

Alumni Elections, P. 21 — Vote online at www.unb.ca/alumni

UNB

Vol. 13 No. 3

ALUMNI NEWS

Spring 2005

Whatever happened to...

Find out at Homecoming 2005

WWW.UNB.CA/UNBDIFFERENCE

be.

Where it's hopping. In New Brunswick, where there are great jobs, affordable housing, safe communities and a quality of life that's virtually unmatched.

here.

Along with many other New Brunswickers who've come home for challenging careers and a balanced lifestyle.

now.

Right now. Employers need talented people like you. Don't wait. Log on and check out the career level opportunities posted on the website.

NBjobs.ca

New Nouveau
Brunswick
C A N A D A

UNB

BE PROUD OF IT.
BE PART OF IT.

Associated Alumni Council Members

President

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

Vice-President

Barry Beckett (PhD'70)

Treasurer

Marti-Lou Neill (BA'69)

Secretary

Kathie Brien (BBA'67)

Executive Member at Large

Judy Weeks (BBA'77-SJ)

Immediate Past President

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

Board of Governors Representatives

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

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

Andy Devereaux (BScEE'71, BA'73, DLitt'98)

Councillors

Eric Burchill (BBA'92)

Jeff Clark (BSc'97, BBA'98)

Kevin Ferguson (BBA'92, BA'93)

Carol Foley (BBA'83)

Yves Goudreau (BBA'86)

Larry Hachey (BBA'87)

Aren Hunter (BSc'05)

Lynn A. Hruczkowski (BA'82)

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

David T. Le Blanc (BBA'82)

Aaron McIntosh (BBA'97, BA'00)

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

Heather Neilson (BPE'72)

Judy Orr (BA'75, BBA'76)

Marcia Trail (BN'73, MN'99)

President of the Associated Alumnae

Bonnie Murray (BA'78)

UNB President

John McLaughlin (BScSE'69, MScSE'71)

Association Executive Director

Mark Hazlett (BPE'87, MPE'89)

UNB Alumni News is published by the UNB Associated Alumni. Material may be printed in whole or in part with appropriate credit to *UNB Alumni News*, except where copyrighted by the author. Distributed three times a year to alumni and friends of UNB. ISSN 1191-8276. Mailed under Canada Post Publications Mail Agreement No. 40063270. 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 (SJ)

Advertising: Kathy Mac Farlane, Alumni Office, kathymf@unb.ca

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

E-Mail: alumni@unb.ca

Next Issue: Fall 2005

Deadline: August 15, 2005

Printed in Canada

Spring 2005

UNB
ALUMNI NEWS

Vol. 13 No. 3

INSIDE

12 Official launch set

The Forging Our Futures fundraising campaign will be officially launched on both campuses on June 9, and you're invited to be part of the kickoff!

14 Last call for Homecoming

We'll be ordering the lobsters before you know it for Homecoming 2005 so get a move on and get those registration forms (online or hard copy) in to the Alumni Office as soon as you can.

37 Cameras . . . action at AUC

Fredericton's Aitken Centre has been turned into a Moscow arena for a made-for-TV movie about the '72 Canada-Russia series.

Cover Photo

While we all have visual reminders of our days at UNB — beanies, jackets, banners — at the core of our memories are the people. Come back for Homecoming 2005. See pages 14-20!

Photo: Joy Cummings

- 4 Comment
- 6 Literature
- 7 UNB Digest
- 21 Association Activities
- 25 Hither & Yon
- 37 Sports

www.unb.ca/alumni

At the Office of the UNB Associated Alumni, we care about your privacy and take the matter very seriously. We recognize that our alumni are concerned about the information we maintain and how that information is used. As the basis for our own policy, we follow Canada's Personal Information Protection and Electronic Documents Act (PIPEDA).

My thanks to all of you for your support

As my two-year term as president comes to an end in June, I would like to take this opportunity to extend a heartfelt thank you to those who have made this time so fulfilling and enjoyable.

To members of the Alumni Council — you were open to new suggestions to the agenda and in the way our regular meetings are conducted. I believe we have been able to make our meeting times more productive and engaging. Volunteer council members have been provided with greater input on programming and with more knowledge about current university activities. Thank you for putting your trust in me and working so diligently over the past two years.

To alumni staff — which as an association we are so fortunate to have — Executive Director: Mark Hazlett; Associate Director: Kathy Mac Farlane; Administrative Secretary: Kim Bishop; Communications Co-ordinator: Milt Thomas; Alumni Program Manager (Saint John): Mary Duffley; Reunions and Special Events Co-ordinator: Barb MacMullin; Students and Young Alumni Co-ordinator: Annette Wetmore; Alumni Student Recruitment Co-ordinator: Shawna Pratt; Outreach Co-ordinator: Lillian Ryan, who recently retired after seven years of service; Vicki Lanteigne, currently on maternity leave; and former staff members, Athena Kreiner and Suzie Jones. You are a dedicated group of professionals who work effectively every day to implement the programs and services that we offer to our alumni. I know that you are committed to working with council to continually improve our programs and to

strengthen our relationship with alumni . . . for that I thank you.

