

UNB

Vol. 11 No. 3

ALUMNI NEWS

Spring 2003

CHANCELLOR FREDRIK S. EATON
MAKING A SIGNIFICANT DIFFERENCE

be.

Be alive. Be challenged. Be rewarded. Be fulfilled. Be crazy enough to pursue your dream no matter where it leads you.

here.

Remember New Brunswick? Clean air, warm water, affordable houses, safe streets, friends and family. Professional challenge and a balanced life? What a concept!

now.

Rhymes with wow! Jobs in all sectors – tech, manufacturing, construction, health and education. Exports are up. Employment is up. The plan is working and employers are looking for talent now! Perhaps you.

We can help put you in touch with job opportunities in your field.

Check out New Brunswick's Job Opportunities Link

www.nbjobs.ca

New Nouveau
Brunswick
C A N A D A

UNB

UNB ASSOCIATED ALUMNI COUNCIL MEMBERS

President

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

1st Vice-president

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

2nd Vice-president

Richard Tingley (BScCE'67, DSc'99)

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

Robert M. Chambers, CPA (BBA'58)

Board of Governors Representatives

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

Earl A. Brewer (BA'70, LLB'74)

Kevin K. Ratcliff (BBA'82)

Councillors

Barry Beckett (PhD'70)

Jeff Bujold (BA'93)

Jeff Clark (BSc'97, BBA'98)

J. Blair Drummie (BBA'85, LLB'89)

Lynn A. Hruczkowski (BA'82)

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

Jane Kilburn-Boyle (MA'95)

Kim Langille (BEd'88)

David T. Le Blanc (BBA'82)

Allison MacPhail (BScCE'61)

Warren D. McKenzie (BScCS'76)

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

Heather Neilson (BPE'72)

Judy Weeks (BBA'77-SJ)

Other Members

Douglas A. Beairsto (BScCS'80)

Peter C. Gough (BSc'62, BEd'63, MEd'77)

Kathleen Kelly (BA'66)

Anne Marie McGrath (BEd'69, MEd'87)

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)

Contents

Photo: Joy Cummings

Athletics Director **Clint Hamilton**; **Roger Shannon**, CIS organizing committee chair; Hockey Night in Canada host **Ron MacLean**, and hockey coach **Gardiner MacDougall**. See Story page 11.

Page 8 Proudly UNB

Couple donates \$2M in software to UNB

Page 9 Our new chancellor

Richard Currie to be installed in May

DEPARTMENTS

Books	6	Upcoming Events	22
UNB Digest.....	8	Hither and Yon	25
Association Activities.....	20	Sports	38

COVER

UNB Chancellor **Fredrik S. Eaton**, O.C., in his robes shortly after his installation as chancellor in 1993. Dr. Eaton steps down as chancellor this spring after 10 years. See story Page 15.

Photo: Joy Cummings

The 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. Address correspondence or inquiries to The Editor, UNB Alumni News, P.O. Box 4400, Fredericton, N.B. E3B 5A3. www.unb.ca/alumni. Distribution three times yearly 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, kathymf@unb.ca

Tel: (506) 453-4847 Fax: (506) 453-4616 E-Mail: alumni@unb.ca

Next Issue: Fall 2003 Deadline: August 1, 2003

Printed in Canada

Six degrees of separation

Over my term as president, I have had the privilege to meet with alumni literally from one coast of Canada to the other.

The past month alone has taken me as far away as Victoria and Vancouver, where we introduced UNB's new president to local alumni, to as close as Fredericton itself where alumni gathered to celebrate 100 years of hockey as the Fredericton campus played host to the CIS National Men's Hockey Championship. As I draft this column, I am returning from London, Ont., where local alumni from southwest Ontario had an opportunity to meet and hear John McLaughlin's vision for UNB.

This was the first opportunity I had to attend an alumni reception in London, indeed my first visit to that area of Ontario. While I have had a number of opportunities over my three terms as president to visit with alumni in Ottawa, Toronto, Vancouver, etc. and could expect to see familiar faces, I did not have the same expectations as I arrived for the London reception.

My title for this column is borrowed from the play by John Guare, whose premise is that any two people can discover a link between them through a chain of six acquaintances or less — a premise to whose validity I can attest after our London gathering.

Shortly after the reception started, an alumnus introduced himself to me. He graduated in electrical engineering in '49 and had been my father's lab partner during Dad's years at UNB. When I had been a boy soprano taking voice lessons in Fredericton, my voice teacher had twins a couple of years younger than me, one of whom is now a UNB graduate teaching in London. She and I were soon talking and catch-

ing up. One of the other grads in attendance was a former student of mine from the engineering faculty.

Others were making the same type of connections. John McLaughlin, seated for dinner across from a local alumni volunteer, looked up to see his high school math teacher. Listening to the flow of conversations around the room, classmates from one generation were discussing other classmates, who were recognized by members of the next generation as junior faculty during their years at UNB and as senior administrators by the following generation.

Should I have been surprised?

In many ways we, as alumni of UNB, are a family and the gathering in London was in a true sense a family reunion.

As a family, we each bring our own time, talents and treasures to play, working together to ensure that UNB will be a better place for students of tomorrow.

As my present term of office comes to an end, I must express my thanks to the Association's staff, in our offices in Fredericton and Saint John, for their support of our programs and initiatives, for their enthusiasm and for their dedication to our shared goals.

I must also express my thanks to the many alumni who through their volunteer efforts have permitted us to make concrete our support for UNB. From members of my executive, to members of the Alumni Council, to local alumni, such as those in London, without whose support such successful gatherings would not be organized.

To the known and the many more unknown, thank you.

In closing, I'll leave you with the immortal words from Sister Sledge: "We are family, get up everybody and sing!" We at UNB have a lot to sing about.

Richard J. Scott,
President, Associated Alumni

A fond farewell to the man known around UNB simply as Fred

UNB is losing — in the formal sense at least — a great friend as Fredrik S. Eaton steps down as chancellor this spring.

As you'll read in our cover story, Dr. Eaton has made a significant difference at UNB during his 10 years as the institution's honorary head. And while he's a member of one of Canada's most prominent families (as he once said of himself, "I was born with a silver spoon in my mouth."), you would never have known it. This was no better illustrated to me than when I called him 10 years ago in London, where he was then serving as Canada's High Commissioner to the U.K., for an inter-

view for this magazine. I introduced myself, and then called him "Dr. Eaton." His response was quick, simple, and to the point — "I wish you'd call me Fred." So I did, and so did everyone else who worked so closely with him over the years.

He may be gone in the formal sense, but Fred will remain a UNBer, as he has been since he first arrived here as a student in 1958, and be among those who will always count themselves as being Proudly UNB.

Milt Thomas, Editor

Health and Dental Protection Today

Sarah Gencey

Product Director—Manulife Financial

Times have really changed. The days when university graduates remained with one company for a career span of 25 to 30 years are long gone. Today, the trend of self-employment is on the rise. And with it, the loss of group health benefits that corporations provided for employees and their families is leaving many Canadians in risky waters without nearly enough health protection.

In Canada, self-employment accounts for almost 18 percent of all jobs, or more than 1 in 6 people. This means that 2.3 million Canadians have ventured out into self-employment – up from 14 percent in 1989¹.

The freedom to work for yourself and choose your own hours is extremely

Alternative therapy: If you injure your back at work or at home, massage therapy treatments with a registered massage therapist (RMT) can cost \$30 or more for a single half-hour session. If you decide to visit an RMT once a week for a month, you could expect to pay up to \$120 or more!

appealing. But, there are other factors that need to be considered and taken care of, like essential health and dental benefits for yourself and your family. Most people assume that they are covered sufficiently under their provincial health plan. What they don't realize is that provincial health plans cover less than they may think. Take a look at some scenarios which outline how little provincial plans actually cover.

Dental, prescription drugs, alternative therapies (massage therapy, chiropractors, naturopaths, etc.), semi-private hospital coverage and vision benefits – these health care items and services are essential for the well-being of your family. To ensure that all of your family's health needs are covered, you may wish to consider enhancing your provincial health plan by applying for the University of New Brunswick Alumni Health & Dental Protection plan.

The University of New Brunswick is pleased to provide the health and dental protection plan underwritten by The Manufacturers Life Insurance Company (Manulife Financial) for UNB alumni, just like you. The plan features affordable options to meet everyone's needs and price range. Plus, there's no deductible on health claims; they are paid on the first dollar incurred. Also, the value added feature of ManuAssist, a 24-hour emergency travel assistance program, is included at no additional cost to you!

Dental coverage: If your child is hit in the mouth with a ball or the end of a hockey stick, while playing street hockey with friends, some provincial plans may cover as little as \$0 for dental treatment. The cost for emergency dental treatment in a situation like this could add up to about \$850.

Since the University of New Brunswick sponsors the plan, you are guaranteed superior benefits at exceptionally low prices. If you would like to complete an application, or if you have any questions, call Manulife Financial's helpful Customer Service Centre toll-free at 1 888 913-6333 from 8:00 a.m. to 8:00 p.m. Eastern Time, Monday through Friday, or e-mail them at am_service@manulife.com any time.

Take a few minutes to think about how a health plan, like this one, could enhance your provincial coverage and provide you and your family with the important health protection they need.

The Manufacturers Life Insurance Company

¹Source: Statistics Canada – "A profile of the self-employed" – November 1997.

All alumni of the University and their spouses who are resident in Canada and under 61 years of age are eligible to apply. Any dependent children who are resident in Canada and under age 25 are also eligible to apply. Alumni who participate in the University of New Brunswick Health & Dental Protection plan designed by Manulife Financial may apply to insure their spouses and dependent children.

Engineering 2004: Celebrating 150 Years of engineering at UNB

When two men of great foresight, William Brydone-Jack and Sir Edmund Head, thought there should be more than intellectual and moral culture pursuits at King's College, they naturally thought of engineering.

Important engineering works of the time included great activity in canal and railroad building. This inspired the topic of the first engi-

neering lecture at UNB on Feb. 15, 1854, to a class of 26 students.

It was the first engineering instruction ever delivered at a Canadian university.

King's College became University of New Brunswick in 1859; a diploma was established for the course in "Civil Engineering and Surveying." George Ketchum was awarded the diploma in 1862, becoming the first

student to receive the honour.

In recognition of the 150 years that have passed since this first lecture, the Faculty of Engineering will be hosting anniversary celebrations beginning in February 2004. Watch for further details as they become available in the coming months.

For more information, telephone (506) 453-4570 or send an e-mail to engineer@unb.ca.

Books

The Afterlife of Trees

By Brian Bartlett (BA'75)
McGill-Queen's University Press
ISBN: 0-7735-1910-6

The Afterlife of Trees is Brian Bartlett's fourth full-length collection of poetry, and the first since *Granite Erratics* (1998). The poems in it, both pithy and expansive, bridge nature and human society, humour and elegy. Ranging from Buster Keaton films to a miniature Taj Mahal, from a celebration of sloths to an ironic look at the new millennium, from an urban garden to a ferry at sea, the poems tell stories and sing, question and praise. This book includes winners of both the *Malahat Review* Long Poem prize from British Columbia and the Petra Kenney award from London, England.

Amazing Stories from New Brunswick

By Peter D. Clark (Class of '84)
Penniac Books
ISBN: 0-9699648-5-4

Following the success of his first five books, Canadian best-selling author Peter D. Clark has written another fine read. The principal story chronicles the life and times of Danny Grant, Calder rookie of the year and a 50-goal scorer in the NHL. This is another collection of true accounts: The Paris Crew of Saint John, Ernie McLean (the Stock Car Promoter), School Life in the '50s and '60s, Winter Horse Racing at Gagetown, More Lumber Camp Stories, The Tobique Then and Now, and Clark's Canadian Literacy and Book Tour, to name a few.

Free to be Me! From Depression Valley to Plain Happiness

By Alvin Curley (MEd'70)
Five Pillars Publications
ISBN: 0-9730272-0-7

Free to be Me! is a psychology/self-help book containing several counselling models and life strategies. Putting happiness and inner peace into your life is not by accident. The three books in one is the author's personal journey of how he gained happiness and inner peace. He shows how to follow your dreams, set goals, and overcome adversity in

gaining the freedom to happiness. Other common sense items such as parenting tips, following natural laws and holistic health are found among the many gems in the book.

The Story of Wilmot United Church 1791-2002, Fredericton, New Brunswick

By Anita J. (Boone) Jones (BA'65, BEd'66)
Published by Wilmot United Church
ISBN: 0-973227-0-5

This comprehensive history of the oldest wooden church still in use in Fredericton begins with a brief description of the Methodist roots of the congregation and its earliest church buildings and members. A detailed account of the current church (built in 1851-1852 after Fredericton's disastrous 1850 fire) and of the many people who are part of the rich heritage of the Fredericton Methodist/Wilmot United Church follows. The numerous illustrations include both black-and-white and colour photographs, as well as reproductions of unique archival documents.

Badges of Honour

By Arlee Hoyt McGee (BN'76, MA'88, DSci'97)
Print Atlantic
ISBN: 1-895613-38-8

Badges of Honour contains many coloured images of N.B. nurses' graduation pins, the history of the pins and a condensed history of all the N.B. nursing schools. The book provides accurate information that is of particular value to researchers and educators. Hoyt McGee's many publications include three histories of nursing, a consumer health guidebook and several monographs on N.B. nursing history. Her book of poetry titled *Lifelines* (written from a nurse/patient perspective) is used in several Canadian nursing schools and two in the U.S.

Long Reach Home

By Dianne Hicks Morrow (BA'67)
Acorn Press
ISBN: 1-894838-00-9

Like the strong beams of an old-fash-

ioned house renovated to accommodate the bustle and love and frustration of a modern woman, the poems in this first collection portray the family and familiars that make the author's house a home. Reaching back through a family full of stories and characters, from Newfoundland on her mother's side to N.B. on her father's, they flow to childhood spent on Long Reach, along N.B.'s magnificent St. John River, into adulthood with family and friends in an old renovated farm house on P.E.I. Dianne Hicks Morrow's poetry has won prizes in the P.E.I. Literary Awards and the Atlantic Writing Competition.

Managing a Legal and Ethical Social Work Practice

By Marilyn J. Samuels (LLB'86) and Elayne Tanner
Irwin Law Books
ISBN: 1-55221-067-7

In the year 2000, the Social Work and Social Service Work Act came into force in Ontario. The act created a new college to regulate the activities of social workers and social service workers in Ontario. The purpose of this book is to help registered social workers and social service workers understand the new legislation and the effect that regulation by the college will have on their day-to-day professional lives. It provides a step-by-step guide to the act with practical information, including examples, precedents and forms that guide the social worker in meeting the requirements of the new legislation. While the book uses the Ontario legislation as its framework, it is of equal relevance to social workers practising across Canada under strikingly similar legislation.

●
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.

Precious memories

Classic moments

Frosh week... Homecoming... first-year Psychology... these are memories you never forget. And every time you use the **Royal Bank UNB Visa*** card, you'll be supporting the treasured moments of today's students – at no additional cost to you.

What else do you get in return? In addition to supporting your alma mater, you'll enjoy the security and peace of mind of Purchase Security/Extended Warranty Insurance¹, Zero Cardholder Liability², 24-hour cash access at over 500,000 ABMs around the globe and more... all for No Annual Fee.

For a Royal Bank UNB Visa card application, please contact the University of New Brunswick Associated Alumni at **506-453-4847**.

® Registered trade-mark of Royal Bank of Canada. ™ Trade-mark of Royal Bank of Canada. RBC and Royal Bank are registered trade-marks of Royal Bank of Canada. * Registered trade-marks of Visa International Service Association. Used under license. ¹ Coverage provided by RBC General Insurance Company in the Province of Quebec and by RBC Travel Insurance Company in the rest of Canada. ² Coverage does not apply to PIN initiated cardholder transactions such as ABM transactions. All insurance is subject to limitations and exclusions. Please refer to the insurance certificates included in your Welcome Kit for complete details.

\$2 million worth of software comes to UNB via alumni couple MacLauchlan, McKenzie make yet another major software contribution

Photo: Joy Cummings

At the announcement of the software gift are, from left, **Warren McKenzie**, son **James**, **Julia MacLauchlan**, Dean of Computer Science **Jane Fritz** and UNB President **John McLaughlin**.

Having the right tools makes all the difference. That's why two successful UNB graduates have donated \$2-million worth of Microsoft software to their *alma mater*.

Julia MacLauchlan (BA'77) and Warren McKenzie (BScCS'76), a wife-and-husband team based in Redmond, Wash., know the benefits of having access to the latest software. Ms. MacLauchlan is a senior executive with Microsoft Corp. and Mr. McKenzie is president of Redmond Group and chairman of the New Brunswick Innovation Foundation board of directors.

"We want to make a difference at UNB," said Ms. MacLauchlan. "Providing students with the most-up-to-date software available gives them an edge and increases opportunities for success."

The donation not only provides university-wide access to the newest operating system and software suite but also bolsters the research capabilities of certain labs.

"The impact of this gift on our academic programs is enormous," said Jane Fritz, dean of computer science at UNB Fredericton. "It allows us to stay current, enables our students to work in an industry-standard environment, and injects more flexibility into the operating budget we have to support our programs."

Glen Jordan, a professor in the faculty of forestry and environmental management, concurs.

"I've tried to ensure that each new crop of undergrads has the same opportunity to experience the excitement of computer technology that I had as a forestry student at UNB," says Prof. Jordan, an expert in geographic information systems and other computer applications in forestry. "This donation of Microsoft software will help me continue to make it happen for students pursuing a computer application minor."

On the research side, the new software will

advance the innovative work being done by Prof. Jordan, his colleagues, and their students — work that is important to the knowledge-based industry in N.B.

"We know that New Brunswick has a tremendous wealth of talented, innovative people and we want to continue to help to foster that talent in a tangible way," says Mr. McKenzie.

Ms. MacLauchlan and Mr. McKenzie have supported the development of UNB's information technology capabilities for many years. This software donation is the latest of several, including a 2001 gift valued at \$3.5 million. In addition to establishing the MacLauchlan McKenzie Lab in the faculty of computer science, the two have also sponsored numerous scholarships for UNB students in the areas of Spanish, women in technology, student leadership, and entry-level computer science.

Ms. MacLauchlan graduated from UNB Fredericton in 1977 with an honours BA in Spanish. She began her career as a teacher, directed a publishing company, then joined Microsoft in 1987 as a senior editor. Ms. MacLauchlan rose quickly through the ranks at Microsoft and, in 1993, moved to Dublin, Ireland, as director of the European Product Development Centre. She is now general manager of the Natural Language Group based in Redmond.

Mr. McKenzie earned a degree in computer science from UNB Fredericton in 1976 and is a member of the Associated Alumni Council. Prior to heading the Redmond Group, a consulting firm with an international client base, he held executive positions in a number of high-tech organizations. Mr. McKenzie has broad executive experience in innovative companies, ranging from start-ups to large multinationals. As the chairman of the N.B. Innovation Foundation, he is helping to foster a climate of innovation and cooperation among universities, the private sector and government throughout N.B.

Richard Currie to become next chancellor of UNB

Canadian business legend and Calumnus Richard J. Currie will be the next chancellor of the University of New Brunswick.

Appointed to the post by the lieutenant-governor in council, he will be officially installed on May 29 during the university's 174th Encaenia in Fredericton.

Dr. Currie (Class of '60, LLD'87) is the chairman of the board of Bell Canada Enterprises (BCE) Inc., Canada's largest communications company. As chancellor, he will serve as honorary head of UNB and as a member of its Board of Governors.

