmates Ann Buchanan, Janet Skelton and Nancy Batis. @

Shawn Small (BScFE) of Sagamore Beach, Mass., married Shanyyn Harvey on Aug. 31, 2002, in Fredericton. He is an assistant superintendent/field engineer for R. W. Granger & Sons.

Rachel Stafford (BBA) married **Patrick Stiles** (BScFE) on Oct. 12, 2002, in Saint John, N.B. They live in Attleboro, Mass.

Jamie Wood (LLB) of Elmira, N.Y., was voted Eastern College Athletic Conference West Coach of the Year in March 2003. Last season he coached the Elmira College women's ice hockey team to the Division III national championship.

'00

Christine Augustine (BA, BEd'02) of Eel Ground, N.B., has been appointed to the N.B. Advisory Council on the Status of Women to represent the Miramichi region. She is studying for her masters of education at UNB and is also a part-time tutor at the Eel Ground First Nation.

Edward Byrne (LLD) of Halifax passed

What's New With You Is News To Us

Moved? New job or promotion? Another degree? New baby?
Let us know so we can adjust our records and let your classmates know too.
Use this form or visit www.unb.ca/alumni/connected

Name (please print) _____ Alumni # _____
Seven-digit number from mailing label

Class(es) of _____ Name under which you graduated _____

Home address _____ City _____

Prov./State _____ Postal Code _____ Telephone _____ E-mail _____

Company name _____ Your title _____

Company address _____ City _____

Prov./State _____ Postal Code _____ Telephone _____ Fax _____

Question for the Alumni Office or Office of Development and Donor Relations ?
Information for Hither and Yon or Note to the editor ?

What you'd like us to know (enclose additional sheet if necessary) _____

If you have moved, please attach the label from your most recent issue for our records and mail to:
Associated Alumni, UNB, P.O. Box 4400, Fredericton, N.B. E3B 5A3.

away May 14, 2003. He practised law for 34 years, and served two terms as mayor of Bathurst, N.B. Dr. Byrne's name became a household word in N.B. when he accepted the task of leading the massive reform of the municipal taxation system in the province in the 1960s. The resulting Byrne Report (Equal Opportunity Program) transformed N.B., and led to him being called in some sectors the architect of modern-day New Brunswick. He is survived by his children and grandchildren.

Krista Sherrard (Dunn, BA, BEd'02) of Blackville, N.B., and husband Robert announce the birth of their son Ronan Harvey Cecil, on Oct. 4, 2002. The new addition is a brother for 5-year-old Riley. Krista is working within District 16 as a long-term supply teacher. @

'01

David Christie (BEd, MED'02) of Whycomagh, N.S., is studying Maritime history for Mikmaw Kinamsutiekew and teaching adult literacy.

Shawn Ells (BScKin) of Kentville, N.S., proposed to Megan Wallace during the awards banquet at the University of Maine in Fort Kent, Me., where he graduated from the teacher certification program. Megan accepted.

Martha Garey (BA) of Ottawa recently completed her MA in French at Carleton University, where she is instructing courses in the French department. She has plans to pursue further post-secondary education.

Michael Ignatieff (DLitt) of Cambridge, Mass., was awarded an honorary doctor of law degree from the University of Regina. The degree, recognizing his career as historian, journalist, novelist, commentator and academic, was awarded on May 30, 2003.

Tammy (Joslin, BScCE, D-TME) and **Bill Lamey** (BScCE'97) of Rusagonis, N.B., announce the arrival of daughters Kaylie Anna and Laura Jean.

Rebekah Vair (BScKin) of Truro, N.S., will be the assistant coach for the women's volleyball team at UNB for the 2003 season. She played with UNB from 1997 to 2001, where she was rookie of the year and won the Copeland Award for the top all-around athlete in 2000-01.

'02

Nicki Blissett (BScKin) of Waterloo, Ont., won first prize in a co-authored paper in the graduate student presentation category at the Association of Canadian Ergonomists in March 2003.

Stephen Depow (BA) of Fredericton is now a commodities futures representative with Union Securities Ltd.