To UNB President Dr. John McLaughlin — thank you for your continued support of the Associated Alumni and our Alumni Council. By signing the Memorandum of Agreement this past fall we have a renewed commitment recognizing our association as a major constituent within the university community. The association continues to pursue its agenda in support of the university as laid out in our strategic plan, Energized and Involved.

And most of all I would like to thank all the alumni with whom I have had the pleasure of working and meeting during my travels as president. I feel honoured to have served as your president and assure you that it was with great pride that I attended outreach events, presented scholarships, honoured alumni with awards, joined in Celebration '04 and gave special gifts to graduating students as they walked across the stage and became alumni. I will treasure these memories!

The one common factor that I have found among all alumni, no matter what year you graduated or no matter where life has taken you, is the many fond memories of your days at UNB and your pride in being alumni.

Although my term as president will end, I look forward to continuing to be actively involved with the Associated Alumni and the university and I will always be “Proudly UNB”!

Carey A. Ryan

President,
UNB Associated Alumni

Homecoming 2005, a chance to catch up with your past

Maybe it's just a function of the fact I work at UNB, but I find myself running to the bookcase in the Alumni Office fairly often to look up someone in a yearbook. And usually it's just out of curiosity.

Generally, it happens something like this . . . I get an e-mail from someone asking for their alumni ID number, or I come across a name as I'm editing Hither and Yon for the magazine. Sometimes it's the name itself that triggers a ring of familiarity from my particular period at UNB, and sometimes it's just the year. Regardless, I end up thumbing through a yearbook to see if the person is indeed someone I remember from my undergraduate years. Often he or she is, and I wonder what's transpired in their life between then and now.

I met an awful lot of people during my four years here in the late '60s and early '70s. Some ended up as lifelong friends with whom I still stay in contact, while others were more casual acquaintances whose paths I'd occasionally cross in a classroom, over a card game or coffee at the SUB, or at a party. But as I remember it, they were all good company.

And that's why I hope I'll be seeing some of those people this summer at Homecoming 2005, so I can simply walk up to them and say “Hey, remember me, and the time we went to _____ and got _____ and then we _____?”

So, if you'd like to fill in some blanks of your own with people you may not have seen for a dog's age, Homecoming 2005 will be the perfect chance to do so. Think about it.

In the centre of this edition you'll find a ballot for our annual Alumni Council elections. It's your chance to be actively involved in your Associated Alumni, so please take a moment to consider the candidates and cast your vote. As we've done for the past two elections, an electronic ballot, which has proven highly successful, is available until May 31 at www.unb.ca/alumni/elections. Please vote — it'll only take a minute.

Milt Thomas

Milt Thomas, Editor

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

WE ARE PROUDLY UNB...

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

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

PROUD AND PROACTIVE...

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

BUILDING AND PROVIDING SUPPORT...

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

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

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

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

The First Snow of Winter

By Fred Allen (BA'51)
Trafford Publishing
ISBN 1-55212-979-2

This is the story of Major Peter Marshall, Canada's most decorated hero of the Second World War, the disintegration of his family, and the devastating impact of a vicious early winter storm that caught the family as they returned to Fredericton following a fateful visit to his wife's family home in Quebec City. During the weekend, Peter returned from an annual regimental reunion in Montreal, where he learned that his Victoria Cross actually had been earned by his great friend and mentor Sharkey. He had also become aware of the full consequences of his wife's infidelity. All of this is witnessed by his son Robbie, who has idealized and idolized his father only to watch, now, as his family starts to come apart. The storm provides Peter with an opportunity to restore his image in the eyes of his son.

Megan MacKenzie — A Canadian Tragedy

By Fred Allen (BA'51)
Trafford Publishing
ISBN 1-4120-1817-X

Megan MacKenzie — A Canadian Tragedy is set in Fredericton and examines the contemporary continuing discussion of home care versus nursing home care. It tells the story of our heroine Megan MacKenzie, who finds herself confined to a nursing home before her time through the conspiracy of her family, her church and her doctor. The story also compares the relatively humane treatment of the elderly and disabled by aboriginal societies.

Cut Off His Tale

By Joan Boswell (BA'59)
RendezVous Press
ISBN 1-894917-18-9

In the opening minutes of the Ottawa Marathon, a killer stabs Paul Robertson, preacher, counsellor, advocate for the ordination of homosexual clergy, philanderer and author of a bombshell manuscript. Thinking she knows her husband's secrets, the murderer targets Robertson's wife, who races to identify him before she too is killed. Joan Boswell has previously written mystery short stories as part of a group of women writers, The Ladies' Killing Circle. She has had stories published in all five of the Killing Circle's anthologies and has co-edited the last two anthologies, *Fit To Die* and *Bone Dance*, both of which also were published by RendezVous Press.