"We are honoured that Dr. Currie has accepted this important appointment," said John D. McLaughlin, president and vice-chancellor of UNB. "His expertise, advice and insight will be extremely valuable as we advance our role as a national university, strengthen our learning environment, and promote our fundamental role in the development of this province and the Atlantic region."

A resident of Toronto, Dr. Currie grew up in Saint John, N.B. He began his studies at UNB in 1955 as a Beaverbrook Scholar and was elected president of the first-year class. Dr. Currie completed his chemical engineering degree at the Technical University of Nova Scotia (TUNS), as was the practice at the time, and, following a career at Atlantic Sugar,

Richard J. Currie is to become UNB's fifth modern-day chancellor in May.

earned an MBA at Harvard Business School. After that, he went to work for the New York-based management consultants McKinsey & Co.

In 1972 Dr. Currie joined Loblaw in Toronto and was named president of Loblaw Companies Limited in 1976. Under his leadership, the company increased its market value over 350 times in 25 years to \$14 billion and became the largest private sector employer in Canada. He served as president of Loblaw's parent company, George Weston Ltd., from 1996 until spring 2002, raising its share

price from \$16 to \$123. Upon stepping down from Weston, he accepted the chairmanship at BCE.

A member of the Order of Canada, Dr. Currie has received numerous awards for his professional and charitable work, including Distinguished Retailer of the Year for 1997 and Canada's Outstanding CEO of the Year™ for 2001. He was recently elected to the Canadian Business Hall of Fame and holds honorary degrees from UNB and TUNS, which is now part of Dalhousie University.

He is a former chairman of the advisory board of the Richard Ivey Business School at the University of Western Ontario and a member of the visiting committee to the Harvard Business School.

Dr. Currie has been an enthusiastic supporter of UNB since his student days. In recent years, he has served on the President's Advisory Council on Fund Raising, on the cabinet of The Venture Campaign, and as a featured speaker in UNB's Distinguished Speaker series.

"It is a great honour to be named chancellor of the oldest public university in North America," said Dr. Currie. "And to follow by half a century my original benefactor, Lord Beaverbrook."

As UNB's fifth modern-day chancellor, Dr. Currie will succeed Fredrik S. Eaton; Lady Violet Aitken; her husband, Sir Max Aitken; and his father, Lord Beaverbrook.

UNB enrolment increases six per cent across both campuses

If numbers tell a story, UNB is writing an impressive tale.

Snapping a five-year slide, UNB struck back with a six-per-cent increase in overall student enrolment on the Fredericton and Saint John campuses this academic year.

The turnaround was about meeting a challenge.

"Three years ago the university recognized that expanding enrolment through a university-wide, fully coordinated effort was the single most important thing we had to do," said UNB President John D. McLaughlin.

"Then we acted upon it."

Why the increased numbers?

"What is significant here is not only that the university recognized a need, but that it also exhibited the will to act on it," said Susan Mesheau, the director of UNBF's Office of Student Recruitment and Integrated Marketing (SRIM). "That approach resulted in a shift in focus and attitude across the entire university community."

The SRIM office opened at UNBF in 2001. UNBSJ's strategy resulted in the creation of an international student

recruitment initiative and the Office of Advancement, Communication and Recognition. SRIM was given the recruitment objective of increasing full-time undergraduate enrolment at UNBF by 10 per cent by the year 2007.

"With a university-wide effort, we'll meet that [this year], a full three years ahead of schedule," said Ms Mesheau.

In Saint John, it's been a major success story with international recruitment efforts, which has greatly enhanced that campus's enrolment numbers.

Photo: Joy Cummings

Attending the official opening of the centre were, from left, **Charmaine Cadeau**, chairperson of the Women's Centre board; **Joanne Barr**, co-ordinator of the centre; **Kate Whitfield**, Student Union president and a member of the board; and **Wendy Robbins**, a UNBF professor, board member and co-founder of the women's studies program at UNB.

University Women's Centre opens in Fredericton

Conversation. Information. Safety. Security. Respect.

They will all be part of the package offered to students, faculty and staff at the new University Women's Centre on the Fredericton campus.

Located in Room 129 of the Student Union Building, the facility was officially opened Feb. 12. Joanne Barr, who has been hired as the centre co-ordinator, describes it as warm and inviting meeting place with all the comforts of home.

The goal of the Women's Centre, which is part drop-in centre, part resource centre, is to work toward affirming the dignity of all women and empowering them to make their own life choices. It will offer a variety of support services in addition to educational, cultural and social programs, all in a child-friendly environment.

The Women's Centre houses a mini library with literature and videos on issues such as sexuality, parenting, violence against women and empowerment.

"The University Women's Centre will be what the university wants it to be, and that will be determined by the needs of all faculty, staff and students,

not just women," Rev. Barr said.

Establishing the Women's Centre on campus has had a very positive response from students, with almost 50 volunteering to help out with special events and programs.

Rev. Barr said the centre has established links with the larger community, including such groups as Men Against Sexual Aggression (MASA) on campus, the N.B. Advisory Council on the Status of Women, the Fredericton Sexual Assault Crisis Centre, the UNBF Muriel McQueen Fergusson Centre for Family Violence Research, and the Muriel McQueen Fergusson Foundation.

"I see the Women's Centre playing an important role on campus and for the community — part think tank, part action central and part safe haven," said Wendy Robbins, UNBF professor of English and women's studies, and a member of the Women's Centre board.

Funds for the Women's Centre have come from a variety of sources, including the UNB administration, ALPS (Adult Learners and Part-time Students), the UNBF Student Union, the UNB Alumnae Association and private donor Mary Eberts.

Input sought on campus plan for Fredericton

A campus planning process that will set the stage for growth and development on the Fredericton campus for years and possibly decades to come has completed its first phase. But more consultation is needed, and alumni input is being solicited.

The UNBF campus plan steering committee has launched a website to encourage further input.

All of the campus planning documents, including the materials presented at the open house, can now be found at www.unbf.ca/campusplan or under Quick Links on the UNB homepage at www.unb.ca.

The focus of the campus plan is to produce a physical framework that will accommodate the needs of UNBF as it evolves in the coming years. The physical planning framework addresses issues such as building sites, parking, road and pedestrian circulation routes, campus gateways, interface with the surrounding community, environmental issues, safety, and aesthetic quality of buildings and landscaping. It will also consider needs for campus housing, campus services, recreation and athletic facilities.

Various concepts for parking, green space, traffic flow, and building development can be viewed on the website. Of particular interest are the five principles and opportunities — covering sustainability, safety, accessibility, history, character and community — that are central to the plan. These are presented for discussion and may evolve with the plan, which is being developed in consultation with planning firm BrookMcIlroy.

Interested alumni are invited to visit the website and to use the "Your Thoughts" function to participate in shaping the UNBF campus plan, which is to be completed this fall.

For more information, contact Mike Ryan, associate vice-president, campus services and planning, at 506-453-4525 or mryan@unb.ca.

Photos: Rob Blanchard

UNB's **Calvin Watson** (24) tries to break past Trois Rivières' **Jean-Philippe Pare** (34) (that's clearly a hold, by the way) as Watson's teammate **Joe Gerbe** (9) follows the play. Above right, fans provide support for the V-Reds.

CIS men's hockey tourney at Aitken Centre a resounding success

The only thing that could have put more of a lustre on the Canadian Interuniversity Sport (CIS) men's hockey championships at the Aitken Centre in March would have been a V-Reds gold medal.

Alas, that wasn't to be, but for the almost 30,000 fans who turned out for the eight games, the organizers, the volunteers, the sponsors and the Fredericton community, the nationals were an unqualified success. All games in the 3,712-seat Aitken Centre were sold out (including the Thursday and Friday afternoon games, when hundreds of Fredericton-area elementary students were given free tickets), more than 50 corporate partners came on board, and the event drew thousands of visitors to the city. Community support, particularly from volunteers, was described as outstanding by the organizers.

After almost two years of work by a steering committee made up largely of alumni, teams took to the ice on Thursday, March 20. Competing were UNB, St. FX, Université de Québec à Trois-Rivières, York University, Lakehead University and the University of Alberta.

The UNB V-Reds, who captured the Atlantic championship during the regular season, played their first game Friday night, overcoming Lakehead 4-3. On Saturday afternoon, the V-Reds squared off against

Trois-Rivières in a game that would see the winner play for the gold medal on Sunday. Regrettably, the Reds lost 4-3 to the Patriotes, the eventual gold-medal winners by virtue of a 3-0 win over St. FX in the final. In Sunday's bronze medal game, UNB lost 8-2 to Alberta.

There was just as much happening off the ice as on.

The weekend before the tourney, the Faculty of Kinesiology hosted *Skating Into The Future: Hockey in the New Millennium*, an international conference that examined hockey at all levels. Among the guest speakers was Hockey Night in Canada host Ron MacLean.

And at the Coaches' Dinner on Saturday, UNB's Prof. Bill MacGillivray (BPE'62) was awarded the CIS's Joe Kane Volunteer of the Year Award for his many years of service to hockey both in N.B. and across Canada.

The nationals also left a very visible legacy. Only six days before play began, a new \$100,000, four-sided clock, financed through corporate sponsorships, went up over centre ice at the Aitken Centre.

Now, and for the next year, organizers are turning their attention to Round 2. The nationals will return to the Aitken Centre next year, and, says UNB Athletics Director Clint Hamilton, "We look forward to an even better event next year."

Photo: Joy Cummings

Ron MacLean autographs a stick for **Patrick Neary**, an associate professor of kinesiology at UNB.

Photo: Rob Blanchard

A new centre-ice clock is one of the lasting legacies of the CIS tourney.

MAKING A SIGNIFICANT DIFFERENCE

EDUCATION • INDUSTRY • HEALTH CARE • TECHNOLOGY • ENVIRONMENT • RESEARCH

Momentum generated by fall launch keeps building

“Although I have lived in Ottawa for three years, my heart is still in New Brunswick. The education I received through the two degrees I earned at UNB prepared me well for a career in the federal government (now 20 years). UNB plays a pivotal role in advancing the development of a knowledge economy in New Brunswick, and I strongly urge Premier Lord to place increased interest — and financial support — towards this institution of higher learning. New Brunswick must aggressively seek out its niche in the global economy. UNB, if properly funded, will be one of the catalysts to the Province's economic success.”

These words, these sentiments, come from a 1978 and 1983 Arts graduate of UNB, who, although now living and working outside the province, was compelled in January to tell the Alumni Office — and the province — just how he felt about UNB's place in New Brunswick.

They're comments that were inspired by the **Making a Significant Difference** (MASD) effort launched by the university in September, and they're indicative of the momentum that effort continues to generate.

In the past two issues of *Alumni News*, we've devoted a considerable amount of space to explaining how MASD is designed to firmly entrench in everyone's mind how fundamentally important UNB is to all aspects of life in N.B. and beyond.

Research conducted at UNB is one of the six areas being emphasized through the **Making a Significant Difference** campaign and which illustrate the contributions UNB and its alumni are making to the province, the region and the country.

Nowhere is this more evident than in the lives and work of our alumni. There are 27,000 UNB graduates working in N.B., and making a significant difference in our communities. They are accomplished, enthusiastic professionals, and they are making enormous contributions to **education, industry, research, health care, technology and the environment.**

Specific examples of the contributions of our alumni in these areas formed the core of the MASD media blitz during the fall and more profiles of alumni who are contributing in these areas are to come.

At every opportunity throughout the winter and now into spring, UNB President John McLaughlin

... CONTINUED on page 13

and other university representatives have continued to sound the core messages that are driving **Making a Significant Difference**: UNB's status as a national-calibre university must be sustained, its role as a learning institution must be advanced, and UNB's central role in the economic, social and cultural well-being of the province and Atlantic Canada must be promoted.

During the winter, Dr. McLaughlin also took the message outside the province, speaking to receptive alumni audiences in Vancouver, Victoria, and London, Ont.

The newspaper and television messaging initiative in N.B. media outlets about MASD was maintained through the winter and is about to enter a new phase this spring.

And the **Proudly UNB** component of the campaign continues as alumni send in both the hard-copy and electronic postcards by which they can express to the government their support for UNB.

Many of the alumni taking part in our postcard campaign have taken the time to include their personal feelings about UNB, much like the graduate quoted at the beginning of this story.

Some of the samplings from the alumni include "my experience at UNB changed my life forever," to "UNB was one of my greatest life experiences," or from one graduate now living in the U.S. who said "UNB gave me the opportunity to grow, learn and travel but most of all a chance to be a great ambassador for New Brunswick."

Another with a forestry background said he "constantly runs into UNB graduates right across Canada and we're everywhere, we're making a difference and we're proud to say we graduated from UNB."

As well, the Alumni Office has mailed out to alumni more than 1,000 information kits (see box to obtain yours) on how UNB is making a significant difference, and a further 500 general information kits were mailed out by the Office of Student Recruitment and Integrated Marketing (SRIM).

UNB celebrated a six-per-cent increase in overall student enrolment on the Fredericton and Saint John campuses this academic year, and in December the provincial government announced funding to UNB would be increased by 3.4 per cent next year.

The number of active alumni is up two per cent as graduates are jumping back on board to give something back to UNB. And there has been significant increase in media coverage of both the MASD campaign and UNB in general.

These are just some of the indicators that the MASD program appears to be positively affecting many areas at UNB, and it's all very gratifying to Dr. McLaughlin.

"Despite budget challenges, declining demographics in our traditional markets and increased competition and admission standards, we've jumped from declining or stagnant enrolment into a significant growth situation," said Dr. McLaughlin. "We acted upon a fully co-ordinated effort."

Ways you can become an 'active' alumnus/a

In addition to requesting a 'Proudly UNB' information kit, you can become one of our 'active alumni' by doing one (or all) of the following:

- participate in a university or alumni event;
- act as a volunteer in a university or alumni program;
- keep us informed about your life by keeping your address current, signing on to the Online Alumni Directory, or claiming an EFL account;
- make a donation to the university;
- send a Hither & Yon entry to this magazine;
- serve on Alumni Council;
- serve on Alumnae Council;
- vote in the annual Alumni Council elections;
- participate in the Alumni travel program;
- participate in student recruitment activities;
- serve on the UNB Board of Governors;
- provide scholarship contacts;
- send your children to UNB;
- volunteer for Celebration 2004 or Homecoming 2005.

That co-ordinated effort through MASD has been spear-headed by SRIM, and has involved all advancement offices on both the Fredericton and Saint John campuses. The director of SRIM, Susan Mesheau, like Dr. McLaughlin, remains enthused by progress to date.

"A primary mandate of the SRIM office is to build a stronger reputation and identity for UNB," said Ms. Mesheau. "We want to increase positive awareness of UNB by developing a consistent and focused identity by integrating and implementing university marketing efforts.

"The main messaging of the Making a Significant Difference program has already appeared to generate a new era. It's generated momentum and attitude at UNB.

"It's positively affecting a number of significant outcomes whether they be increases in government funding, active alumni involvement, donor activity, student enrolment or media attention."

For our alumni, MASD really is about what the association has been doing for the past two years — encouraging more of our members to become 'Energized and Involved' in the life of the university.

Become one of our 'active' alumni, and by doing so you'll also be making a significant difference.

It's all about UNB.

Be proud of it. Be part of it.

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.

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.

Sharon McCracken
UNB Graduate – Faculty
of Education, BEd '91
Principal and Teacher
Gretna Green
Elementary School
Miramichi, NB

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.

Kevin Englehart
UNB Graduate – Faculty of Engineering
BScEE – '89, MScEE – '92, PhD – '99
Associate Professor, Electrical
and Computer Engineering
Associate Director, Institute
of Biomedical Engineering
University of New Brunswick

Susan Harley
UNB Graduate – Faculty
of Business
BBA '82, MBA '93
Director - Broadband
Aliant
Saint John, NB

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

'A tireless champion'

The man who once said 'UNB made me' steps down after a decade as our Chancellor

An alumnus who has worked tirelessly for UNB for the past decade, including leading it through its most successful fund-raising campaign, is stepping down as the university's chancellor.

Fredrik S. Eaton, O.C. (BA'62, LLD'83) of Toronto has served as chancellor since 1993, and at May's Encaenia will be succeeded by Richard Currie (Class of '60, LLD'87).

Appointed to a five-year term in 1993, succeeding Lady Violet Aitken, Dr. Eaton agreed to a second term in 1998. He served as UNB's honorary head during the presidencies of Robin Armstrong, Elizabeth Parr-Johnston and John McLaughlin, all of whom commended him for his contributions great and small. But above all, all three say Dr. Eaton will be remembered for his absolute dedication to his *alma mater*.

It's a dedication that evolved through his UNB experience.

The Toronto-born, Upper-Canada-College-educated member of one of Canada's most prominent families chose UNB in the late '50s on the recommendation of a friend, John Bassett, who was a year ahead of Dr. Eaton and already enrolled at UNB.

Dr. Eaton took him up on it, and came to Fredericton with Mr. Bassett's younger brother Douglas. Dr. Eaton enrolled in arts and he and Douglas moved into Lady Beaverbrook Residence.

"Douglas and I had both been to boarding school so we knew what it was like living in residence," Dr. Eaton said in a 1993 interview. "I thought it was great. In those

Photo: Rob Blanchard

Dr. Fredrik S. Eaton at Encaenia in 2002.

days, the house was run by Alvin Shaw." (Prof. Shaw was a long-time don of Lady Beaverbrook and *professor emeritus* of Spanish.)

After first year, Dr. Eaton moved out of residence, and increased his involvement in student affairs. Over the next three years he served on the SRC (running, unsuccessfully, for president), managed the hockey team, worked on *The Brunswickan*, performed in Red 'n' Black and chaired the Winter Carnival Committee.

All this experience had a positive effect on Dr. Eaton, a fact he was quick to point out in remarks he made during his installation as UNB chancellor in May 1993.

"I was born with a silver spoon in my mouth," Dr. Eaton said at the time. "Yet we are all, in a very real sense, self-made men and women. It is true we do not always start from the same point, but in the crucible of competition we all have to perform. No one in this, or any other day I suspect, can expect to be given a free ride or indeed a free lunch...."

"I am happy to say that UNB made me. Like many young people, I came here expecting everything to go my way. Not surprisingly, it did not. By the time I left I knew that we are what we make of ourselves. In the end we have no one to blame but ourselves. Many people to thank, but only one to blame."

After graduation, he joined the family business, T. Eaton Company Ltd., and worked in Victoria, B.C., London, England, and Toronto in a variety of positions.

... CONTINUED on page 16

He was appointed a director of the company in 1967 and became president and director of Eaton's of Canada Ltd. in 1969. In 1977, he was made president and chief executive officer of Eaton's and became chairperson of the T. Eaton Company Ltd. in 1988. He was appointed high commissioner in 1991, serving until 1994.

As chancellor, Dr. Eaton and his wife Nicky both attended and hosted countless UNB functions, often returning to New Brunswick for Encaenia, Convocation and other special events on either or both campuses.

In 1994, Dr. Eaton agreed to become chair of The Venture Campaign, the most ambitious fund-raising effort in the UNB's history.

Robin Armstrong was president of UNB at the time, and remembers Dr. Eaton's involvement with the campaign.

"There was an air of excitement at UNB when Fred Eaton accepted the appointment as chancellor in 1993," Dr. Armstrong said.

"For me, Fred's most significant contribution was as chair of The Venture Campaign. He stepped forward to assume the responsibility and, like everything he did for us, he gave it his all. Thanks in no small part to his leadership, the campaign not only succeeded, but exceeded the goal by \$13 million.