Dwight Estey (BBA) of Hanwell, N.B., has accepted a position with the N. B. Human Rights Commission as a strategic planner. @

Trent Milton (BScKin) of Rothesay, N.B., graduated from the RCMP Training

IN MEMORIAM

Ivan Crowell Fredericton	BScF'29, DLitt'96	Jack Adderley Thunder Bay, Ont.	BScF'56
Louis (Cy) Keenan Fredericton	BScEE'31	Irving Mitton Moncton, N.B.	BA'56
Harry Mallory St. Andrews, N.B.	Class of '34, BA'36	Colin Bergh Ottawa	BCL'58
William Quartermain Moncton, N.B.	Class of '34	Ronald Cowan Sarnia, Ont.	BScME'58
Robert (Bob) Chalmers Fredericton	BA'36	Gerald Ward Fredericton	BScCE'62
Marjorie (McMurray) Wright Fredericton	Class of '36	William Beaman Petitcodiac, N.B.	Class of '63
James Mallory Ottawa	BA'37, LLD'68	Paul Leahy Sault Ste. Marie, Ont.	BSc'63
John Henderson Fredericton	BScF'40	George Patterson Fredericton	BA'64
Edwin (Ted) Moore Toronto	BSc'41	Keith Gorman Stanley, N.B.	BPE'65, BEd'69
Doris (Allan) Weyman Saint John, N.B.	BA'42, CFR'82	Faith (Spragg) Ballinger Humble, Tex.	BN'70
Ira MacIntosh Beattie Fredericton	BScCE'44	Pierre Fournaraki Baie d'Urfe, Que.	BScCE'71
Charles Gale Cowansville, Que.	BScCE'45	Charlotte (Moore) McKim Saint John, N.B.	BA'71
Murray Seeley Woodstock, Ont.	BScF'47	Domingo Nai Ping Chai Malaysia	BScF'72
Kenneth Fulton Thornhill, Ont.	BScCE'48	Rick Kaupp Truro, N.S.	BPE'72
Kenneth MacKenzie Nepean, Ont.	BScCE'48	Nancy (Linden) Attwater Prince George, B.C.	BT'73
Walter Pratt Saint John, N.B.	BA'48	Ernest Taylor Moncton, N.B.	BT'74
Windsor Kelly Baddeck, N.S.	BScF'49	Peter Thomson Liverpool, N.S.	BScF'74
Roy Makenney Saint John	Class of '50	Arlyn (Hoyt) McGee Fredericton	BN'76, MA'88, DSc'97
John (Jack) Veness Fredericton	BScCE'50	Jason Herron Harvey, N.B.	BScFE'76
Thomas King Bromont, Que.	BA'51	Patrick Cullen Medicine Hat, Alta.	BEd'77
Kathleen McAuley Charlottetown	BA'52	Patricia (Salmon) Allen Bath, N.B.	BT'78
Robert Hatcher Kingston, Ont.	BScF'53	John Kennedy Oakville, Ont.	BSc'79
Joan (Spencer) Spurway Fredericton	Class of '53	Bernard Crosse Salisbury, N.B.	C-BA'81
Glenn McEnergy Sackville, N.B.	BScCE'54	Janet (Power) Halcrow Saint John, N.B.	BEd'88
Douglas Allen Fredericton	BSc'55	Laird Meneley Norwood, Ont.	BA'88
John Murray Moncton, N.B.	Class of '55	Stuart Chase Fredericton	BEd'90
Robert Reid Fredericton	BScF'55	James Kernighan Pennfield, N.B.	BEd'95
Albert Sellers Thunder Bay, Ont.	BScF'55	Edward Byrne Halifax	LLD'00

Academy in Regina. He has been posted to Tantallon, N.S.

'03

Michelle McNeil (BBA) of Sydney, N.S.,

has been appointed to the position of conference co-ordinator with Residential Life and Conference Services at UNB. She is responsible for marketing, planning and delivery of conference services within the department.

Hither & Yon SAINT JOHN

NOTE: Hither & Yon is compiled from submissions sent to us directly by alumni, and from information about alumni gleaned from various public sources, such as newspapers, trade publications and news releases. @ at the end of an item indicates entries sent to *Alumni News* via the Internet.

'75

Maureen McQuinn (BA) of Saint John has published a poem in the anthology *Moments in Time*.

'84

Anthony Hardt (BScDA) of Saint John was named the vice-president of CenterBeam. In charge of its North American Solution Center, he will be responsible for building and managing the customer care and technical operations centre on the east coast.

'85

Colleen McDonald (BBA, LLB'88) of San Francisco, Calif., has been named partner in the law firm of Sidley Austin Brown & Wood. The company is one of the world's largest full-service law firms, with more than 1,500 lawyers in North American, Europe and Asia.