"In fund raising, he was a great partner. We made many calls together, talking to potential donors and explaining the importance of UNB. Fred was a tireless champion of his *alma mater* and a great example of what a committed alumnus can accomplish.

"It's unlikely our paths would have crossed if we hadn't had the UNB connection. I'm very grateful we did."

Dr. Parr-Johnston also is quick to remark on Dr. Eaton's personal commitment to his role as chancellor.

"Fred was one of the all-time great chancellors," she said. "He cares deeply about UNB and has always been willing to do whatever is necessary to help. Several times I thought twice about calling for help, but every time I did call he was there for us."

One example in particular that sticks out in Dr. Parr-Johnston's mind was the acquisition of specially-made rings for the members of the Varsity Reds men's hockey team that won the national championship in 1998.

Dr. Parr-Johnston and alumnus R.H.B. (Bob) McLaughlin (BScCE'43, MScCE'59) arranged to provide some of the funding for the cus-

tom-made rings, but were still substantially short of the amount needed.

"I called Fred and his response, as always, was 'Leave it with me'," Dr. Parr-Johnston said. "I did and he came through for the team and for UNB."

Dr. Eaton formed a bond not only with the university, but with her and her husband Archie Johnston, the president said.

"Fred has never been a *prima donna*. He was incredibly supportive of me personally, something for which I will always be grateful. Nicky and Fred are a real team. Archie and I, as another real team, knew that from the start. Fred is a warm, caring and committed chancellor for UNB. There will be other fabulous chancellors, but he is the one who made a real difference."

Dr. Eaton's deep sentiments about UNB have also made themselves obvious to Dr. McLaughlin since he assumed the presidency less than a year ago.

"It has been a real honour for me to have worked with Dr. Eaton over the past year," Dr. McLaughlin said. "I've been especially impressed with just how deeply he cares about the university.

"There is no better evidence testifying to his commitment than the efforts he put forward on behalf of UNB in the appointment of his successor, Richard Currie. Dr. Eaton played an absolutely central role in the process that led to Dr. Currie agreeing to serve as our next chancellor. It wouldn't have happened without Dr. Eaton's personal involvement."

For his part, Dr. Eaton says his decade-long role as chancellor has been gratifying and he wishes his successor well.

"It has been a real pleasure to serve as chancellor of my *alma mater* these past 10 years," Dr. Eaton said. "Both Nicky and I have experienced a great deal of satisfaction from it and have thoroughly enjoyed our more than 20 visits to

New Brunswick during this time.

"It's been most interesting and rewarding working with three different UNB presidents — all of them very capable and committed, but very different in their styles and their strengths.

"I was very proud to have followed as chancellor in the footsteps of Lord Beaverbrook and his family and am very proud to have Richard Currie as my successor. The university will be well-served by this wonderful man.

"I'm sure he will rediscover, as I have, what a special place UNB is."

Photo: Joy Cummings

From left, **Loretta Rogers**, **Edward S. (Ted) Rogers (DLitt'01)**, **Fredrik Eaton** and **Nicky Eaton** at Convocation in Fredericton in October 2001, when Dr. Rogers, president and CEO of Rogers Communications Inc., was awarded his honorary degree by UNB.

BEAVERBROOK'S CHOICE

The appointment of Colin B. Mackay as President of UNB

BY DR. JAMES DOWNNEY
President of UNB 1980-1990

Recently, in a resplendent ceremony in Saint John, UNB installed a new president. Dr. John McLaughlin has excellent credentials for the job. He is a well-trained and widely-respected expert in the field of geomatics engineering. He served a model apprenticeship through a series of administrative appointments, including as vice-president academic. There is good reason for confidence that UNB will enjoy sound presidential leadership in the years ahead.

Not every presidential appointment in the history of UNB has inspired confidence. 2003 is the 50th anniversary of an appointment that stirred fierce controversy about the nominee's qualifications and the way in which he was chosen. It also precipitated the abrupt resignation of the chancellor. Yet no past-presidency will have a greater influence on Dr. McLaughlin than that of Colin B. Mackay, for no other figure in the 20th century so affected UNB's size, shape, and character.

Mackay had many of the customary prerequisites for leadership. He was born into a prominent, affluent, high-achieving family. His uncle was leader of the Conservative Party of New Brunswick. His father was a lumber merchant well enough respected to be elected president of the Canadian Lumbermen's Association. His mother was the daughter of a classics professor at UNB, and was herself born in the Old Arts Building.

Mackay was tall, slim, and handsome. He was also ambitious, and with the energy and desire to make good in some way on that ambition. He was a good but not brilliant student. Abstract reasoning and academic discipline weren't his strong suite. Curiosity about people and what made them tick was. He joined the Canadian navy fresh out of UNB in 1942, became an officer and commanded a landing craft at the Normandy invasion.

After the war he took a law degree at the University of British Columbia, graduating in 1949. Which means that in 1952, when he aspired to be president of UNB, he had been out of university only three years. The presumption of it seems almost breathtaking now, and was remarkable enough then. Perhaps it is best understood in the context of the time and of New Brunswick. As to the time, many war veterans were assuming senior positions

Photo: Karsh, Ottawa

Dr. Colin B. Mackay, President of UNB 1953-1969

in the expanding business and public sectors at anomalously early ages. As to New Brunswick, the province has always shown a preference, in both business and public life, for the young, buccaneering type, of which Beaverbrook himself was a prototype.

While Mackay's intellectual and social gifts certainly qualified him for a successful career in law, his temperament and ambition were not well suited to that profession. Drawing up wills, negotiating contracts, conveying deeds might pay well enough but they didn't satisfy his restless and curious mind. Through his work he came into contact with leaders (especially K. C. Irving) and was intrigued by their charisma and success. Having had a taste of leadership himself in the military, he was anxious to try it somewhere else.

So while it may have come as a shock to many associated with UNB that a 33-year-old with no academic administrative experience would aspire to be the institution's president, it made sense to his law-firm associate Mary Louise Lynch with whom, and with whom alone, he discussed his ambition. Lynch had mentored Mackay at the Saint John law firm of Gilbert, Ritchie & McGloan, and had observed his impressive talents.

From 1947 to his death, Beaverbrook's confidante and legal advisor in New Brunswick was Mary Louise Lynch. She looked after his interests and kept him well informed about people and events in his adopted province. She was

... CONTINUED on page 18

also registrar of the law school that Beaverbrook helped to transform into a faculty of UNB. Her letters to him constitute a treasury of entertaining and informative commentary on social and political life in New Brunswick of the '40s and '50s. Scholars of Beaverbrook are in for a treat when they eventually become available. In one of those letters she allowed as how a certain young lawyer in her firm would make a fine president of UNB, then seeking a successor to Dr. Albert Trueman who had resigned the year before. Beaverbrook took her view as his own, and acted upon it.

Accounts of what transpired next are to be found in A.J.P. Taylor's *Beaverbrook* and in a private unpublished memoir of Prof. Alfred Bailey. The two sources diverge on some details but agree on essential points.

When Beaverbrook was visited in London by Premier Hugh John Fleming and Mr. Hugh Mackay, who were representing N.B. at the coronation of Queen Elizabeth II, he told the two that his preference for a successor for Trueman was Colin Mackay, much to the astonishment of Colin's uncle Hugh Mackay. On returning home, the Premier informed the nominating committee of UNB's governing board (then called the senate) that it needn't deliberate any longer, which prompted the members to resign in protest. The senate debated what to do. Mackay himself tells the story of a lengthy meeting of the senate, from which his uncle Hugh Mackay, a member, wearily returned to tell him, "Well, it's unanimous. None of them want you." When word of all this reached Beaverbrook, he promptly resigned as chancellor, which, as reported by Bailey, "caused consternation everywhere."

The provincial government pleaded with him to reconsider. . . . Before long the government decided to introduce a bill in the legislature to reappoint him under the slightly different title of "Honorary Life Chancellor." They asked the new President, Colin B. Mackay, to draft the substance of the act with this end in view, and he asked me to work on it with him. Knowing how much Beaverbrook regretted having been born in Maple, Ontario, rather than New Brunswick, I made the suggestion that he be referred to in the Act as "a native son of New Brunswick," and this was accepted by the government."

(Lord Beaverbrook in New Brunswick: Reminiscences of Alfred Goldsworthy Bailey, unpublished manuscript in the Harriet Irving Library, UNB.)

Thus it was that Beaverbrook was appeased. In a letter that fall to Mary Louise Lynch, he offered some advice to the new president ("I hope the boy Mackay will stand up to his responsibilities. He should guard against quick answers and repartee is out of the question") and commented on his own part in the choice: "You mentioned

Lord Beaverbrook with Colin B. Mackay during one of Beaverbrook's fall visits to Fredericton.

Colin Mackay to me. I mentioned him to Premier Fleming and Hugh. The name met favour with both of them. Now he is said to be my boy. I will have to get acquainted with him."

Nevertheless, before it had all been transacted, he managed to find a suitably clever way to show his displeasure at how UNB had treated him. At the same hour the youngest university president in Canada was being installed in Fredericton, Beaverbrook was receiving an honorary degree from St. Thomas University, then situated in Chatham, thereby stoking apprehension that he was about to shift the focus of his educational largesse.

Summing up all this, A. J. P. Taylor said, "[Beaverbrook] imagined that he could appoint a university president, just as he appointed a newspaper editor, and the event showed that he could. Mackay proved to be an energetic president, devoted to Beaverbrook's interests." Well, that's half the truth. The other half seems to be that Beaverbrook was equally

devoted to Mackay's interests, at least to the extent that those interests bore on strengthening and expanding UNB. Where Trueman, by his own admission, had chafed at the peremptory style of the chancellor, Mackay knew a mentor when he saw one. It helped that he was young and anxious to learn. It helped that he was Beaverbrook's choice, and the choice widely known. It helped even more that Mackay was a quick study and determined to make a success of the job he had so controversially been appointed to. He had the ability to size up the situation, almost any situation, to figure out what was needed, and to pursue the ways and means to address it. When the occasion required it, he could subordinate his natural impatience and use charm to persuade.

And he was savvy too, savvy enough to know where his leadership initiatives would be effective and where they would likely be resented. He was quite content to let Professors Alfred Bailey (a humanist) and Frank Toole (a scientist) manage the academic agenda, while he concentrated on getting the resources needed for a quantum expansion that included 22 new buildings. And in getting resources the chancellor was invaluable. While during those years Beaverbrook did not himself build any major facilities at UNB, he was crucial in persuading government and wealthy friends to contribute to the university's fundraising campaigns, especially for student residences.

The partnership was at times hard on Mackay. On the day of the public dedication of the first woman's residence on campus, Beaverbrook instructed him to name it after Lady Dunn, even though the president had agreed with the Associated Alumnae that it should and would be named after UNB's first woman graduate, Mary Tibbits. Tibbits would have to wait till the second women's residence was built. Mackay knew people would be upset, but the prospect of attracting some of Lady Dunn's fortune to UNB was simply too alluring to sacrifice to sentiment. The gambit failed, however. Lady

. . . CONTINUED on page 19

Top, **Dr. Mackay** at the start of his presidency, and, above, near the end.

Dunn would never make the contribution hoped for, even after she became Lady Beaverbrook.

Mackay would, by his own reckoning, lose 8 to 10 pounds during Beaverbrook's annual fall visits to New Brunswick, such were the demands "the old man" made of those around him. Yet Mackay is generous in his assessment of Beaverbrook's motives and actions. "UNB could not have grown as fast as it did without Beaverbrook," he once said. It is equally true that UNB could not have grown as fast or as strong without Mackay.

Not everything Mackay touched turned to gold, however, and he wasn't always far-seeing enough, as he is quick to acknowledge. He was opposed in the beginning to a separate campus in Saint John, but came later to be its champion. He will also without prompting allow that he stayed on in office several years too long, and found himself beset and UNB riven by student protest and faculty unrest.

That said, it remains true that the university John McLaughlin now pilots owes more to Colin Mackay's leadership than to that of any other president of the twentieth century. During the Mackay years the student body multiplied seven-fold, faculty numbers grew from 70 to 318, UNB Saint John was launched, the Fredericton campus expanded impressively with new buildings and academic programs, graduate studies and research were established in a broad range of disciplines, the law school was relocated from Saint John and St. Thomas University from Chatham, and UNB was transformed into a comprehensive modern university, relevant and responsive to the people and governments that looked to it for educational leadership.

As University Orator Donald Rowan once said of him, "He was a builder and an innovator, but above all he was a good gardener who cultivated the rich loam of custom and ceremony; one who knew that the beauty of the flower depends on the strength and depth of the roots."

ASSOCIATION ACTIVITIES

Faculty of Science holds second Future in Focus series

Prof. **Ruth Shaw**, left, chairperson of the computer science and statistics department at UNBSJ, is joined by three alumni who spoke to current students studying computer science or data analysis. From left to right, **Mike Tucker** (BScDA'99), **Kim Graham** (BSc'82, BScDA'85), and **Bret Ross** (BScDA'91, MCS'96).

Faculty of Arts invite alumni & students to lunch

UNBSJ's Faculty of Arts invited several of their alumni (shown here) to meet with students and faculty at a lunch held in March on campus. Current students had an opportunity to interact with alumni and ask questions on their experiences after graduating with an arts degree.

An alumni gathering in Florida

During the alumni Florida Sunshine Reunion in January this group gathered at the home of association past president **Bob Chambers** and his wife **Carol** for dinner. From left are **Maggie McLaughlin**, UNB President **John McLaughlin**, **Carol Bird**, **Bob Chambers**, **Carol Chambers**, **Charlie Bird**, **Kim Anderson**, **Pam Little** and **John Little**.

ASSOCIATION ACTIVITIES

Etiquette Survival: Association helps students make right first impression

The Associated Alumni in partnership with the Faculty of Forestry and Environmental Management hosted a three-week pilot project this winter designed to help UNB students make the transition to professional life.

The project consisted of three separate sessions with special guest speakers who helped the young participants pick up tips on how to dress professionally, engage in the art of conversation, and learn the appropriate table manners in a business situation. The course was called *Etiquette Survival: How to Make the Right First Impression*. Registration was limited to 40 fourth- and fifth-year students.

It was yet another initiative undertaken through the association's five Key Results Areas (KRAs) in its *Energized and Involved* strategic plan, in this case the School-to-Work KRA.

A similar course was conducted for first-year students last fall by Yolanda Spithoven and Dave Daugharty of forestry and environmental management, and the latest project for older students grew out of that effort.

Vicki Lanteigne, the association's student relations and young alumni co-ordinator, said many young peo-

Photo: Alumni News

During the dinner etiquette session, **Trevor Hanson**, seated left, a masters engineering student at UNB, and **Sam Davis**, a student at the Maritime Forest Ranger School, were among those getting expert advice from **Fred Fettah**, centre, general manager of the Lord Beaverbrook Hotel, which hosted the dinner in a private room.

ple today simply don't have adequate etiquette skills when it comes

to the job market.

Ms. Lanteigne recruited help from the community, particularly alumni, in running the course.

Lori Jackson (BA'91) of Samuel and Co. and Paul Simmonds (BBA'84) of Robert Simmonds, both Fredericton-area clothing stores, conducted the session on proper attire, giving students the basic rules for building a wardrobe, grooming, accessories and other things that project a professional image.

Wilfred Langmaid (BSc'82, MSc'86), Anglican chaplain on the Fredericton campus, conducted the art of communication session, providing advice on initiating and ending conversations, composure, making introductions, and generally overcoming communication barriers.

Fred Fettah, general manager of the Lord Beaverbrook Hotel, walked the students through a private, full-course dinner in the final session, which covered everything from table manners to use of the cutlery.

The course drew so much attention that it prompted media coverage in the *Saint John Telegraph Journal*, the *Globe and Mail*, CBC National Radio and ATV.

Carey Ryan, vice-president of the UNB Associated Alumni, presents UNBSJ's Grad Class President **Shannon Patino** with her pledge toward the 2003 Class Gift Campaign, *Making a Difference to the Quad . . . One Flower at a Time*, at the official unveiling of a landscape design of that area. The Grad Class of 2003 has chosen to continue with the beautification project initiated by classmates of previous years.

Photo: Alumni News

Students win CIS tickets from UNB Associated Alumni

The UNB Associated Alumni purchased several ticket packages for the CIS National Hockey Championships at the Aitken Centre March 20-23, and then awarded the tickets to students chosen in a raffle. Some of the winners, shown here with Executive Director Mark Hazlett, were, from left, first-year business student **Betty Davis**, fourth-year arts student **Mark Davis**, **Mr. Hazlett**, adult-education student **Patrick McKenna**, and first-year recreation and leisure studies student **Brent Anderson**. Also winning tickets, but absent for the photo, were third-year education student **Tammy Moreau** and third-year arts student **Dana Brown**.

ASSOCIATION ACTIVITIES

Four acclaimed to Associated Alumni Council

Four people were appointed to Alumni Council this spring for two-year terms beginning July 1.

The four are **Eric Burchill** (BBA'92) of Halifax, **Carol Foley** (BBA'83) of Toronto, **Judy Orr** (BA'75, BBA'76) of Fredericton, and **Marcia Trail** (BN'73, MN '99), of Moncton, N.B.

As well, a new council executive will take office effective July 1.

Carey A. Ryan (BA'70, MEd'79) of Saint John will become association president for a two-year term, succeeding **Richard J. Scott** (BBA'74, LLB'76). **Barry Beckett** (PhD'70) of Saint John will become first vice-presi-

dent for two years. **Marti-Lou Neill** (BA'69) of Fredericton will take on another two-year term as association treasurer, while **Kathie Brien** (BBA'67) of Saint John also will assume another two-year term as association secretary. **Gary Lawson** (BBA'76-SJ, LLB'79) of Saint John will serve another year as executive member at large.

Mr. Scott will become immediate past president of the association.

While it was announced in the winter edition of *Alumni News* that council elections would be held this spring, the limited number of expressions of interest in the four vacant council seats meant an election is unnecessary.

Saint John alumni seeking input on Celebration 2004

The Saint John Alumni Action Committee wants to hear from SJ alumni about a possible Alumni Celebration in 2004.

Next year marks some significant anniversaries for the Saint John campus — 40 years ago the campus was established — 35 years ago the Tucker Park campus was opened — 30 years ago marks the first official class to graduate at the campus.

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.

Join the club!

Friends
OF THE ALUMNI NEWS

Thanks for your support!

You may already have noticed the tear-out insert in this edition of *Alumni News* about the **Friends of the Alumni News** campaign.

While the insert is pretty much self-explanatory, we did want to point out one further fact about **Friends of the Alumni News**:

Since **Friends of the Alumni News** was initiated in January 1997, a total of \$104,219 has been raised to support this publication from 1,290 donors.

Most of those donors have been recognized in past editions of *Alumni News*, but we would like to take this opportunity to extend our sincere appreciation to the dedicated readers who already count themselves as **Friends of the Alumni News**.

Introducing the UNB Alumni & Friends Travel Club!

Choose from among the following travel themes:

Explorer ■ Expeditions ■ Maritimer ■ Presidential Excursion ■ Grad Class

Call your friends, get a group together, save your money and make plans to join the UNB Alumni & Friends Travel Club on one of their upcoming adventures.

Full details for 2004 in the next issue of UNB Alumni News!

Explorer ■ Expeditions ■ Maritimer ■ Presidential Excursion ■ Grad Class

ASSOCIATION ACTIVITIES

UPCOMING

NEED MORE INFORMATION?

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

REUNIONS

Visit the UNB alumni reunion website at www.unb.ca/alumni/reunions. Check out the reunion website for: • Upcoming Reunions • Information from your reunion organizing committee • Schedule of Events • Register Online • Locate Lost Classmates • Photos of past reunions • Useful Reunion Links • How to Organize a Reunion • Contact the UNB Reunion Co-ordinator

BN'78 . . . A Class Act! Fredericton will be buzzing the weekend of **June 6, 7 & 8** as the nursing class of '78 celebrates its 25-year reunion! Time with old friends and faculty, a reception at McLaggan Hall, a 'sleep over,' and a special slide show are some of the activities. Thank you to those who took the time to respond to our first invitation. Expect another one soon, and start making your plans to be here . . . Can't wait to see you all!

The BPE and Ed (Phys.Ed) 1978 Phys.Eders will hold their 25th reunion this year. Kathy Fidler-Cook has asked for feedback from the class regarding the reunion program. Kathy can be reached at 519-941-5192 or at wayne.cook5192@rogers.com.

The UNB Physical Education class of **1963 females** will hold a reunion at Falls Lake, N.S., on **Sept. 9 and 10, 2003**. Relaxation and recreation, including golf, are planned!

The Class of '53 will be celebrating its 50th reunion **June 19-23** on the Fredericton campus. Pat Staples is heading the planning committee and has sent classmates the schedule of events and information on how to register. If you are planning to attend, please register ASAP. For more information, contact Pat at (506)529-4144 or quoddy@nb.sympatico.ca.

The **Class of '63** is planning to return to campus for their 40th reunion **June 20-22**. Please contact Class President David Wilson at (506) 450-1420 or wilsond@wilson.nb.ca if you have any questions, or if you have not yet received your reunion schedule and registration form.

The **Civil and Surveying Engineers of '63** are welcomed to participate in the overall 40th class reunion activities in June and have a few additional plans of their own. Dale Bray, unofficial liaison officer of this group, has sent information to his classmates. Please register ASAP. If you have questions, contact Dale at (506) 455-3784 or e-mail dalebray@nbnet.nb.ca.

The **Forestry Class of '83** just came back from their 20th reunion celebrations in Cuba! Laurie Daneff is looking into the possibility of having another get-together later in the summer to continue the celebrations. Please contact Laurie at Laurie.Danef@gnb.ca or phone (506) 457-2217 to express your interest and indicate when would be best for you to return to campus. A letter will be sent out to classmates in time for everyone to make plans.

The **Class of '48** 55th reunion will begin with the Alumni Lobster Boil on Friday, June 20, and continue with a special class dinner on Saturday evening at the Alumni Lounge of the Alumni Memorial Building. Classmates will be receiving more information from the committee.

Please send your registration ASAP. If you require more information, contact Athena Kreiner at (506) 447-3371 or e-mail athena@unb.ca.

The **Law Class of '78** will be beginning their 25th reunion events on June 21 and will continue until June 22. Preliminary plans and information has been sent to classmates and, as the reunion committee is still in the planning phase, more details will be sent to you ASAP. To make it easy for the committee to keep you posted, please provide your e-mail address to them at ludlowhall@yahoo.com.

The **UNB Ironmen Rugby 35th Reunion** will take place on the Fredericton campus Sept. 19-21, 2003. The organizing committee has already drafted a tentative schedule of events, and past Ironmen will be receiving information and registration packages as plans become finalized. If you have any questions, or just want to touch base with the committee please e-mail Roy Hickey at n6jg@unb.ca or visit the Ironmen reunion website at www.ironmen.ca.

Lady Dunn Hall will be celebrating its 40th anniversary this year. The current house committee has organized a tentative schedule of events and would like to invite all former Duffers back home Oct. 24-26. In May, information packages will be mailed to all former Duffers. Contact Athena Kreiner at (506) 447-3371 or e-mail athena@unb.ca for further information.

CHAPTERS

Is there a Chapter Contact in your area?

Check out the alumni chapter website www.unb.ca/alumni/chapters/contacts.html. If you are interested in volunteering to be a chapter contact, call Lillian Ryan: 1-888-862-2586 (toll free) or e-mail lryan@unb.ca

Calgary, May 30: UNB alumni and friends will gather for a Maritime Lobster Dinner at the Gunn Dairy Barn, Heritage Historical Park, 1900 Heritage Dr. SW, Calgary. Social hour and cash bar 6:30 p.m. Dinner 7:30 p.m. Dress is casual. Do not miss the fun! Great food, great location, great atmosphere and great friends. Order your tickets (\$45/person) by May 23. Contact Christine Coldwell: (h) 403-249-4638 or e-mail calgary.alumni@unb.ca. Then mail your cheque or money order, payable to the UNB Alumni Calgary Chapter, to Christine Coldwell, 911 Coach Side Cres. SW, Calgary, AB, T3H 1A6

Edmonton, May 31: The Edmonton Chapter invites alumni and friends to attend a Maritime Lobster Dinner at the Kenilworth Community Hall, 7104-87 Ave., Edmonton, on Saturday, May 31, at 7 p.m. Call your UNB friends and ask them to join you for a great downeast experience. The cost is \$50/person. Deadline to register is May 23. Please RSVP to Ja'net Barchard by e-mail janet.barchard@amec.com, or call her at (w)780-436-2253 Ext. 311. Then mail your cheque or money order, payable to the UNB Alumni Edmonton Chapter, to Ja'net Barchard, 10924-69 Ave., Edmonton, AB, T6H 2E5

Janetville, June 7: UNB men's basketball alumni invite all alumni and friends to a golf tournament. For more info, contact coach Thom Gillespie 506-453-5048; tgillesp@unb.ca.

Ottawa, June 21: The annual Club of Ottawa Golf Tournament will be held at the Canadian Golf and Country Club, Hwy. # 7, Ashton, Ont. All UNB alumni, friends and guests are welcome to

participate in this fun-filled, best-ball scramble shotgun start at 9 a.m. (sharp). Skill and fun prizes will be awarded. A registration fee of \$80 includes golf, power cart, and dinner. Dinner only \$30. To participate, volunteer or to donate prizes contact: Bob Slipp (h) 613-596-3474, (w) 613-721-1433, (fax) 613-721-1738, bob.slipp@rcmp-grc.gc.ca or Mike Vanderveer (h) 613-727-5211, mike.vanderveer@unb.ca. Cheques or money orders are payable in advance to the UNB Club of Ottawa, by June 5, to Bob Slipp, 33 Shoreham Ave., Ottawa, ON, K2G 3Y8

Fredericton, June 26: The 10th annual UNB V-Reds Men basketball golf tournament will be held at the Fredericton Golf Club. All proceeds go toward the Don Nelson Leadership Awards. For more info, contact coach Thom Gillespie 506-453-5048; tgillesp@unb.ca.

Saint John, Sept. 12: The fifth annual Alumni Golf Tournament will be held at Rockwood Park Golf Club. All alumni, faculty, staff and friends are invited to participate. A great opportunity to mix and mingle with fellow UNB supporters and have some fun! To register, contact Mary Duffley, UNB Alumni Office, Saint John, 506-648-5906 or duffleym@unbsj.ca.

Fredericton, September: The UNB V-Reds Golf Tournament in support of the varsity teams will be held in September on a date TBD. For more information, contact Clint Hamilton 506-453-5034; clint@unb.ca

Chapter Event Reminder Notices

Reminder notices for chapter events are sent via e-mail. Don't miss out, send your e-mail address to lryan@unb.ca

CAMPUS EVENTS

Lobster Boil and Silent Auction, Fredericton, June 20

UNB alumni, faculty, staff and friends are invited to attend the UNB Associated Alumni Lobster Boil and Silent Auction in the cafeteria of the SUB. Cash bar reception at 5:30 p.m.; dinner at 6:30 p.m. In May, tickets will be available at the alumni office: (506) 453-4847, alumni@unb.ca. Deadline to purchase tickets is June 16. Lobster \$35; BBQ chicken dinner \$25, all taxes included. Join in the fun, while you mix and mingle with the reunion classes of '48, '53, '63, '63 Civil and Surveying Engineers and the '78 law class. Continuing on last year's success will be the Silent Auction. Along with a great meal, here is a chance to bid on some interesting items. Money raised will go to the UNB Alumni Scholarship Fund. \$1,532 was raised last year . . . let's see if we can beat that in June!

Fredericton, May 28 & 29

UNB's **174th Encaenia** will be held at the Aitken University Centre.

Ceremony A: Wednesday, May 28, 2003, at 2 p.m. Degrees will be awarded to students in Administration, Kinesiology and Education.

Ceremony B: Thursday, May 29, 2003 at 10 a.m. Degrees will be awarded to students in Arts, Law, Nursing and Renaissance College.

Ceremony C: Thursday, May 29, 2003 at 2 p.m. Degrees will be awarded to students in the faculties of Science, Engineering, Forestry and Environmental Management, and Computer Science.

Saint John, May 30

Spring Convocation will be held at 2 p.m. in the G. Forbes Elliot Athletics Centre, UNBSJ.

Harris will be calling to check your info for alumni directory

By the time you read this, most of you will already have been contacted via e-mail or the postal system by Harris Publishing about your entry in the new edition of the *UNB Alumni Directory*.

We already know thousands of you have responded to Harris to either update or confirm your information for the directory project, but for those who haven't, there are still going to be lots of opportunities to do so.

Between now and the end of May, Harris will be sending postcards to all alumni with the exception of those who have opted out of the directory. The postcards provide a toll-free number for you to call to either update your information or confirm the information you have already submitted. The toll-free number is 1-888-877-6113.

From May 26 until July 21, Harris will be making outbound calls to alumni they haven't heard from. Between July 21 and July 28, the toll-free line will remain open for anyone Harris has left messages with to return their call. No information will be accepted after July 28.

Should you have any problem using the toll-free number, please contact the Alumni Office, which will arrange for Harris to contact you directly.

This will be the third *Alumni Directory* produced for the Associated Alumni by Harris Publishing. In the past, they've proven to be a great tool to help alumni keep in touch. The directories — in both hard-copy and CD versions — should be available in October. During the calling period, Harris will be asking alumni if they would like to reserve a copy.

For those who don't wish to be listed in the directory, call the toll-free number to advise Harris you are opting out.

Automobile Insurance Premium Increases: A Look at the Trends from Meloche Monnex

Those of you who subscribe to the Meloche Monnex insurance program have noticed, when renewing your automobile insurance, that premiums have increased substantially. This situation is far from exclusive to Meloche Monnex. In fact, automobile insurance premiums have been increasing rapidly in recent years throughout Atlantic Canada.

More and higher claims

There are several factors causing this trend. First of all, the number of claims is up considerably, especially bodily injury claims. The second increase is in the average cost per claim. The reasons? Automobiles cost more to repair, and health care fees are increasing. Legal fees are going up as well, because courts are making more frequent awards. The result is that it is becoming more and more expensive for insurance companies to cover the cost of claims. Some insurers have even withdrawn from Atlantic Canada.

Cost controls

The rising costs have naturally affected us at Meloche Monnex, as they have every automobile insurance company. Despite this, we have been managing to keep premiums stable for the past decade, by maintaining strict and effective cost controls. As a matter of fact, our cost performance is one of the best in the insurance industry. However, cost controls alone cannot keep premiums down, and we have finally had to adjust our prices. Naturally, we want to maintain our solid financial performance. More important, we want to keep offering you the excellent products and high-level client service you have come to expect.

What alumni can do

There are some things you can do to help keep premiums as low as possible. These include:

- drive safely and maintain a good driving record
- increase your deductible
- buy a vehicle that has a lower risk for theft or vandalism
- equip your automobiles with a Meloche Monnex-approved anti-theft system
- insure more than one vehicle on the same policy
- take advantage of our multi-product discount by insuring both your home and your automobile with Meloche Monnex.

Committed to continue serving UNB alumni

Meloche Monnex has been insuring professional and alumni associations for more than 50 years. And we're in it for the long-term. We intend to be there for the alumni of the University of New Brunswick and to continue to provide you with the competitive rates and superior service that our company is known for.

PHOTO ALBUM

Alumni gather
in Vancouver,
Victoria, London

There were great
turnouts in
Vancouver, above,
Victoria, right, and
London, Ont.,
below, in February
and March as UNB

President **John McLaughlin** visited the cities with Associated Alumni President
Richard J. Scott and Association Executive Director **Mark Hazlett**.

Photos: Alumni News

Photo: Alumni News

Meloche Monnex Scholarship winners

Each year Meloche Monnex, the Associated Alumni's home and automobile insurance carrier, awards entrance scholarships to two deserving first-year students at UNB. This year's winners were **Ryan Alward** of Bedell, N.B., a civil engineering student at UNBSJ, seated left, and **Stacey Rector** of Oxford, N.S., a chemical engineering student on the Fredericton campus, seated right. Standing, from left, are Association President **Richard J. Scott**, and **Jean Lachance** and **Lorraine Freeman**, both of Meloche Monnex.

UNB geology grads recently held their annual alumni Meet & Greet in Toronto in conjunction with the annual Prospectors and Developers Convention. From left are, **Wayne Lockhart**, Prof. **Bruce Broster**, Prof. **David Lentz**, **Mike Taylor**, **Tom Schroeter**, **Mackenzie Watson**, **George Archibald**, UNB student **Rob Richard**, UNB student **Andrew Cook**, **Don Hay**, UNB student **Matt Clark** and **Don Carroll**.

Annual General Meetings, Associated Alumni, Alumnae

The Annual General Meeting of the **UNB Associated Alumni** will be held on Saturday, Sept. 27, 2003, at 1:30 p.m. in the President's Room of the Alumni Memorial Building on the Fredericton Campus.

All UNB alumni are invited and encouraged to attend this meeting to learn of the latest developments with their UNB Associated Alumni.

The **UNB Associated Alumnae** Annual Meeting will take place on Saturday, June 14, 2003, at 11 a.m. in Room 103 at the Student Union Building on the UNB Fredericton Campus. All women graduates of UNB are welcome to attend. Lunch will be provided. To help with planning, register your attendance with the UNB Alumni Office 506-453-4847.

Hither & Yon

@ at the end of an item indicates entries sent to *Alumni News* via the Internet

NOTE: The Hither & Yon sections are 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.

'24

Jean Peabody (BA) of Fredericton passed away March 10, 2003. She spent her career as a statistician with the World Health Organization and McGill University. She is survived by two sisters.

'31

Louise Stephenson (BA) of Fredericton passed away Feb. 4, 2003. She was a retired school teacher, and is survived by two nieces.

'34

Allan Ernest Boone (BSc) died peace-

fully in Fredericton on March 6, 2003, at the age of 90. After working as a laboratory instructor in the UNB physics department for a year, he entered graduate school at the University of Western Ontario and received his MA in physics in 1938. He interrupted his doctoral studies at the University of Toronto in 1940 when a request from Dr. Bryan Priestman brought him back to the UNB physics department. He served in this department for 38 years, 25 of them as head of the department. Following his retirement, he was designated *professor emeritus* of physics in 1980. Predeceased in 1997 by his wife Faye, he is survived by his three daughters, **Anita Jones** (Boone, BA'65, BEd'66), **Beverley Colpitts** (Boone,

BSc'67), and **Marilyn Noble** (Boone, BA'74, MEd'99), and five grandchildren.

Josephine Halahan (BA) of Fredericton passed away Jan. 30, 2003. She is survived by her daughter; three grandchildren; sisters **Isabel Hoyt** (Hughes, BA'36), **Anna Warner** (Hughes, Class of '39); and niece **Noreen Hayes** (BA'70, BEd'73).

Elizabeth Campbell Wentworth (BA) of Mitchville, Md., passed away Dec. 1, 2002.

'37

Melbourne Hoyt (BA, BCL'39) of Fredericton passed away Jan. 27, 2003. He spent his 37-year legal career with the N.B. government as legal adviser and legislative counsel to several premiers. He is survived by his wife **Isabel** (Hughes, BA'36).

Margaret Lambert (Fraser, BA) of Fredericton passed away Feb. 17, 2003, at the age of 86. Born in Hatfield Point, N.B., Margaret graduated from Netherwood School in 1933. She earned her BEd from Dalhousie University in 1960. She was a teacher in the Halifax area during the 1960s and the early 1970s. She was active in numerous charitable and community organizations, particularly the UNB Associated Alumnae. She served three terms as its president and had been on the alumnae executive since 1978. She was presented with the UNB Associated Alumni Award of Honour in 1996. With her late brother

Leaving a Legacy

A librarian-educator, **Dr. Eileen Wallace** (BA'44, LLD'01) has taught generations of teachers. In 1973 when she became a professor of children's literature and library science at UNB Fredericton, she began to develop her own private collection of children's literature, which she willingly lent to her students. Upon her retirement in 1989 she contributed the over-2000 titles in her collection to the University to establish the Eileen Wallace Children's Literature Collection at the Harriet Irving Library. This collection now has over 15,000 volumes and is managed by a curator. The collection has attracted funding and support from alumni, the Province, and the University, but most especially from Eileen Wallace herself. Her great love and commitment to the Children's Literature Collection has inspired Dr. Wallace to establish an endowment fund through her will ensuring the Collection will be available for generations to come.

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

Donald, she established the Donald and Margaret Fraser Scholarship at UNB. She is survived by her son James, daughter Nancy, and grandchildren.

'41

Cedric Baird (Class of) of Fredericton passed away Jan. 24, 2003. He is survived by his wife Dorothy; sons **David** (BScFE'73) and **Brian** (BSc'73); daughter **Wendy** (BBA'79); brothers **Malcolm** (BScEE'37), **Lloyd** (BSc'46), and **Roy** (Class of '49); grandchildren and great-grandchildren.

Dickson (Dick) Harkness (BScF) of Marathon, Ont., passed away June 12, 2002. He worked with Marathon Paper Mills from 1946 until his retirement in 1977. He is survived by wife Alice, daughters Ann and Judith, and two grandchildren.

Joseph McLean (Class of) of Wayland, Mass., passed away Dec. 19, 2002. He worked for many years as an editorial assistant for the *Boston Traveler*, the *Herald American*, and the *Boston Herald*. He is survived by three sisters.

'45

Marion McNair (BA, MEd'81) of Fredericton passed away Dec. 22, 2002. During her career, she worked with Family Enrichment and Counselling Services. She is survived by her husband, the Hon. **John C. McNair**, Q.C. (BA'44, MA'47); daughters **Jean Chisholm** (BA'75) and Kathleen; son **John** (BA'81, LLB'84); nephew **Ian Moodie** (BBA'75) and five grandchildren.

'46

Paul Lawrence (Class of) of Scarborough, Ont., passed away Oct. 26, 2002. He is survived by his wife, his children, step-children, and nine grandchildren.

'47

Daniel Bovaird (Class of) of Hampton, N.B., passed away Jan. 16, 2003. He is survived by his wife, four daughters, six sons, many grandchildren and great-grandchildren.

Robert Jacobson (BA) of Miramichi, N.B., passed away Dec. 22, 2002. He was owner of Robert Jacobson Men's Wear for 42 years. He is survived by his wife and sister.

Eric L. Teed, O.C., Q.C. (BSc47, BCL'49, BA'72) of Saint John, N.B., was awarded the Queen Elizabeth II 50th Anniversary Commemorative Medal.

'48

William (Bill) Morrison (Class of) of Falconbridge, Ont., passed away Aug. 20, 2002. He worked in the accounting department of Falconbridge Ltd., retiring in 1982 with 30 years of service. He is survived by his wife Irene, his children, grandchildren and great-grandchildren.