'88

Brian Green (C-DA) of Fairvale, N.B., passed away on July 3, 2003. He is survived by his wife Florence, children **Andrew** (BA'90), Brian, Caroline and Marcia, and grandchildren.

'89

Greg Coholan (BBA) and wife Heather of Hubbard, N.S., announce the adoption of their daughter on Sept. 26, 2002. Rebecca Mei Guohe was born in Wuchuan City, Guangdong Province, China, on Aug. 3, 2001.

Stephen Turnbull (MSc'89, BEd'90, PhD'94) and wife Kelly of Quispamsis, N.B., announce the birth of their son Benjamin Alexander on Dec. 12, 2002.

'90

Jeffrey Ougler (BA) of Sault Ste. Marie, Ont., is a journalist with the *Sault Star* news-

IN MEMORIAM

Brian Green Fairvale, N.B.	C-DA'88
Tracy Tapley McAdam, N.B.	BA'95
Teri Disney Calgary, Alta.	BSc'97

paper. He recently won the 2003 Award for Excellence in Health-Care Reporting, a province-wide prize recognizing in-depth reporting on medical issues. The winning entry was a report on controversial staffing changes the city's hospital planned to make within its intensive care unit, policies the hospital had no intention of making public. The award is sponsored by the Registered Nurses Association of Ontario. @

'92

Michael McDonald (BA) of New York, N.Y., married Margaret Melissa Beal on Oct. 26, 2002, in Portland, Me. He is an editor for Thomas Media, and Margaret is a buyer for Gracious Home retail stores.

Dana Sprague (BBA) and wife Angie of Rothesay, N.B., announce the birth of their daughter Alicia Dawn Jan. 23, 2003.

'93

Mark Lunney (BA) and wife Jennifer of St. Stephen, N.B., announce the birth of their first child, Ireland Kay, on Feb. 16, 2003.

'94

Andrea (BBA) and **Kevin Daley** (BBA'85) of Saint John announce the birth of their daughter Kathleen Mary on March 23, 2003.

Sarina McKinnon (BA, LLB'00) and her husband Michael Haley live in Burtt's Corner, N.B. Sarina became the assistant legal counsel at the N.B. Human Rights Commission in March 2001. @

Lindsay (Wilson, BA, BEd'99) and Marcel **Savoie** of Quispamsis, N.B., announce the arrival of Charlotte Patricia on March 17, 2003.

'95

Angela Mills (BA) of Ottawa completed her PhD in English in May 2002 at Queen's University. She has been appointed to a tenure-track position in the English department at Brock University. Angela and husband **Troy Donovan** (BA'95) relocated to St. Catharines at the end of June 2003. Troy is a technical writer with Marconi. @

Tracy Tapley (BA) of McAdam, N.B., passed away April 12, 2003. He is survived by his mother, sisters Jane and Susan, and brothers Tim, **Jeff** (BBA'90) and Tom.

'96

Kathryn Craig (MBA) of Saint John has

been named one of Atlantic Canada's top 50 CEOs in *Atlantic Business Magazine*. She is CEO of Fundy Linen Service Inc.

Anthony Doiron (BA) and wife Becky of Musquash, N.B., announce the birth of Thomas on Oct. 28, 2002, a little brother for Molly. Tony is a teacher at Harbour View High School in Saint John.

Jennifer Seely (BSc, BEd'99) of Hull, Que., spent two years teaching high school in Baie Comeau, Que., and now is teaching Grade 8 in Aylmer, Que. She is active with Scouts Canada as a Venturer adviser and a member in good standing with the Ontario Reptiles and Amphibian Association. @

'97

Teri Disney (McLean, BSc) of Calgary, Alta., passed away April 9, 2003, shortly after the birth of her daughter. She is survived by her husband Philip, daughter Grace, and her parents.

James Soulikias (BA) of Lighthouse Point, Fla., married Jenifer J. Snyder of Ft. Lauderdale, Fla., on Dec. 19, 1999. Son Nicholas James was born March 20, 2001. James is employed with Kaplan College, Inc. as director of online student services training and development in Boca Raton. Jenifer is practising law in Miami.

'98

Ian Mullett (BSc) and Theresa of Saint John announce the birth of their son, Matthew Terence Wayne, on June 25, 2002.

'99

Jennifer (Mitchell, BSc, BEd'01) and **Stephen Brittain** (BA'98, LLB'01) of Saint John announce the birth of their first child, William Stephen Harry, on Dec. 31, 2002.