Donald Vogel (BScF) of Kamloops, B.C., passed away Jan. 23, 2003. After working on Vancouver Island, he returned to school,

Bruce Gates (BBA'57), left, and **Hugh Auger** (BBA'58) got together in November at Bruce's home in Queensland, Australia. Bruce and Hugh roomed together at UNB, and reunited for the first time in 30 years at Hugh's home in Sherbrooke, Que., in September 2001. In November, Hugh and his wife Helene spent a week with Bruce and his wife Mary. They had a great time drinking Aussie wine, playing golf and telling lies.

graduating from Oregon Health Sciences Program (dentistry) in 1963. He is survived by his children, sister, and grandchildren.

'49

CORRECTION

In the Winter 2003 edition of *Alumni News*, it was erroneously reported that **Fred Cogswell** (BA) had authored a book of poetry entitled *So Rarely in Our Skins*. Dr. Cogswell was not the author of this collection. However, he has recently authored two books of poetry, *Dried Flowers* (2002) and *Ghosts* (2003) both published by Borealis Press, Ottawa. In addition, a double edition of the journal *Ellipse* was published in his honour in 2002, entitled *Fred Cogswell, Friend of Poets*. Dr. Cogswell also received the Queen's Royal Jubilee medal at a ceremony at Government House, Fredericton, in October 2002.

Ben Goldberg (BSc) of London, Ont., still has a part-time practice in developmental neuropsychiatry, and the year 2002, which marks 42 years assisting children and adults with developmental disabilities, was recognized in the community. First, by the Premier of Ontario's Amethyst Award for outstanding public services, then by a Founder's Award from Madam Vanier Children's Services (a children's mental health centre,) then a Senior Life Member Achievement Award from the Canadian Medical Association; with the most recent Life Achievement Award from the Regional Support Associates, a group of social work and psychology colleagues. Despite these 'lifetime' awards, Ben will be continuing his very satisfying work with his achieving patients!

Ira Jeffries (Class of) of Sussex, N.B., passed away Feb. 17, 2003. He is survived by his sisters and a brother.

'50

Gerald Carr (BA, BEd'51, MEd'71) of Fredericton passed away Jan. 16, 2003. He was a teacher at Fredericton High School for 27 years. He is survived by his wife, Ruth, daughter **Nancy Trites** (Carr, BA'73, BEd'75), son Bruce, and grandchildren.

Dr. **Bernard Kanter** (BSc) of West Chester, Penn., passed away March 4, 2003, at the age of 74. A native of Saint John, N.B., he received his MD from Dalhousie University and began practising in Moncton, N.B. He and his family moved to the U.S. in 1962, and he practised child and adolescent psychiatry in the Philadelphia area for the remainder of his career. He is survived by his wife Sheila, three children and 10 grandchildren.

'51

Wallace McCain (Class of, DLitt'02) of Toronto was presented with an honorary membership by the Association of Professional Engineers and Geoscientists of New Brunswick (APEGNB) in February 2002. When Dr. McCain was with McCain Foods, he strived to improve plant operations, creating a need for innovative engineering solutions. It is only the second time in the association's history that it has elected to grant an honorary membership.

'52

Aubrey (Pete) Lavigne (Class of) of Dartmouth, N.S., passed away Dec. 19, 2002. He served in the navy for many years before going on to a career in real estate. Peter is survived by his wife Mary and children.

'53

Stanley Bateman (BA, BEd'64, MEd'75) of Halifax passed away Jan. 15, 2003. His 42-year career spanned the public school system, as well UNB, from which he retired in 1976. He is survived by his wife Louise, daughter **Margaret Ellison** (Bateman, BEd'69) and son-in-law **Robert Ellison** (MScChE'64), and grandchildren.

Ronald Pond (BScF) of Oliver, B.C., passed away Dec. 11, 2002. He is survived by his wife Jeanne, children and grandchildren.

Judith Sund (Waterson, BA) of Glen Innes, Australia, passed away Dec. 9, 2002. She is survived by her husband **J. Olaf** (MSc'58) and nieces and nephews.

'55

Hubert (Hub) Mockler (BSc) of Toronto came out of retirement to become president of Mining Exploration Company-Greenshield Resources. He recently married Trudy Hekmann from Adelihde, Australia.

'56

Alda Currie (Mair, BA) of Roxboro, Que., passed away Feb. 19, 2003. She is survived by her husband **James** (BScEE'57), children and grandchildren.

'59

Alan More (BScCE) died surrounded by family at his home in Dartmouth, N.S., on Jan. 17, 2003. He was employed by the N.S. Department of Transportation for 30 years. In his retirement he enjoyed spending time with his family at his cottage in Martins Point, N.S. He is survived by his wife Judith; daughters **Stephanie** (BScChE'90, MScChE'93) and **Melanie**; son **Glen**; and two granddaughters, **Katherine** and **Alexandra**.

John Sewell (Class of) of Fredericton passed away Feb. 3, 2003. He was a teacher in both N.B. and N.S. He is survived by two sisters, a brother, nephews **Ian Donald** (BBA'90) and **Brian Donald** (BScCE'88), and niece **Cathy Donald** (BPE'92).

'60

Richard Currie (Class of, LLD'87) of Toronto was to be named to the Canadian Business Hall of Fame May 1 in a ceremony recognizing the business and civic contributions of its honorees. He is chairman of BCE Inc.

Robert MacIntosh (Class of) of Brockville, Ont., passed away in November 2002. He was a retired DuPont engineer and is survived by several cousins.

'61

Earle Fraser (BT) of Moncton, N.B., passed away on Feb. 22, 2003. He retired in 1990 after teaching school in District 2. He is survived by his wife **Doreen**, two daughters and grandchildren.

'62

Richard (Dick) MacGillivray (BA, MA'63) has retired after teaching English for nearly 40 years at Lakehead University in Thunder Bay, Ont.

'64

Theodore Parsons (BScCE, MScCE'71) of Moncton, N.B., passed away Dec. 31, 2002. He was a civil engineer with ADI at the time of his retirement in 1986. He is survived by his wife **Joyce**; daughter **Susan Jones** (Parsons, BEd'91, DAUS'01) and her husband **Andrew** (BEd'91); and son **Andrew** (BCS'96).

Bruce Ward (BA) has retired from full-time ministry in the Anglican Diocese of N.S. and P.E.I. He and his wife **Susan** (Sayre) have moved to Eastern Passage, N.S., and Bruce has been appointed part-time pastoral care co-ordinator with Christ Church, the oldest church in Dartmouth, built in 1917.

'65

David Ganong (BBA) of St. Stephen, N.B., was a recipient of the 2002 Gulf of Maine Visionary Award for his facilitation of the process of the transfer of family-owned lands into conservation trust.

Keith (BPE, BEd'69) and **Anne** (MEd'95)

Gorman of Stanley, N.B., are pleased to announce the engagement of their daughter **Erin Gorman** (BSc'97) to **Andrew Bishop** (BSc'95). Erin graduated from Dalhousie University in 1999 with a DDS, and is practising dentistry in London, Ont. Andrew received his MD from Dalhousie in 1999, completed his two-year family practice residency and one-year emergency medicine residency, and is a staff emergency physician in St. Thomas, Ont. @

'66

Helen Baker (Ritchie, BEd) of Fredericton passed away Feb. 28, 2003. She taught both elementary and high school classes in various schools throughout N.B. and N.S. She is survived by her husband **James**, brother **Dr. Cedric E. Ritchie** (LLD'85), a sister, a daughter, two sons and grandchildren.

Dr. Ken Carty (BScF) of Vancouver has completed terms as head of political science at UBC and president of the Canadian Political Science Association. He is currently on research leave. He keeps busy as chair of the publications board of UBC Press and board of governors of the Vancouver School of Theology, one of Canada's leading graduate theological schools. This past fall he served, on the appointment of the Speaker of the House of Commons, as a federal electoral boundary commissioner for British Columbia. @

Alan Curleigh (BBA) of Ottawa was appointed by International Trade Minister **Pierre Pettigrew** as chair of the board of directors of the Canadian Commercial Corporation (CCC). The appointment is for a three-year term.

Charles McCluskey (BPE, BEd'71) of Grand Falls, N.B., has accepted a three-year term on the N.B. Wildlife council. The appointment was effective October 2002.

Elaine McEwan Carty (BN) of Vancouver has been seconded from UBC's School of Nursing to become the founding director of a new bachelor's degree program in midwifery at UBC. The program, located in the faculty of medicine, is only the second in English Canada and took its first two classes (first and second year) in the fall of 2002. @

'67

Lawson Hunter, Q.C. (BSc, LLB'70) of Ottawa was appointed in February 2003 as executive vice-president of Bell Canada Enterprises.

Dr. Walter MacKay (BSc, PhD'70) recently joined Vitafoam, Greensboro, N.C., as director of research and development for America. Vitafoam is a member company of British Vita, U.K., and the world leader in polyurethane foams. He can be reached at wmackay@vitausa.com.

Barry Sparkes (BCL) of St. John's was appointed as Queen's Counsel for Newfoundland and Labrador.

Linda Stubbs (BPE) of Dartmouth, N.S., retired in June 2002 after 25 years of teaching. Her debut novel, *I am the Codyman*, has just been released. More information can be

seen at www.thecodyman.com. Linda can be reached at lindastubbs@accesswave.ca. @

John Wigmore (BA) of Moncton, N.B., was appointed to the Veterans Review and Appeal Board for a two-year term.

'68

Ross Archibald (BCL) of Amherst, N.S., passed away Dec. 14, 2002. After leaving law practice in the mid-1980s, he went on to become a provincial court judge. He is survived by his wife, **Penny**, six children, nine grandchildren and five great-grandchildren.

Win Hackett (BEd) is living in Quispamsis, N.B., married to UNB graduate **Lorie Cohen** (BA'73) and retired from RCS in June 2002. He is now working with Lorie in Elsie Wayne's constituency office in Saint John, N.B. He also teaches French to adults and at NBCC. @

Joseph Sherman (BA, MA'70) of Charlottetown has been appointed a Member of the Order of Canada. From the Governor General's citation: "Under his guidance, *ArtsAtlantic* became a written record of the diversity and creativity of the cultural community and brought vitality and a sense of identity to the region. Also a respected writer and poet, he has penned various works and is the recipient of the 2002 Betty and Morris Aaron-Henry Fuerstenberg Prize in Poetry." In conjunction, he has also been presented with the Queen's Golden Jubilee Medal. @

'69

Zeta Hawkes (BN) of Sussex, N.B., passed away Dec. 13, 2002. She was assistant director of nursing at the General Hospital. She is survived by a brother.

'70

Dwight Ball (BSc, MSc'75) of Fredericton has been appointed executive director of the Office of Research Services for UNB. The office is responsible for the administration of all research activities at UNB in Fredericton and Saint John.

John Bowness (BPE, BA'71) of Summerside, P.E.I., a longtime coach, was recognized by Sport P.E.I.'s volunteer program in January 2003. As a volleyball coach, John saw his team win an unprecedented 15 straight P.E.I. Schools Athletic Association titles. He is now retired after serving as athletic director at Kensington Intermediate Senior High School.

Patricia Logan (BA, BEd'72), then de Corcuera (Tibbits residents may remember the summer of '71), then Curry, is now Patricia Killens Curry. She and Robert Killens were married on Thanksgiving Saturday of October 1999 in a fairy-tale wedding at Strathmere, Kemptville, Ont. Her Millennium Project was retiring from teaching (June 2000) after 30 years: two with District 20 in Saint John (Bayside Junior High) and the rest with Western Quebec School Board as a teacher of drama and sundry other things, and staff assistant. The adventure continues: Pat is now working as

a hospice volunteer in palliative care, working with kindergarten children in early literacy and working at trying to improve her bowling score/golf game. Pat also is kept busy with her 'Butterfly Club,' three granddaughters and two nieces under the age of 10, and a sixth small person on the way. They say Maritimers will always retire to the Maritimes; Pat and Bob spend blissful summers at their cottage in Malpeque, P.E.I. Often think fondly of days at UNB and extend wishes for health and happiness to all her friends from 'back then.' @

'71

Larry Clevett (BA) of Calgary, Alta., passed away Dec. 22, 2002. He fought a brave battle against leukemia since 1999. He is survived by his wife Linda and sons Jason and Jeremy. @

Robert Hynes (LLB) of Ottawa passed away Jan 6, 2002. He retired from the federal Department of Justice in 1995 as a civil litigation lawyer.

Robert Mercer (BScF, MScF'74) of Pasadena, NL, is now the minister of environment with the Province of Newfoundland and Labrador.

'72

William Goss (BA, LLB'74) of Hanwell, N.B., is the managing partner for the N.B. office of Stewart McKelvey Stirling Scales.

Philip Holland (BBA, LLB'75) of Rothesay, N.B., passed away on Feb. 9, 2003. He was a Crown prosecutor in Saint John from 1977 to 2003. He is survived by his wife **Mary** (BA'74, LLB'76), two daughters, brothers **Robert** (BSc'77), Peter and Paul; two sisters; his father and many family members.

Allison McCain (BScEE) of Florenceville, N.B., has been named chairman of McCain Foods Ltd., replacing Harrison McCain. Allison formerly held the position of deputy chairman with the company.

Vaughn Tozer (BScEE) of Winnipeg is retired and would love to hear from old classmates!

'73

William Borland (BA) of Saint John, N.B., has been named to the National Round Table on the Environment and the Economy. He is director of environmental affairs for JD Irving.

Bonnie Deveau (Cain, BN) of Fredericton is nearly at the end of the year's 'celebration' of their daughter's 20th year with diabetes. They have raised \$14,000 of a \$20,000 goal and are still hopeful others will donate to their project and help them make the dream of a cure — a reality! @

Garry Furlong (BPE, BEd'78, MEd'79) of Labrador City, NL, has retired as assistant director of education with the Labrador School Board. He will be starting a new career as director of the RSM Safety Institute. The institute delivers safety training to industry and other groups in

the Labrador region. @

Deborah Johnston (Scammell, BA) of Cornwall, Ont., passed away Jan. 27, 2003. She was an employee of Parks Canada and a member of the St. Lawrence College Encore Program. She is survived by her husband **John** (BScME'71) and children Corey and Stephanie.

Gerald Olscamp (BScME) of St. John's was appointed vice-president of sales and marketing for Rutter Technologies Inc. Prior to his appointment, he served as general director for export sales for Caripap Inc.

'74

Rolf Riegger (MA) of Saint John passed away March 4, 2003. He is survived by his wife Sachiko, a retired librarian at UNBSJ, and son **Michael** (BCS'00).

Anne Reynolds (BA) of Fredericton was awarded the Royal Victorian Order by Queen Elizabeth. The Order is given to those who have served the monarchy in a personal way. Anne was the visit co-ordinator for the Queen's visit to Fredericton in 2002.

Peter Teed (BA, BBA'75, LLB'78) of Saint John, N.B., has qualified as a referee for speed skating events throughout the province.

'75

Jennifer (Howatt, BPE) and **Bernie Brennan** (BBA'74) of Amherst, N.S., announce the marriage of their oldest son Jeff to Angel MacDonald on Aug. 30, 2000. Both graduates of St. FX, they are living and working in Charlottetown. Their middle son, Derek, is in the architecture program at Daltech, Halifax, and the youngest, Greg is attending Mount Saint Vincent, pursuing a degree in hospitality and Tourism. So sorry folks, no UNB graduates.

David Hurley (LLB) of St. John's was appointed as Queen's Counsel for Newfoundland and Labrador. He is a partner with the firm Lewis, Sinnott, Shortall, Hurley.

George Morrison (BEd) of Chatham, N.B., passed away in August 2002. He is survived by a brother, **Roland** (BA'73, LLB'76)

Stuart Muir (BBA) of St. Albert, Alta., recently left his position as program director for TELUS to launch his project management practice, Prusik Innovations Ltd. Stu's projects have taken him to various parts of Canada and the U.S. He will likely continue his travelling ways with his new freelance status, so he welcomes messages from classmates 'Hither and Yon.' Please send a message to prusik@telusplanet.ca if you wish to re-connect with Stu. @

'76

Mark Evans (BPE) of Port Moody, B.C., passed away February 2002. He is survived by his wife **Jane** (Tovell, BA'76). @

Lisbeth (Betty) Losier (BBA) of Miramichi, N.B., passed away Jan. 30, 2003. She was a volunteer at Mount St. Joseph Nursing Home for many years. She is sur-

vived by her mother, Marion; twin sister **Eloise** (BBA'76), sisters **Rosemary** (LLB'80), Anne and Joan; brothers, **Anthony** (BA'77, LLB'83) and **Christopher** (BSc'85).

Patricia MacFarland (BBA) has been appointed vice-president and chief financial officer of Volvo Construction Equipment Rents, Inc. based in Asheville, N.C. Patricia has world-wide financial responsibility for this new division within the Volvo Construction Equipment group. Prior to this appointment, Patricia held a number of key positions at Volvo Motor Graders in Goderich, Ont., between 1993 and 2002. Patricia is married, with a son age 11. @

Daniel Scott (BBA) of Burlington, Ont., passed away March 2, 2003. He was employed by CIBC before joining the Bank of Montreal in 1981, where he worked until his sudden death. Dan is survived by his wife Joyce, and three children.

J.P. Christopher Teed (Class of), a constable with the RCMP, has transferred with his family from Stephenville, NL, to St. Stephen, N.B., with his wife **Brenda** (Urquhart, BA'81) and three sons.

Peter Wright (LLB) of Lower Coverdale, N.B., has been appointed chairman of the firm Patterson Palmer in Moncton, N.B. He will be responsible for the overall direction and development of the region-wide firm.

'77

Joel Attis (LLB) is now a financial consultant with his own consulting firm, AttisCorp Financial Group, Inc. in Moncton, N.B. This is his third career, having practised law in Moncton until 1986 when he resigned to devote himself full time to his hospitality interests (operating various food and beverage establishments in Moncton). Having sold his hospitality interests last year, Joel brought his legal and business experience to the financial consulting field, where he specializes in providing comprehensive investment and risk management services to professionals and small business owners. He invites his friends and classmates to contact him at afg@nbnet.nb.ca for any investment, risk management or financial planning enquiries or just to say hello. @

David Darrow (MScCE) has recently been named CEO of the Sydney Tar Ponds Agency. He and his wife **Sheryl** (MacDonald, BEd) live in Halifax with their three boys, Andrew, Peter and Jonathan.

Barrie Heywood (LLB) of Mount Pearl, NL, was appointed as Queen's Counsel for Newfoundland and Labrador. Barrie continues to run the practice he started in 1978, Heywood Kennedy Belbin.

Vincent (BScME) and **Paula** (Quinn, BA'74, BN'78) **MacDonald** of New Maryland, N.B., would like to announce the marriage of their eldest daughter Kristina to **Jonathan Atkinson** (BCS'02) on Aug. 24, 2002. @

Gordon Morrison (BSc) of Ramsey, N.J., accepted a new job with Bayer Environmental Science and moved his

Association loses a special friend with the passing of Carol Jordan

Photo: Joy Cummings

Carol Jordan with then association Executive Director **Bob Skillen** on the last evening of Homecoming 2000.

'79

Carol Jordan (BN, MEd'88) of Fredericton passed away Dec. 23, 2002, after a courageous battle with cancer. Carol had a long career in the health-care field, most of it at the UNB Fredericton campus. She was also a special friend of the UNB Associated Alumni. Born in Fredericton, Carol graduated from the VPH School of Nursing in 1961. She began her nursing career at the Victoria Health Centre and later worked at the Rookwood Avenue Medical Clinic. Her most memorable nursing years were spent providing health care for students at the UNB Health Centre on the Fredericton campus, where she worked from 1971 until her retirement in 2000. She also continued her education at UNB,

earning her BN in 1979 and her MEd in 1988. She was actively involved with numerous groups at UNB, including Peer Alcohol Education, Student Services, and the UNB residence system. She was also deeply involved with the Associated Alumni's Homecoming 2000, working tirelessly for almost two years as the chair of the Homecoming volunteer committee. Carol was a life-long animal lover, loved to travel and enjoyed outdoor sports. Her enthusiasm and laughter will be missed by those who knew her. She is survived by her partner Jerry Arseneault; daughters **Deborah VanSlyke** (Green, BScCE'85), **Deidre Green** (BA'93), **Deanna Green** (BScCE'89, MScCE'93); son Dr. **Peter Green** (BSc'91); brother **Glenwood Jordan** (BScF'71, MScF'73); and grandchildren.

family from Dallas, Tex. Melissa is adjusting to the colder climate and Gordon is teaching the boys to say 'forget about it!' Johnie is 11, Thomas, 7, and Sean, 4. @

Debbie Nason (BA) of Fredericton passed away on Jan. 19, 2003. She was director of therapeutic services for the River Valley Health Corporation. She is survived by her husband **Charles McAllister** (BA'77, LLB'79), and sons Andrew and Scott.

Eugene Ozon (LLB) of Corner Brook, NL, was appointed as Queen's Counsel for Newfoundland and Labrador. He maintains his firm in Corner Brook.

'78

Dixie Webb (Sine, BEd) and **Tony Webb** (BEd) are celebrating their 25th wedding anniversary on July 15, 2003. They announce that all is going well in Maillarville, Alta., and that they can be contacted at dtwebb@telusplanet.net.

'79

Randi Ferguson (Stangroom, BPE) would like to let everyone know that she is still living in Lethbridge, Alta., with husband Stewart and daughters Kenzie and Ellian. She now works as a sleep apnea therapist, escaping the chaos of the hospital that the respiratory therapists deal with. She also has a private business on the side working as a doula (labour coach). She would like to hear from any fellow phys eders and swim team members. Take care. randstew@shaw.ca @

Lois Wasson (Scott, BT, BEd'87) of Miramichi, N.B., passed away Jan. 28, 2003. She was a kindergarten teacher for many years. She is survived by her husband **Manford** (BA'62, BEd'63, PG/ED'74), daughter **Katherine Banks** (Wasson, BOM'96) and sons **Timothy** (BCS'98) and **Steven Wasson**.

'80

Shuaibu Adbu (BScSE) of Nigeria has retired from the services of Kaduna Polytechnic, where he taught for more than 20 years.

Julie Teed (McIntyre, BEd) of Saint John, N.B., has joined the staff at Saint John High School.

'81

Terry Malley (BA), president of Malley Industries Inc., an ambulance and specialty vehicle manufacturer based in Moncton, N.B., was named one of Atlantic Canada's Top 50 CEOs by Atlantic Business Magazine in June of 2002. This honour is bestowed on business people who have

▲ LORD ELGIN HOTEL ▲

A Tradition of Hospitality in the Heart of Downtown Ottawa **Expanding** for Your Comfort and Convenience

- | | |
|--|---|
| • Second floor escalator access | <input checked="" type="checkbox"/> complete |
| • Flower-laced lobby bar | <input checked="" type="checkbox"/> complete |
| • The "New" Laurier Room (720 sq. ft.) | <input checked="" type="checkbox"/> complete |
| • Private banquet annex | <input checked="" type="checkbox"/> complete |
| • A "fresh start" restaurant, The Elgin Café | <input checked="" type="checkbox"/> complete |
| • The Pearson Room (2200 sq. ft.) | <input checked="" type="checkbox"/> complete |
| • Expanded fitness centre | <input checked="" type="checkbox"/> complete |
| • 50' by 18' indoor lap pool | <input checked="" type="checkbox"/> complete |
| • Sixty additional guestrooms | <input checked="" type="checkbox"/> in progress |

Reservations

1-800-267-4298

Toll free in Canada and USA

Phone: (613) 235-3333

Fax: (613) 235-3223

100 Elgin Street

Ottawa, Ontario K1P 5K8

Owned by Pat Gillin, Civil Eng '49

▲ LORD ELGIN HOTEL ▲

www.lordelginhotel.ca
reservations@lordelginhotel.ca

'demonstrated unparalleled creativity, enthusiasm and steadfast dedication to improving the quality of life in Atlantic Canada.' In October 2002, his company also received the Excellence in Business Award at the Greater Moncton Excellence Awards. His wife, **Kathy** (Ahern, BEd'79) worked with the company that Terry founded with his parents in 1979. Terry and Kathy have two children, Myles, 14, and Kayla, 12.

Wayne Myles (LLB) of Portugal Cove, NL, was appointed as Queen's Counsel for Newfoundland and Labrador. He is the managing partner of Benson-Myles.

Deidre Pretlove (BPE) is living in Toronto with her four-year-old daughter Meaghan. She owns and operates Personal Best Physiotherapy and Pilates Practice. She continues to keep fit and active through swimming, cycling and running. She would love to hear from any old UNBers at deidre.pretlove@on.aibn.com.

Trudy (Crawford, BA, MPE'88, BEd'92) and **Mark Welton** (BBA'86, LLB'92), along with big brother Dylan of Toronto, announce the arrival of Dawson Fraser, 7 lb., 13 oz., on Nov. 24, 2002. Mark is senior vice-president of business affairs at Imax Corp. in Toronto. Mark has been nominated for the Top 40 Under 40 Business People in Canada. Trudy is taking the year off teaching at the Maurice Cody School in Toronto. @

David Winton (BBA) of Dalhousie, N.B., recently received his Certified Professional Purchaser's designation (CPP) from the Purchasing Management Association of Canada. Dave is superintendent of purchasing and logistics at Bowater Maritimes Inc. @

'82

Clowes Christie (DSc) of Los Angeles, Calif., passed away Dec. 3, 2002.

Raymond French (BBA, LLB'86) of Saint John, N.B., was appointed chairman of the board of directors for Enterprise Saint John. He is with the firm of Patterson Palmer.

'83

George Bidlake (MEd) of Fredericton retired in February 2002 from teaching in District 18. He was recently elected president of the Forest Hill Cemetery Co.

Keith Bonnyman (BScCE, MScCE'87) moved to Toronto in late 2001, where he is assistant comptroller, recoverable expenses, responsible for CN Rail's \$560-million recoverable accounting function. Prior to this, he was based in Montreal, where he served as assistant comptroller, pricing services. In 2002, Keith was appointed president of the Toronto Railway Club, a trade organization with 800 members representing railways and the supply industry. He looks forward to seeing his former UNB classmates at this year's 20th reunion. @

Linnea Good (BA) and **David Jonsson** of Summerland, B.C., are thrilled with the arrival of Isaac David Rae on Aug. 15, 2002. A brother to Patrick, 6, and Nicole, 4, he completes the musical team of 'Good Company.'

Can they tour as a quintet? We shall see!

Rob Henry (BBA), Heather and the kids, Tom, 14, and Maureen, 12, have relocated back to New Brunswick after spending seven years in Sault Ste. Marie, Ont. They are living in Fredericton where Rob has joined the Irving Group as controller for Irving Transportation Services. They would like to hear from old friends at rwhenry@rogers.com. @

Pam McCann (McInnis, BBA) and husband Tom of Fredericton announce the arrival of Rebecca Catherine on Oct. 7, 2002.

Ulker Ozerdem (BA) of Saint John, N.B., passed away on Dec. 25, 2002. She was well known throughout Canada for her sculptures. Ulker is survived by her husband Nihat, daughter **Summer Earl** (BA'79), son-in-law **Leo Coyle** (BA'77), and granddaughter.

'84

Margaret (Nickerson, BN) and **Andrew Fox** (BBA'87, BEd'89) of Grand Bay-Westfield, N.B., along with Emily, 9, Bethany, 8, and Michael, 6 1/2, announce the arrival of David Nathanael, 7 lb., 15 oz., on Dec. 6, 2002 at DECH in Fredericton. Michael is especially thrilled that now the 'boys and girls are equal!'

Lorraine Neill (BEd) of Fredericton received the Paul Harris Fellowship Award from the Fredericton North Rotary Club on Oct. 16, 2002, for her volunteer work over the last 40 years. Her husband Ronald Neill, son **Allan Neill** (BScCE'79) and daughter **Susan** (BA'86) attended the function.

'85

Glennamae Lauwerijssen (MacLeod, BScCS, MBA'96) and husband Peter announce the birth of their twin daughters, Heidi Mae and Paige Marie, on July 11, 2002, sisters for Peyton, 2. @

Cathryn Crocket-Moore (BEd) was recently presented the Murray Jampolsky Memorial Award in Counselling Excellence at the Alberta Teachers' Association Conference in Banff, Alta. This prestigious award is presented annually to an outstanding practising school guidance counsellor for the province of Alberta. Cathryn is employed with the Wetaskiwin Regional School Division as a high school guidance counsellor at Wetaskiwin Composite High School. Cathryn and her husband, Victor Moore, live in Leduc, Alta., with their three children, Bradley, 10, Kaitlyn, 9, and Christopher, 6. Victor and Cathryn send a special hello to their friends in Miramichi, Woodstock, and Hartland. Eastern friends are always welcome! @

'86

Kimberley Chestnut (Gilmore, BScDA, MCS'88) and husband Stewart of North Tetagouche, N.B., announce the birth of Charles George on Aug. 27, 2002, a brother for Victoria.

Harrison McCain (LLD) of Florenceville, N.B., who co-founded McCain Foods in 1956, has been named founding chairman of the company.

Dwight Schofield (BScSE) of Renous, N.B., and wife Elaine brought home their baby boy from the hospital. William Gregory was born Feb. 8, 2003, and is a brother to Marlee, 3, and Braden, 10.

Per-Olof (Peter) Sundin (BScME) and wife **Judy** (Kilburn, BA'89) of Quispamsis, N.B., announce the birth of Matthew John on Dec. 5, 2002, a little brother for Sarah Marie.

Frederick Ross (LLD) of St. Andrews, N.B., was named a member of the Order of Canada in October 2002.

Nancy Wilson (Rosvall, BN) and husband Tim of Rothesay, N.B., are thrilled to announce the birth of Micah David on Sept. 24, 2002, weighing 7 lb., 7 oz.

'87

Carole Beaton (LLB) of Amherst, N.S., was appointed a provincial court judge for the province of N.S. She is a founding partner with the firm Beaton, Blaikie in Amherst.

Heather Brown (Cole, BEd, DAUS'90) of Grand Manan, N.B., made it home to Fredericton over the Christmas holidays, but saw no familiar faces in the frenzied shoppers! She is on leave this semester, so she can enjoy being a kindergarten mom to Dalton, and just play in her craft room. Miss those early frigid mornings at market, waiting to set up. She'd love to hear from old pals, or help you with travel plans on your next day trip to Grand Manan. She would love to see you! @

Walter Constantine (BScCS) of Reston, Va., and wife Ingrid announce the birth of their third child, daughter Celeste Paige, on April 15, 2002. Benjamin Walter, 5 1/2, and Chad Mitchell, 3 1/2, are proud big brothers. Friends can contact Walter at wconstantine@cosolutionsinc.com.

Angie Graham Debertin (BN) and **Werner Debertin** (BSc) of Tracy Mills, N.B., announce the arrival of Luc Gunter on June 19, 2002, a brother for William, 6 1/2, and Katrina, 5. @

Chris Beaumont-Smith (BSc, PhD'03) and his wife **Petra Thanisch** (BA'88, BEd'90) of Winnipeg wish to inform their friends that Chris finally finished his PhD. Petra and Chris have settled with their daughter Christina in Winnipeg, where Chris is a mineral deposit geologist with the Manitoba Geological Survey and Petra teaches Grade 8. They can be reached by email at cbspt1@mts.net.

Robert J. Hurley (BScChE) and Yennah of Saint John, N.B., announce the birth of Emily Faith Ruby on Oct. 4, 2002, a sister for Kirsten.

'88

Sharyn Gravelle (Flood, BScCE) and husband Shelton announce the birth of their third son, Ryan Sean Leigh, on Dec.

1, 2002, in Mississauga, Ont., a brother for Nathan, 5 1/2, and Liam, 4. Sharyn will be returning to work at Microcell in Toronto as director of network operations in June 2003.

Michael Kingston (BScME) and his wife Louise Comeau were married on Sept. 25, 1993. They are very pleased to announce the birth of their son, Liam Michael Edgar, on Dec. 24, 2002. He is a brother for Rebecca, born May 21, 1997, and Emily, born March 23, 1999. Michael is the maintenance superintendent for Noranda Brunswick Mines. They live in Miramichi, N.B.

Lisa Love (BScME) of Whitby, Ont., and Tjandra Tedjoutomo announce the birth of their son, Anders Liam Carl, on June 26, 2002.

Heather Newcomb (BSc) and her husband Michel Poirier of Riverview, N.B., married June 25, 1994, announce the birth of their first child, Jack Christopher Newcomb Poirier, on Aug. 17, 2002. Heather is enjoying her year with Jack on maternity leave from her position as a speech-language pathologist at the Moncton Hospital.

Michelle Crawford-Windle (BA) and husband **Patrick Windle** (LLB'96) of Fredericton announce the arrival of Kathleen (Kate) Lynden Ann on Sept. 12, 2002, a sister for big brother Garrett.

'89

Roger Dupuis (BScEE'89) and **Heather Lynn Crockett** (BOM'94) announce the birth of Sarah Elizabeth on Oct. 1, 2001, at Victoria General Hospital, Victoria. Sarah weighed 2 lb., 14 oz., and is a sister to Emily Catherine, 6, and Michael William, 3. Roger is a partner at Applied Engineering Solutions Ltd. and Lynn is operations assistant for B.C. Transit. They are enjoying beautiful Victoria.

Hilary Earl (BA, MA'92) of Kitchener, Ont., received her PhD in June 2002. She is teaching history at Wilfrid Laurier University in Waterloo, Ont.

Shelly Elsliger (BA) of Montreal, Que., accepted a position in September 2002 as undergraduate career adviser with the John Molson School of Business with Concordia University in Montreal. If any of the old gang from third floor Tibbits are around, she would love to hear from you at selsliger@jmsb.concordia.ca.

Merry-Lynne Inman (BEd) and husband Randy of Fredericton announce the birth of Isaac Keith on Oct. 28, 2002.

Kim LaPointe (Cox, BScCE), husband Jeff and big brothers Ben and Matthew of Fredericton announce the arrival of Sarah Elisabeth on Feb. 4, 2003.

Larry Llewellyn (BBA) and wife Judith (Falkenham) have relocated to St. Louis, Mo., where Larry is a district manager with an international service corporation. They leave behind in Canada their daughters Rebecca and Elizabeth, who are living in Ottawa. They can be emailed at LJLlewellyn@centurytel.net.

Jennifer Rideout (BA) and Matthew Ross of Hull, Que., announce the arrival of another daughter, Morgan, on Nov. 9, 2002, a sister for two-year-old Madison.

Heather Whitters (Caron, BBA) and husband Brian announce the birth of Scott Roger on Nov. 22, 2002, a little brother for John and Lauren.

'90

Brendan Doyle (MEd) of St. Andrew's, NL, has been named chair of the Premier's Council on Social Development with the province of Newfoundland and Labrador.

Barb Drummond (Hicks, BEd) and husband Gordon of Peace River, Alta., announce the birth of their third child, Harrison Elih, on Jan. 6, 2003, a brother to Annie, 9, and Emma, 7. Barb has left teaching to assist her husband with their new Tim Horton's franchise. Barb is looking for some of the Mackenzie House gang from the 'SWAMI' days: Norman, Kevin, Jennifer, Brenda, Sherree, Joe (Mr. P), Fred, Andrea, John C., Matt, and any other third floor or Mackenzie House member! @

Dr. Chris Hawkes (BSc, PhD'96), his wife Lorraine Fowler and their daughters Madison and Marissa have moved from Calgary, Alta., to Saskatoon, Sask., where, on Dec. 1, 2002, he joined the

division of civil and geological engineering in the University of Saskatchewan's College of Engineering. @

Nancy (Whittier, BEd), husband **Terry MacDonald** (BScEE'91) and big sister Julie, 2 1/2, announce the birth of identical twin girls, Emily and Rebecca, on Oct. 16, 2002. They live in Ottawa where Nancy is on maternity leave from her teaching position and Terry works at Nortel Networks. @

Stephanie More, P.Eng. (BScChE, MScChE '93) is sad to report the passing of her father, **Alan More** (BScCE'59), on Jan. 17, 2003. Classmates may remember meeting Alan when he presented Stephanie with her iron ring in Fredericton in 1990. Stephanie can be reached at smore@ns.sympatico.ca.

Maxie MacMillan (Currie, BA, MEd'91) of Saint John, N.B., a staff member of the Saint John campus of the N.B. Community College, spent 10 days in India in November 2002 to teach leadership and decision-making skills to women who work in the post-secondary education system. She is a counsellor at the college.

'91

Audrey Barr (BEd) has been living in Kelowna, B.C. since 1994. **Jeff Murray** (LLB'91) is practising law in the law firm Fraser, Murray. Audrey is a First National Student Advocate with School District #23. Son Sean has graduated from high school and has joined the working world — for now. @

Karen Christiansen (BA) married Peter Tobin on June 29, 2002. They live in Oakville, Ont.

Greg Demmons (BA) of Pleasant Bay, N.S., would like to let those he hasn't seen or heard from in years that he is living as a temporary ordained Buddhist Monk at North America's first Tibetan Monastery in Cape Breton, N.S. He hopes that all his former classmates are happy and healthy, and he hopes that Brent and Kim drop him a line. rinchen@gampoabbey.org @

Dr. **Robert Fowler** (BSc) and Dr. Eva Shimoaka of Toronto announce the birth of Matthew Taro on Feb. 6, 2003. Proud grandparents are Eugene and **Sharon** (Lowe, BT'78) Fowler of Fredericton, and Tomoka Shimoaka of Redondo Beach, Calif.

Stephanie Haines-Lacey (BA) and Mark of Saint John, N.B., announce the birth of their son, Miles Jefferson, on Feb. 2, 2003, a younger brother for Willem.

Ann Marie McDonald (BA, LLB'93) of Hanwell, N.B., has joined the law firm of McInnes Cooper. Her principal area of practice is labour and employment law, litigation and insurance defence.

Janet Trail (BEd) and Ray Cormier of Fredericton, along with big sister Jillian, announce the arrival of Gwyneth Ray on Nov. 8, 2002.

'92

Kwame Dawes (PhD) of Columbia, S.C., won the Best First Book Award in the 2003 Commonwealth Writers' competition for Canada and the Caribbean for his book *A Place to Hide and Other Stories*. His books now qualify for the final stage of the Commonwealth Writers prize, which were to be announced in May 2003 in Calgary.

Ellen Desmond (LLB) of Rothesay, N.B., was appointed to the board of governors of St. Thomas University. She is an associate lawyer with Patterson Palmer Hunt Murphy.

Stephen Dixon (BPE) of Fredericton is the new executive director of Alpine Ski New Brunswick. After graduation, he moved to Vernon, B.C., to become manager of Canada's first National Altitude Training Centre. In 1994 he was co-ordinator of the 1994 UCI World Cup Mountain Bike Finals (cross-country and downhill). Stephen and his wife **Dawn** (Vincent, BBA'85, BScCE'89) have two daughters.