Candace (Sturgeon, BSc) and Peter **Jackson** of Havelock, N.C., announce the arrival of their first child, Madison Paige. Madison was born June 23, 2003, at Halyburton Naval Hospital in Havelock, N.C. She weighed 7 lb., 9 oz. @

Matthew McKenna (BBA) and Chrissy of Saint John announce the birth of Mitchell Reid on March 11, 2003.

Michelle (BBA) and Daniel **Robichaud** of Quispamsis, N.B., announce the birth of their daughters Madelyn Marie and Sophie Alexis on Jan. 30, 2003.

'00

Judith (BBA) and Daniel **Lane** of Kingston, N.B., announce the birth of their daughter Lia Marie Rosalie on June 27, 2002. Judith is working as the administrator of Kennebec Manor in Saint John. (Caller)

'01

Martha Garey (BA) of Ottawa recently completed her master of arts degree in French at Carleton University in Ottawa, where she is instructing courses in the French department. She plans to pursue further post-secondary education. @

Photo: Courtesy Varsity Reds

This opening scene from the 2003 CIS national hockey tournament will be repeated at the Aitken Centre again in March for the 2004 tourney.

CIS nationals again set for Aitken Centre in March

After a sell-out success its first year in Fredericton, the CIS Men's Hockey Championship is set for its second go-around the Aitken Centre March 25-28, 2004.

As hosts, the Varsity Reds again will be playing in the 2004 tourney, and tickets are now on sale. Visit the V-Reds website at www.unbf.ca/athletics/vreds/nationals/ for further information.

As was the case this year, there will be a strong alumni component to the 2004 festivities. More than 70 former UNB varsity hockey players — some from teams that played in the 1940s — returned to Fredericton last March for the tourney and a series of special events.

Of special note for the alumni attending this year's championship was the marking of 100 years of intercollegiate hockey at UNB. A hockey alumnus was selected to drop the puck at the start of each game, and the former players had a series of reunions. (See photos this page and next.) Much of the early

CONTINUED on Page 38

Photo: Mike Gange

Former varsity players **George Steele** (BScCE'50) of Kingston, Ont., left, and **Jim Pike** (BScF'50) of Fredericton were among those who returned to Fredericton for the 2003 tournament.

Photo: Mike Gange

Also on hand in photo at left were former players, from left, **Ted Bedard** (BScF'49) of Fredericton, **Jim Morell** (BPE'67) of Fredericton, and **Tom Ballantyne** (BScF'50) of Prince Albert, Sask.

CONTINUED from Page 37

history of the UNB varsity hockey program is to be found in the book *History of Hockey in Fredericton — Part 1 1895-1945*, by Ernie Fitzsimmons of Fredericton.

Last year, almost 30,000 fans filled the 3,712-seat Aitken Centre for the eight-game, six-team tournament. Because of the format set by the CIS, this year's tournament will see three of the six competing teams hail from the Atlantic conference.

Support from corporate sponsorships (see website) brought a new centre-ice clock to the Aitken Centre in March, and the provincial government provided additional financial support, as did the Associated Alumni.

And a major international conference, *Skating Into the Future: Hockey in the New Millennium*, hosted by the Faculty of Kinesiology attracted academics and such hockey luminaries as Ron MacLean of Hockey Night in Canada.

Athletics Director Clint Hamilton pledges the 2004 tournament will be even better than this year's. Watch the V-Reds website for more details.

Photo: Courtesy UNB Varsity Athletics

Hockey alumnus **Dick Snow** (BA'54) of Fredericton drops the puck at the start of one of the games.

Photo: Courtesy UNB Varsity Athletics

At the 2003 event, Athletics Director **Clint Hamilton**, left, presented **Bill MacGillivray** (BPE'62) with the CIS's Joe Kane Volunteer of the Year Award for his service to hockey in N.B. and across Canada.

Photo: Courtesy UNB Varsity Athletics

Also among those alumni asked to participate in the puck drops was **Ken Marchant** (BPE'64) of Truro, N.B. To his left is **Mike Kelly** (BED'86), who coached the V-Reds hockey team to a national title in 1998.

Golfing for basketballers

Alumni hit the golf course in Janetville, Ont., in June in support of the varsity men's basketball program. Among the alumni participating were **Jason Embleton, Marc Aube, Ben Kennedy, Jeff Baird, Jackie Mooney, Richard Sullivan, Richard and Tina MacKay, Mike Sherrard, Mark Newell, Brad Cormier**, and men's coach **Thom Gillespie**.