Dan Doucet (BScCS) and wife Lori of Fredericton announce the birth of their daughter Rachel Lynne on Aug. 16, 2002, a sister for Rayna.

Susanne Ruth Cassidy Duggan (BSc) of Rochester, N.H., graduated with her masters in speech-language pathology from Dalhousie University in 1996. She moved to New Hampshire in February 1997 to work as a full-time S-LP for Sundance Rehab Corp. She married Shawn Duggan (who she'd met at Dal) on Oct. 9, 1999, in Fredericton. They have a son Finn Duggan, born July 30, 2000. Sue is a stay-at-home mom, continuing to work as a S-LP on a per diem basis. Sue would love to hear from friends of UNB at duggan@metrocast.net.

Dr. **Andrew Knight** (BA) graduated from Pennsylvania State University with doctor of philosophy in rural sociology on May 11, 2002. Andrew is the son of Daina and Marjorie Knight.

Jim LeBlanc (BSc'90) and **Michelle Seveck** (BSc'92) announce the arrival of their firstborn, Lydia, on Aug. 26, 2002. Lydia is doing well and mom and dad are learning as they go. Jim and Michelle were married in 1994 and have been living in Edmonton since 1997. They have each been working for commercial environmental chemistry labs since moving to Alberta. Drop them a line at mil7jim@telusplanet.net. They'd love to hear from their long-lost buddies. @

Bryce McInnis (MScF) of Fredericton passed away Jan. 21, 2003. He is survived by his wife Rebecca and children.

John Mossman (BBA, BScGE'96) and **Monique Pelletier** (BSc-SJ, BScGE'96) of Fredericton announce the birth of Mathieu John on Nov. 27, 2002, a brother for Samuel.

Chris Thompson (BBA, LLB'95) and Melinda of Sydney, N.S., announce the birth of daughter Madison Paige on Jan. 4, 2003.

'93

Dr. **Jeffrey Blackmer** (BSc) and wife Susan of Ottawa announce the birth of Claire Lilly on Dec 2, 2002.

Diana Bourque (BEd) of Moncton, N.B., recently completed her first full marathon. She travelled to Walt Disney World in Florida in January, and raised more than \$4,000 for arthritis research. She teaches Grades 3 and 4 in Moncton. @

Dennis Clarke (LLB) of Topsail, NL, has joined the law firm of McInnes Cooper. He practises in the area of corporate and commercial corporate finance, environmental law, litigation, and technology with their St. John's office.

Shane Dugas (LLB) has joined the Saint John, N.B., office of the law firm of McInnes Cooper. He specializes in the area of litigation and corporate and commercial law.

Patrik Forsberg (BA, BBA'97) and wife Stacey of Kanata, Ont., announce the arrival of Rosemarie Helen Christine on Oct. 24, 2002.

Anna Hillman (Ellis, DAUS, MEd'95) of Fredericton passed away Feb. 6, 2003. She is survived by her husband Allan, children and grandchildren.

Mike Hogan (BScEE) of Kanata, Ont., and his wife Kerry-Anne are the proud parents of Emily, 4, Ben, 2, and Julia, 6 months. Mike works as a hardware designer for Catena Networks. He spends his free time being a daddy, playing pool and finishing the basement. The family makes frequent visits home to Freddy Beach. They can be reached at thehogans@sympatico.ca.

Dr. **Kiran** (Byrapaneni, BSc) and **Ian Jones** (BSc) of San Antonio, Tex., would like to (belatedly) announce the birth of their son Sunil Liam Jones on April 2, 2002. He is now a happy and energetic one-year-old who loves the outdoors. Kiran and Ian both went on to the New England College of Optometry in Boston, graduated in May 1997 and married in August 1997. They both completed their residencies, which then brought them to San Antonio. Ian is partner in an ophthalmology-based private practice while Kiran continues to work part-time for an ophthalmology practice when she is not home enjoying her time with Sunil. They love it in Texas except in the summer! They hope to hear from some of their old UNB friends. kiranjones@satx.rr.com @

Nancy MacFadyen, RN (BN) of

Summerside, P.E.I., was named as the 2002 winner of the Dr. Tom Moore Award. The annual award is presented to an employee or physician of the Prince County Hospital who has given outstanding service and positive contribution to the workplace.

Kimberly Matlock (MacLeod, BBA) settled in Truro, N.S., in 1997 with BMO Bank of Montreal as financial services manager. After transferring from Dalhousie, Edmundston, and Bathurst, Truro is a great spot to settle with husband Michael Matlock. Kim and Michael were married in September 2001 in Dalhousie, N.B. For all you DRHS '88/'89 friends, Jodi T is Mike's sister-in-law. Hello to all third-year River Dunn girls, P.E.I. boys (Shawn, Dwayne, Smiley, Kenny and friends). Kim can be reached at 902-895-3478.

Gary McDonough (BBA) and wife Lynne announce the birth of their first child, Liam Brandon, on Dec. 9, 2002, 8 lb., 5 oz. They are living in Moosomin, Sask., where Gary has received a promotion to branch manager with Scotia Bank.

Anaya (Gujar, BScCS, MCS'95) and **Greg Meldrum** (BScCS'93, MCS'95) joyfully announce the birth of their son, Vinay Robert Uday Meldrum, on Oct. 11, 2002. He is a little brother for Nisha, born Dec. 19, 1998. The couple lives in Ottawa, where Anaya is working with Alcatel and Greg is with Nortel Networks. They invite old friends to contact them at anayam@hotmail.com. @

Julian (BScEE'94) and **Jennifer** (Nase, BA) **Norris** welcome baby Peter, born on Nov. 27, 2002. They continue to live in Belleville, Ont. @

Nathalie Patterson (Irving, BScChE) and Dan announce their recent marriage in Cable Beach, Bahamas. The ceremony took place on the beach on Feb. 8, 2003. They are living in Fredericton and would love to hear from friends and Nathalie's former classmates. They can be reached by at dogzncat@nbnet.nb.ca. @

Krista Scott (BBA) and husband Timothy O'Gorman announce the birth of Liam Scott on Dec. 22, 2002, in Burlington, Ont.

Bill Wade (BScF) of Fort St. James, B.C., has been named Forester of the Year for 2002 by the Association of B.C. Professional Foresters.

Marie Savoie-Wainwright (BA), Wayne and big brother Andrew of Chipman, N.B., announce the arrival of Matthew Luke on Dec. 15, 2002, in Fredericton. @

Caroline Arseneau-Young (BScChE) and husband Paul Young announce the birth of Mila Rosaline on Dec. 21, 2001. Caroline is on maternity leave from SNC-Pharma. Paul is employed at SNC-Lavalin Engineers & Constructors in Toronto. @

Michelle Young (McLaughlin, BScF) and husband Larry of Prince Albert, Sask., announce the birth of their daughter Emma Diana on Aug. 11, 2002, a sister for Aiden, 3. Michelle would love to hear from former classmates at youngmichelle@sasktel.net.

2003 University of New Brunswick Summer Sport Camps & Hockey Programs

Sport Camps	Date	Grade *	Age **	Gender	Non-Residence Cost (Tax Incl)	Residence Cost (Tax Incl)
Puppy Basketball	June 23-27	K-2	5-7	30 B&G	\$90	Not Offered
Elementary Basketball	June 23-27	3-5	8-10	90 B&G	\$180	Not Offered
Swimming	July 6-11			80 B&G	\$180	\$400
Volleyball # 1	July 6-11	6-12	11-17	120 B&G	\$180	\$400 (Ages 13-17)
Girls Basketball # 1	July 13-18	6-12	11-17	120 Girls	\$180	\$400 (Ages 13-17)
Middle School Basketball	July 20-25	6-8	11-13	80 Boys	\$180	\$400 (Age 13)
Shooting Skills Basketball	July 20-25	9-12	14-17	50 Boys	\$180	\$400 (Ages 14-17)
Volleyball # 2	July 27-Aug 1	6-12	11-17	120 B&G	\$180	Not Offered
All-Sport	August 5-8	K-5	5-10	60 B&G	\$160	Not Offered
Girls Basketball # 2	August 10-15	6-12	11-17	120 Girls	\$180	\$400 (Ages 13-17)
Please Note:	*	Grade:				
	**	Age: Ok				

Hockey Camps	Date	Grade *	Age **	Gender	Non-Residence Cost (Tax Incl)	*** Billeting Program (Tax Incl)
Skills N' Drills Camp # 1	July 14-18	1-8	6-13	B&G	\$260	\$375
Intermediate Advanced	July 18-22	6-8	12-15	B&G	\$260	\$375
Junior Acceleration Camp	July 22-25	4-6	8-11	B&G	\$225	\$340
Skills N' Drills (Weekend)	July 25-28	1-8	6-13	B&G	\$260	\$375
Elite Goalie Camp (AAA Calibra)	July 18-20	Bantam School (.....)		Boys	\$225	\$340 (Residence)
Goalie Camp # 2	July 21-25	1-8	6-13	B&G	\$260	\$375
Please Note:	*	Grade: E				
	**	Age: Ok				
	***	Billeting also taking				

Specialized Hockey	Date	Grade	Age	Gender	Cost
Skills N' Drills Evening	July 13-17	1-8	6-13	B & G	\$65
Advanced Skating (A)	July 13-17	3-12	8-17	B & G	\$65
Advanced Skating (B)	July 20-26	3-12	8-17	B & G	\$65
Advanced Shooting (A)	July 13-17	3-12	8-17	B & G	\$65
Advanced Shooting (B)	July 20-26	3-12	8-17	B & G	\$65
Checking	July 20-26	3-12	8-17	B & G	\$65
3 x 3 Super League	July 13-28	6-Adult (3		B & G	**** \$50 / \$85
Please Note:	****	Those enrolled			

Please Note: UNB has the right to cancel any camp due to a lack of applicants.

For more information or to register visit us on-line at vreds.unb.ca or contact John Richard (506-447-3082 / jrichard@unb.ca)

Anna Marie Burris (Akerley, BEd) and Dayle of Fredericton announce the birth of Kate Olivia, a little sister for Erika and Amy.

Glenn Collrin (BScCS) and wife Tamela of New Maryland, N.B., announce the birth of twins Avery Roy, 5 lb., 12 oz., and Angel Mary, 5 lb., 13 oz., on Dec. 26, 2002.

Shari Hazelwood (Sinclair, BEd) and Paul of Ottawa announce the arrival of their son, Max Sinclair Hazelwood, on Aug. 8, 2002. Shari can be reached at pands@magma.ca.

Angie Kretschmar (BScCS) of Ottawa is doing aid work at orphanages in Nepal, Tibet and Bangladesh with her new employer, Child Haven International (www.childhaven.ca). She left her high tech career at Nortel to move into the field of international development work. Child Haven is a Canadian-based organization that raises 720 formerly destitute children at homes in Nepal, Tibet, Bangladesh and India. She can be reached at angie@balancedlifestrategies.com. @

Joanne (Young, BEd) and **Andy Lenehan** of Woodstock, N.B., announce the arrival of Noah Andrew on Oct. 1.

Derrick MacDonald (BBA) married Kerri Hallman on Oct. 26, 2002. The couple live in Waterloo, Ont.

Elizabeth McLay (vanBommel, BEd) recently accepted the position of administrative director at Social Butterfly Children's Centre in Oromocto, N.B.

Andrew Monroe (BBA) and Susannah of Rothesay, N.B., announce the birth of Zoe Rebecca Grace on Dec. 2, 2002, a sister for Alexandria.

Trent Wilson (BPE, LLB'01) of Fredericton has joined the law firm of Cox Hanson O'Reilly Matheson.

Bea (Scholten, BPE, BEd'96) and **Scott Allen** (BBA'94) of Florenceville, N.B., announce the arrival of their daughter Maggie Josephine Adela on Aug. 24, 2002.

Amanda (Fox, BA) and **Mitch Clarke** (BBA'90) of Fredericton announce the arrival of Sarah Louise on Nov. 4, 2002, a little sister for Alex.

Hannah Leavitt (BEd) married Jordan Davidson at the Sgoolai Israel Synagogue in Fredericton on Aug. 11, 2002. They are now living in Salisbury, N.B., and Hannah is teaching at Riverview High School in Moncton, N.B.

Brad Denny (MBA) and wife Kate announce the arrival of their first child, Scott Michael, on Sept. 4, 2002. Before the big arrival, they moved from the city to the Chicago suburbs. They would love to hear from old friends at thedennys1@msn.com. @

Lawra Hanscomb (McDorman BA, BEd'98) and husband Darren of Fredericton announce the arrival of Charles Gabriel on Oct. 23, 2002.

Stephanie Hickman (LLB) of St. John's, was admitted to the partnership of Patterson Palmer in January 2003. She has practised law in their office since joining the bar in 1996.

Wayne (BScME) and **Cynthia** (Brennan, BEd) **King** are proud parents of their second little boy, Timothy, born Nov. 29, 2001. Timmy has an older brother, Josh, 3, and the whole family is still happily living in Calgary (Lake Chaparral). Wayne was recently promoted to general manager and Cindy is a stay-at-home mom.

Jennifer (Muir, BA, BEd'97) and **David Kozak** (BScCE'94) announce the arrival of their first child, Benjamin Samuel, on Dec. 2, 2002, weighing 10 lb., 6.5 oz. The family is living in Riverview, N.B., where David works as a consulting engineer with SGE Acres and Jennifer is on maternity leave from her job as a kindergarten teacher with School District 2. @

Kelly (MacLean, BPE) and **Jody Lynch** (BCS'96) of Quispamsis, N.B., announce their second child, Jake MacLean, arrived on Feb. 12, 2002. He is now a year old and trying hard to keep up with his three-year-old sister Emma. @

Leanne (Haya, BSc'95, BEd'97) and **John McAllister** (BEd'96) of Randolph, Mass., announce the arrival of their first child, Matthew Haya.

Alastair (BSc) and **Lori** (Turnbull, BA, BEd'97) **Still** of Timmons, Ont., announce the arrival of their daughter Fiona Lynn on Feb. 9, 2003, a younger sister for Katherine.

Nathan Weinman (BA, LLB'00) of Saint John, N.B., has joined the law firm of Clark Drummie. He is practising general law.

Richard Young (BEd) of Ottawa has invented new school incident and achievement tracking software using PDAs and the internet. Bullying, at-risk behaviour and achievement data are cumulatively recorded and stored in a centralized school database designed to search for, and identify, patterns in student behaviour. Teachers, principals and support staff are alerted to student incidents and achievement as they happen. Take a look at iNotice at www.media-x.com. @

Shawn Young (BPE) married Eriko Kotani in Thailand on Dec. 25, 2002. The couple lives in Osaka, Japan, where Shawn is employed by Overseas Training Center.

Tina Nicholas-Bernard (BEd, BA'99) of Perth-Andover, N.B., began working for UNB in June of 2002, where she is co-ordinating the new First Nations Business Administration Certificate. She married Daniel Bernard of Eskasoni First Nation in October 2002. @

Juliana (Julie) Fowler (BSc) and Dr. **Jeffrey Harding** (BSc) of Charlottetown were married July 6, 2002. Jeff is an optometrist and Julie is working as a respiratory therapist.

Stacey Green (Shannon, BPE) lives in Edmonton with husband Chad and has taught for the Edmonton School Board.

Stacey and Chad, along with their older children Emma, 3, and Jacob, 1, announce the safe arrival of Sarah Naomi on Sept. 24, 2002.

Philip (BScEE'95) and **Colleen** (Dort, BBA'96-SJ) **Hamilton** of Summerside, P.E.I., announce the birth of Matthew Alexander on July 26, 2002, a brother for Lauren Olivia. @

Monique LeClair (BBA) of Fredericton married Gary Kloosterman in December 2002.

Justin MacLeod (BCS) of Belfast, P.E.I., received the Business Development Bank of Canada prestigious Young Entrepreneur Award for 2002. In 1994, he founded Timeless Technologies, a high-tech software company that specializes in time/scheduling for sport-related products, expert speech systems, copy protection tools for programmers, and client management systems.

Cheryl Russell (Brown, BEd) and husband James of St. David Ridge, N.B., announce the arrival of their first child, Hillary Jeanne, on Jan. 12, 2003. Cheryl looks forward to hearing from fellow 'Lynn's class' graduates. She can be reached at cjrussel@nbnet.nb.ca.

Cameron Rust (BPE, BScF'00) and Marilee of Hampton, N.B., announce the birth of Anna Elizabeth on Nov. 16, 2002.

Maggie Stevenson (BEd) married Owen Barnhill on Dec. 31, 2002. Maggie and Owen just bought a house in Halifax, where she is a lawyer with an international oil company. @

Nicole Whalen (BA), Mark, Joshua and Ethan of Fredericton announce the birth of Zachary Austin on Dec. 13, 2002.

Darlene Blunston (BA, LLB'01) of Fredericton has been appointed as Miramichi's newest Crown prosecutor. Darlene was admitted to the bar in June 2002.

Paul Giannelia (DSc) of Cochrane, Alta., is serving as an adviser to Resin Systems, helping the company to move into the manufacturing and commercialization of composite poles for the power industry. He is also president and CEO of SC Infrastructure and Strait Crossing Inc., and during his 30-year career has developed a recognized expertise in the construction and infrastructure industry.

Jeremy Ginn (BA) is pleased to announce his engagement to Jennifer Mackrill on Omaha, Neb. They will be married on June 28, 2003, in Omaha. They plan to live in Omaha, where Jeremy is working to complete his master of divinity and starting Riverlife Church. @

Aaron McIntosh (BBA, BA'00), after two years in Ottawa, has relocated to Toronto to accept a position as manager, economic development and government relations, with Bell Canada. He would love to hear from old friends and UNB Alumni living in the Toronto area at aaron.mcintosh@bell.ca. @

Shawn Miller (BBA) and Katya Chesser of Dieppe, N.B., who were married on Jan. 1, 2000, announce the birth of their twin daughters, Riley and Chloé, on Dec. 17, 2002, in Moncton, N.B.

Michael O'Donnell (Class of) of Marblehead, Mass., married Jennifer Palamara June 8, 2002. Jen is an institutional equity strategist with Goldman Sachs Co., and Mike is vice-president of equity sales trading with First Albany Corporation.

Jeff Price (BScCE) of Arlington, Va., obtained a masters of urban and environmental planning degree from the University of Virginia in January 2003. In April 2002, Jeff married Nathalie Lummert of Arlington. Jeff works for the Montgomery County, Maryland, Department of Parks and Planning. @

Crystal (Firlotte, BBA) and **Jody Rankin** (BScF) of Mabou, N.S., announce the birth of their second child, a 9-lb. baby girl, Hannah Marie Anne, on July 31, 2002. Hannah is a little sister for 2-year-old Olivia. @

Aaron Savage (BA, LLB'01, MBA'01) has joined the law firm of Patterson Palmer in their Saint John, N.B. office. He practises corporate commercial law and taxation.

Kerry Smith (BSc) and **Andrew Costain** (BScME'99) of Saint John, N.B., announce the arrival of their first child, Megan Katherine, on Sept. 20, 2003.

'98

Andrea Anderson-Mason (BA, LLB'01) of St. George, N.B., has joined the law office of Clark Drummie. She is conducting a general law practice.

Sarah Atkinson (Woodruff, BPE, MScSS'00) of Cambridge, Ont., married **Mark Atkinson** (BBA'97) in October 2002 in St. Davids, Ont. Mark is working for RBC in Mississauga and Sara is teaching at Wilfrid Laurier University in Waterloo. @

Joel Bragdon (BScGE) and Fiona announce the birth of their daughter, Ella Juliet, on Dec. 1, 2002. Ella is also welcomed by her grandfather **Dallas Davis** (BSc'65). Fiona and Joel live in Fredericton, where Joel works for the N.B. Department of Transportation.

Dr. **Marisa Gerard** (BSc) of Kingston, Ont., was granted a doctor of medicine degree from Dalhousie University Medical School in May 2002. Dr. Gerard began her two-year residency in family medicine at Queen's University Medical School in Kingston in July 2002. @

Lee Jennings (BA) of Lower Sackville, N.S., married Bill Murphy on June 30, 2001.

Sue (Savoie, BBA) and **Steve MacIsaac** (BScFE'93) of Kamloops, B.C., announce the birth of their twin boys, Duncan and George, on Dec. 16, 2002. @

Mike Ramey (BSc) and his wife Shelly announce the birth of their daughter,

Kayla Elizabeth on Jan. 23, 2003. The family lives in Fredericton.

Caroline Urbach (Piggott, BEd) and Shane of Port Hope, Ont., were married in May 2000. They welcomed future UNB graduate Madeleine Elizabeth in October 2002. Shane teaches phys ed at Port Hope High School while Caroline enjoys maternity leave from her Grade 5/6 class in Courtice, Ont. They can be reached shane.caroline@sympatico.ca.

'99

Sarah Kelly (BA, BEd) and Christien King were married on July 13, 2002 in Stratford, P.E.I. They live in Mebane, N.C., where they are both teaching.

Natasha Leblanc (BEd) and her husband David Hackett of Moncton, N.B., announce the arrival of Abigail Rose, born June 15, 2002.

Kate Rogers (BA), a 2000 Rhodes Scholar, graduated with a masters in philosophy in international relations from the University of Oxford, U.K., in June 2002. She has since commenced doctoral level research at Queen Elizabeth House, Oxford's Centre for International Development Studies. Kate's research takes her between Oxford and Kenya.

Jennifer Sutherland (LLB) has joined the law firm of Patterson Palmer in their Fredericton office.

Marc Tanfara (MBA) and wife Suzanne

announce the arrival of their first child, Nathan Salim, on Dec. 2, 2003. They live in Quispamsis, N.B.

'00

Christy Adams (BSc) married Const. Jason Porter on Aug. 17, 2002. The couple lives in Perth-Andover, N.B.

Timothy Kennedy (LLB) of Saint John, N.B., has joined the law firm of Clark Drummie. He conducts general practice with the firm.

Jessalynn Scott (BA) completed her master of public administration at Queen's University in June 2002 with a concentration in public policy and the non-profit sector. She has since accepted a position as a researcher for Indian and Northern Affairs Canada in Ottawa.

'01

Natalie Anderson (BBA) of Woodstock, N.B., is employed with the accounting firm of Thornton-McCain and is working towards her CGA designation.

Nancy Black (PhD) and husband John Patterson are happy to announce the birth of their second son, William Glassey, on May 10, 2002, in Moncton, N.B. He is a little brother for Everett. Nancy is an assistant professor of the industrial engineering sector of the Faculté d'ingénierie at Université de Moncton. She will be on sabbatical during 2003-04 following her

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 Development Office ?

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.

IN MEMORIAM

Jean Peabody Fredericton	BA'24	Alan More Dartmouth, N.S.	BScCE'59
Louise Stephenson Fredericton	BA'31	John Sewell Fredericton	Class of '59
Allan Ernest Boone Fredericton	BSc'34	Robert MacIntosh Brockville, Ont.,	Class of '60
Josephine Halahan Fredericton	BA'34	Earle Fraser Moncton, N.B.	BT'61
Elizabeth Campbell Wentworth Mitchville, Md.	BA'34	Theodore Parsons Moncton, N.B.	BScCE'64, MScCE'71
Melbourne Hoyt Fredericton	BA'37, LLB'39	Helen (Ritchie) Baker Fredericton	BEd'66
Margaret Lambert Fredericton	BA'37	Ross Archibald Amherst, N.S.,	LLB'68
Cedric Baird Fredericton, N.B.	Class of '41	Zeta Hawkes Sussex, N.B.	BN'69
Dickson (Dick) Harkness Marathon, Ont.	BScF'41	Larry Clevett Calgary, Alta.	BA'71
Joseph McLean Wayland, Mass.	Class of '41	Robert Hynes Ottawa	LLB'71
Marion McNair Fredericton	BA'45, MEd'81	Philip Holland Rothesay, N.B.	BBA'72, LLB'75
Paul Lawrence Scarborough, Ont.	Class of '46	Deborah Johnston Cornwall, Ont.,	BA'73
Daniel Bovaird Hampton, N.B.	Class of '47	Rolf Riegger Saint John, N.B.	MA'74
Robert Jacobson Miramichi, N.B.	BA'47	George Morrison Chatham, N.B.	BEd'75
William (Bill) Morrison Falconbridge, Ont.	Class of '48	Mark Evans Port Moody, B.C.	BPE'76
Donald Vogel Kamloops, B.C.	BScF'48	Lisbeth (Betty) Losier Miramichi, N.B.	BBA'76
Ira Jeffries Sussex, N.B.	Class of '49	Daniel Scott Burlington, Ont.	BBA'76
Gerald Carr Fredericton	BA'50, BEd'51, MEd'71	Debbie Nason Fredericton	BA'77
Dr. Bernard Kanter West Chester, Penn.	BSc'50	Carol Jordan Fredericton	BN'79, MEd'88
Aubrey (Pete) Lavigne Dartmouth, N.S.	Class of '52	Lois (Scott) Wasson Miramichi, N.B.	BT'79, BEd'87
Stanley Bateman Halifax	BA'53, BEd'64, MEd'75	Clowes Christie Los Angeles, Calif.	DSci'82
Ronald Pond Oliver, B. C.	BScF'53	Ulker Ozerdem Saint John, N.B.	BA'83
Judith (Waterson) Sund Glen Innes, Australia	BA'53	Bryce McInnis Fredericton, N.B.	MScF'92
Alda (Mair) Currie Roxboro, Que.	BA'56	Anna (Ellis) Hillman Fredericton	DAUS'93, MEd'95

maternity leave. @

David Christie (BEd, MEd'02) of Whycomomagh, N.S., graduated in October 2002 with honours in his masters in education degree specializing in adult education. He is planning to work in Saint John, N.B.

Michael Drake (LLB) of Charlottetown is a new associate of McInnes Cooper. Michael is in a litigation practice with a focus on bankruptcy, insolvency and administrative law.

Sarah Drake (BBA) of Kalamazoo, Mich., married Quade Lightbody Sept. 19, 2002. Living there with their son, Quade

plays hockey with the Kalamazoo Wings.

Harry Thurlow (LLB) has joined the law firm of Cox Hanson O'Reilly Matheson in their Halifax office.

Tracey Waterhouse (BN), husband Andy and big brother Matthew announce the arrival of Luke Andrew on Nov. 30, 2002. They live in Fredericton.

'02

Twila Reid (LLB) of Kelligrews, N.L., is a new associate to Stewart McKelvey Stirling Scales. Her practice is in litigation and corporate commercial.

UPDATES: SAINT JOHN CAMPUS

Hither & Yon

@ at the end of an item indicates entries sent to *Alumni News* via the Internet

'78

Jim Taggart (BA, MA'83) of Kanata, Ont., recently moved from Human Resources Development Canada to Industry Canada, where he is working as a senior economist with the advisory council on Science and Technology Secretariat. He has lived in Ottawa for the past three years with his wife Sue, and their three youngest children. Jim is also the proud grandfather of a beautiful one-year-old little girl, Lily, whose mother, **Amanda Larlee** (Taggart, BScKin'01) is also a proud UNB alumna. @

'79

John Henneberry (BBA, BScEE'87) of Saint John died Jan. 27, 2003, after a short but courageous battle with systemic scleroderma. Born and raised in Saint John, he was a graduate of Millidgeville North High School. He was a partner in Henneberry Court Reporting Services with his sister and father. John is survived by his wife **Beverly** (Nicholson, BEd'78, C-DA'88, MEd'93), his father Harold, sister **Suzanne** (BA'87) and brothers **Fr. Brian** (BA'78), Mark and **Peter** (BScME'74).

Allan Kincade (BBA) of Saint John passed away Jan. 8, 2003. He was employed with Gallagher's General Store in Market Square and L'il Shop of Science in Brunswick Square. He is survived by his parents, Norval and Eva Kincade, sisters **Judy Brodersen** (Kincade, BEd'78) and **Caroline Erickson**, and nieces and nephews.

'80

Don McAlpine (BA, MSc'88, PhD'96) of Saint John has accepted a three-year term on the N.B. Wildlife Council. The appointment is effective October 2002.

'87

Mary Bernice Douthwright (Arseneau, BA) of Saint John passed away on Sept. 19, 2002, after a courageous battle with cancer. She was 63 years old. Bernice graduated from the New Brunswick Teacher's College in 1958 and was employed as an elementary school teacher for 25 years, retiring from Kennebecasis Park Elementary in 1998. She also received a bachelor of arts in history from UNBSJ in 1987. Bernice was a cherished mother, grandmother and friend and will be greatly missed. Bernice is survived by her husband Clive of Rothesay, N.B.; son **Steven** (BBA'88) and his wife **Kelly** (Wright, BBA'86) and their children, Megan, Adam and Alex of Tide Head, N.B.; her daughter Karen and her husband Bill Babstock and their children Chas and John of Quispamsis, N.B.; and her daughter **Leanne** (BA'94) and her husband **Russell Girard** (PhD'98) and their daughter Hannah of Fredericton.

'88

Terrence Keleher (BBA) is now living in Penfield, N.B. and has a two-year-old daughter, Kaitlyn. Terrence is working as a bank manager.

'89

Mike Campbell (BSc) and Karen announce the birth of Thomas Olavi Campbell on May 13, 2002. They are living in Durham, N.C., and enjoying the warmer weather. @

'91

Bridget Cooke (BBA) of Fredericton, after working for 10 years in various positions and cities with Royal Bank and completing the personal financial planning (PFP) designation in October 2002, decided to return to UNB to follow a new career path — teaching. Currently completing her practicum, Bridget will graduate with a BEd in May 2003. She would love to hear from classmates old and new and can be reached at n7no@unb.ca. @

Jill Eckstone (Vincent, BA) of Saint John is teaching at Simonds High and doing her masters in education at UNB. She is married to John Eskstone and has three children, Lauren, Michael and Andrew.

Dr. **Stacey McNulty** (BA) of Ottawa received her doctorate in psychology from Carleton University at the 2002 Convocation. Stacey is now working at the Personnel Psychology Centre in Ottawa.

Sharon Reicker (BBA) of Saint John passed away Feb. 18, 2003. She was a teacher in Penobscus before working at NBTEL. She is survived by a son, her parents and a brother.

'92

Shelley Harris-Weir (BA, BEd'95) and

IN MEMORIAM

John Henneberry BBA'79, BScEE'87
(Saint John)
Allan Kincade BBA'79
(Saint John)
Mary Bernice (Arseneau) Douthwright BA'87
(Saint John)
Sharon Reicker BBA'91
(Saint John)

Chris Weir (BA'93, BEd'95) of Saint John are delighted to announce the birth of their daughter, Alexandria Ceridwyn on Dec. 4, 2002, a sister for big brother Jackson.

Kendall McMenamon (BBA) of Grand Bay-Westfield, N.B., president of The Anyware Group, recently signed a contract to do business in Africa. The company installs, maintains and manages computer services to companies that sell pre-paid wireless technology.

Carolyn McNiven-Lint (BA) and **David Lint** (BBA'90, MBA'02) of Moncton, N.B., announce the birth of Matthew James on Aug. 12, 2002, a brother for William.

Chris Neal CA (BA) and Paula of Saint John announce the birth of daughter Olivia Patricia. Chris formed the firm of Beers Neal and Associates — Chartered Accountants.

Chris Thompson (BBA, LLB'95) and Melinda of Sydney, N.S., announce the birth of daughter Madison Paige on Jan. 4, 2003, a sister for Cameron.

'93

Tara Budd-Green (BA) and husband Michael of Saint John announce the arrival of Connor Mason on Sept. 8, 2002, a little brother for Coleman.

'94

Catherine Forestell (BSc) completed her PhD in experimental psychology from Dalhousie University in October 2002. She is currently a postdoctoral fellow at the Monell Chemical Senses Center in Philadelphia, Pa. @

'95

Sean Moore (BSc) married Amy Hicks on Aug. 24, 2002. They live in Saint John.

Melissa Watson (BBA) of Saint John has been appointed human resources manager with Cendant Canada Inc.

'96

Maggie Coffin (BBA, LLB'99) of Saint John has joined the law firm of Lawson & Creamer. She will be practising in the area of business law.

Melanie (Gaudet, BSc, BEd'98) and husband **Martin McCarthy** (BSc, BEd'99) of

Quispamsis, N.B., announce the birth of their first child, Benjamin Daniel Gaudet McCarthy, on Nov 7, 2002.

'97

Stephanie Carson (Rutherford, BSc) of Fort Nelson, B.C., graduated with a degree in physiotherapy from Dalhousie University in 2000. She is now working at the Fort Nelson General Hospital. Stephanie and Dwayne Carson announce the arrival of Travis West on Aug. 20, 2002.

'98

Stephen Brittain (BA, LLB'01) of Saint John joined the Saint John office of Clark Drummie in June 2001. He conducts a general practice in law.

Gerald Gauthier (BA) and Jenna of Saint John announce the arrival of Maximilian Paul on Oct. 22, 2002.

Kevin Kindred (BA, LLB'01) has joined the law firm of Cox Hanson O'Reilly Matheson in their Halifax office.

Toinette MacNeil (BSc) of Halifax married **Joey Martin** (BCS'00) on Aug. 24, 2002 in Rothesay, N.B.

'99

Tim Cullinan (BSc) of Saint John, N.B., has joined the staff of Renova Physiotherapy. He recently graduated from the School of Physiotherapy at Dalhousie University.

'00

Jason Gates (BScDA) of Saint John, passed away Dec. 17, 2002. He is survived by his parents, brother Rob, sister Stacey and many other family members.

Paula (Levesque, MBA) and Dr. **Jeffrey Harvey** (MBA) of Saint John announce the birth of their son Sean 'Tai' Harvey.

'01

Dick Black (MBA) of Lower Greenwich, N.B., has accepted a position with the UNBSJ's Faculty of Business as the MBA program co-ordinator.

Martha Garey (BA) of Saint John was awarded an Ontario graduate scholarship valued at \$15,000. She is studying for her masters degree in linguistics at Carleton University in Ottawa.

Pamela Tomkos (BA) married David Peiser on Aug. 3, 2002. They live in Saint John. @

'02

Jennifer Griffin (BA) married Colin Perry on Feb. 22, 2002, in Jibacoa, Cuba. They live in Saint John. @

Tracey Shearer (BBA) and Scott Mullen are pleased to announce their engagement. The wedding will take place in Campbellton, N.B., on Aug. 30, 2003. Both are employed with Xerox and are living in Dartmouth, N.S. @

Photo: Adam Dickinson

A mixed doubles team competes during the nationals at UNBSJ

UNBSJ plays host to badminton nationals

The UNBSJ Athletics Centre showcased the talents of some of the best badminton players in Canada March 6-8 when it played host to the Canadian Colleges Athletics Association (CCAA) National Badminton Championships.

Singles and doubles teams representing four regional athletic conferences — the Atlantic Colleges Athletic Association (ACAA), the Alberta Colleges Athletic Conference (ACAC), the British Columbia Colleges Athletic Association (BCCAA) and the Ontario Colleges Athletic Association (OCAA) — competed during the tourney. It was the first time UNBSJ has hosted a CCAA national championship.

The tournament organizing committee was chaired by Assistant Athletics Director Dave Munro, who received a lot of assistance from Athletics Director Bob Bonnell, Athletics Administrative Co-ordinator Tracey Burke and a host of volunteers.

When all the competition was over, the ACAC led the standings, with the BCCAA coming in second, the OCAA standing at third, and the ACAA finishing fourth, winning two bronze medals.

Varsity Reds Website

www.unb.ca/athletics/vreds/

Seawolves Website

[Email: burke@unbsj.ca](mailto:burke@unbsj.ca)

Photo: Joy Cummings

Bob McLaughlin creates showcase for UNB's All-Canadians

Plaques portraying the 74 UNB athletes who have been named All-Canadians in their sport since Canadian Interuniversity Sport (CIS) began selecting them in 1972 now adorn the concourse of the Aitken Centre, thanks to Professor Emeritus **R.H.B. (Bob) McLaughlin** (BScCE'43, MScCE'59). The display was unveiled just before the start of the CIS Men's National Hockey Championships at the Aitken Centre in March. The wall was financed through the R.H.B. McLaughlin Trust. Prof. McLaughlin has a 64-year association with UNB as a student, athlete (boxing, rugby, track and field), long-time engineering professor, and, of course, alumnus. Above, Prof. McLaughlin, centre, is shown with four of the athletes — all wrestlers — honoured on the wall. From left (with the years they were named All-Canadians) are **Scott Seeley** (1999-2000), **Adam Valentiati** (2001-02, 2002-03), **Prof. McLaughlin**, **Andy Mitton** (2000-01) and **Rene Harrison** (2002-03).

KUDOS — Varsity Reds

Following are the major Varsity Reds award winners for 2002-03:

- Garent Copeland Medal (Best All-Round Athlete): **Calvin Watson** (men's hockey)
- Colin B. Mackay Shield (Female Athlete of the Year): **Carla Geurts** (swimming)
- James Downey Shield (Male Athlete of the Year): **Adam Valentiati** (wrestling)
- Pepsi Female Rookie of the Year: **Georgina Cox** (swimming)
- Pepsi Male Rookie of the Year: **Sean Hill** (volleyball)
- CIS All-Canadian Club, the R.H.B. McLaughlin Trust: **Heather Goodland** (field hockey); **Adam Valentiati** and **Rene Harrison** (wrestling); **Dan Monid** and **Carla Geurts** (swimming)
- CIS Medalists: **Carla Geurts** (swimming: three golds, one each in the 50, 400 and 800-metre freestyles, silver in 200-metre freestyle); **Adam Valentiati** (wrestling: three golds, one bronze in the 68-kg class); **Rene Harrison** (wrestling: gold in the 61-kg class)

KUDOS — Seawolves

Following are the 2002-03 team and individual Seawolves award winners:

Team Awards:

Men's Soccer: **Dave Alty**, MVP; **Bill Martin**, Most Dedicated
 Women's Soccer: **Sarah Yaschuk**, MVP; **Robyn Moore**, Rookie of the Year
 Women's Hockey: **Randi Leavitt**, MVP; **Sarah Dickin**, Most Improved
 Men's Volleyball: **Sean McCarroll**, MVP; **Curtis Blagden**, Coach's Choice
 Women's Volleyball: **Luba Andrushchenko**, MVP; **Monica Kurz**, Best Attitude
 Men's Basketball: **Joseph Dow**, MVP; **Kiley Daley**, Coach's Choice
 Women's Basketball: **Jacqueline Kennedy**, MVP; **Kathy Brewer**, Most Improved
 Badminton: **Matt Nicolle**, Male MVP; **Ningna Liao**, Female MVP

Academic-Athletics Achievement Awards:

Female: **Erika Maher**; Male: **Ben Burlock**

Athletes of the Year:

Female: **Shelley Holland**; Male: **Dave Alty**

Enjoy
preferred group rates...

and
individual
care!

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