UNB, Soccer N.B. team up on coaches

Andy Cameron (MA'01) has been named head coach, UNB women's soccer program, and Miles Pinsent head coach, UNB men's soccer program. Both Andy and Miles will become Soccer N.B. high performance coaches as part of a partnership agreement between that organization and UNB.

Athletic Director Clint Hamilton said the "qualifications of Andy and Miles combined with their strong motivation and experience in building N.B. soccer will provide a tremendous benefit to both our organizations."

Enjoy
preferred group rates...

HOME and AUTO INSURANCE

As a member of the **University of New Brunswick Associated Alumni**, you can enjoy savings through preferred group rates[†]. In addition, with Meloche Monnex, YOU will always receive personalized care and attention. Call us now and get a taste of our exceptional approach to service that has been our trademark for over 50 years.

FOR YOUR DIRECT QUOTE:
www.melochemonnex.com/unb
1-888-589-5656

Get a no-obligation quote!
You could

WIN

a **BMW 330Ci**
Cabriolet*

*Our home and/or auto insurance
policyholders are automatically entered.*

Endorsed by

Meloche Monnex

Where insurance is a science
...and service, an art

[†]Group auto insurance rates are not applicable in the Atlantic provinces. Due to provincial legislation, our auto insurance program is not offered in British Columbia, Manitoba or Saskatchewan.

*No purchase necessary. The contest is open to residents of Canada who have reached the age of majority where they reside. The approximate value of the BMW 330Ci Cabriolet is \$63,000 (vehicle may not be identical to the one shown). The contest runs from January 1st to December 31, 2003. In order to win, the entrant, selected at random, must correctly answer a mathematical skill-testing question. For the odds of winning and to learn how you can participate, see the complete rules of the Win a BMW 330Ci Cabriolet Contest at www.melochemonnex.com/unb.

The Meloche Monnex home and auto insurance program is underwritten by Security National Insurance Company.

When Linda's husband died suddenly, she had to get a second job just to keep the house.

FACT: More than 15% of Canadians between the ages of 35 and 55 don't have any life insurance.*

It's 100% of their dependents who are really at risk.

Life insurance is for the living. Your life insurance could be all that stands between your loved ones and a lifetime of need. You see, it's not really insurance ... it's groceries, utility payments, clothes, car maintenance, loan payments, rent or mortgage ... in fact, it's everything that your family depends on you for right now.

FACT: The death rate of Canadians between the ages of 30 and 49 is 5.8 per 1,000.**

If you were one of the 5.8, could your family cope financially without you?

The unthinkable can happen. Don't let your family's story be a tragic one. For their security and for your own peace of mind, find out more about the valuable and affordable Term Life, Major Accident Protection, Income Protection and Extended Health and Dental Care coverage designed for alumni of the University of New Brunswick.

FACT: In Canada, life insurance represents only 2.4% of household estate planning.***

Life insurance is an affordable way to maintain your family's net worth after you've passed away.

Consider all the payments you make on a monthly basis. Perhaps you have a mortgage, outstanding credit card balances, car loans or student loans. If you passed away and your family cashed in your assets (home, RRSP's and other investments) to pay all you owe, what would be left? Would it be enough to provide them with a suitable lifestyle? Think about it.

Thinking ahead and purchasing insurance could make all the difference for your family's financial security.

For information and a mail-in Application that you can complete in the privacy of your own home, call Manulife Financial (the underwriter) toll-free at:

1 888 913-6333

Monday through Friday from 8:00 a.m. to 8:00 p.m. ET, or e-mail us at: am_service@manulife.com

Underwritten by:

 Manulife Financial
The Manufacturers Life Insurance Company

Recommended by:

UNB

* According to the Canadian Ownership Report, A Benchmark for the 21st Century (2000) by LIMRA International, Canadians aged 35 to 55 have an average of 3.6 times their annual income in life insurance coverage, while Canadians aged 55 to 64 have only 2.4 times their annual income in coverage. 25% of all Canadian households have no life insurance at all, while 16.5% of Canadians aged 35 to 55 do not own any life insurance coverage.
** Statistics Canada, Death 1998 - Report 84F0211XPB.
*** Investor Economics - The Household Balance Sheet Report - 2001 Edition.

If not delivered, return requested:
P.O. Box 4400, Fredericton, N.B. E3B 5A3