Great Maritime Achievers in Science and Technology

By George MacBeath (BA'46)
Goose Lane Editions
ISBN: 0-86492-380-5

Maritimers have contributed great things to the world through science and technology, from the finest varieties of apples to the variable pitch propeller. *Great Maritime Achievers in Science and Technology* profiles more than 30 trail-blazing scientists and inventors from the Maritimes. This fully illustrated guide features such distinguished men as New Brunswick's Rupert Turnbull, who revolutionized flight, Thomas Hall, of Prince Edward Island, who designed and manufactured popular, easy-to-repair farm machinery, and Abraham Gesner, the Nova Scotia geologist who invented kerosene. It also describes the accomplishments of pioneering women, including Georgina Fane Pope and Margaret MacDonald, who developed the science of battlefield nursing, and Grace Annie Lockhart, the first woman in the British Empire to receive a university degree in science.

Saint John High School — A Tradition of Excellence 1805-2005

By Richard (BA'68, BEd'72, MA'81) and Sandra (BEd'70, MEd'91) Thorne
Saint John High School
ISBN:0-9736827-0-1

This is 200-year history of one of Canada's oldest publicly funded high schools. The first two chapters divide the history roughly over the 19th and 20th centuries. Succeeding chapters focus on the principals, the teachers, the performing arts, athletics, clubs and activities, and student traditions and characterization of eight decades of student life. The book includes a supplement of all teachers 1914-2005; more than 19,000 graduates from 1872 to present, and alumni war dead in the First and Second World Wars. This coffee table style book may be purchased from Saint John High School, 170 Prince William Street, Saint John, N.B., E2L 2B7. Phone 1-506-658-5358 or on line at www.sjhigh.ca d.

Rules for Life

By Darlene Ryan (Arsenault, BSc'80)
Orca Book Publishers
ISBN 1-55143-350-8

Isabelle (Izzy) Sullivan talks to her dad about everything. "My friends either think it's so cool or deeply weird, but realistically, who else am I going to talk to? My mother is dead. Unless I want to hand

out three ninety-nine a minute to the Psychic Seers Network we're not going to be doing a lot of talking. And my big brother Jason isn't someone you talk to. He's usually someone you talk about." When Izzy's father tells her he's getting married, to a woman she barely knows, who — uh oh — is pregnant, Izzy knows the marriage will be a disaster. Good husbands "have practical cars, sensible hair, and they come home for supper. That's not my dad." The *Bulletin of the Center for Children's Books* calls *Rules* "a satisfyingly prickly family drama."

Medical Benefit and the Human Lottery: An Egalitarian Approach to Patient Selection

By Duff R. Waring (BA'78, MA'81, LLB'83)
Springer 2004
ISBN: 1-4020-2970-5

Bioethicists, moral philosophers and social policy analysts have long debated how we should decide who shall be saved with scarce, lifesaving resources when not all can be saved. It is often claimed that it is fairer to save younger persons and that age is an ethically relevant consideration in such tragic decisions. Medical benefit should be maximized and final selection should aim to minimize the contaminating influence of chance. These claims are challenged by Duff R. Waring in *Medical Benefit and the Human Lottery*, one of the few books that attempts a sustained defence of random patient selection. This book combines ethics and political philosophy in its novel and strict egalitarian approach to patient selection for transplantable organs. Waring addresses the question of whether we should choose between lives on the basis of fair chances or best outcomes. He argues that final selection criteria should be based on fair chances that equalize opportunity as opposed to best outcomes. His defence of "hardy" egalitarianism aims to show that random selection by lottery can affirm both a common humanity and the equal value of lives. Waring argues that we should give the principle of equal concern and respect a radical expression: above a noncomparative threshold of medical benefit, each candidate can have an equal claim to life.

●
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 his/her connection to UNB, the publisher, the ISBN number, and a brief précis of the contents.*

The Fiddlehead turns 60

In 1945, Prof. Alfred Bailey founded The Fiddlehead, a UNB-based literary publication that has gained world-wide attention by publishing both known and upcoming writers. In this space, former editor Robert Gibbs looks back on The Fiddlehead's 60-year legacy.

BY ROBERT GIBBS

Editor of The Fiddlehead, 1970-73

It's another startling birthday for *The Fiddlehead*. Who, of those student-and-professor poets seated in someone's living room mulling over the suggestion that they put their best efforts into print, could have foreseen such longevity? Of that original company, the Bliss Carman Society in 1945, I know of only three still living: Frances (Firth) Gammon, Eleanor Belyea, and Elizabeth Brewster.

Last year, two of the pioneer editors died: Donald Gammon, the first, who commanded enough energy to see the dream actualized; and Fred Cogswell, who in 1952 turned the large-format mimeographed magazine into one more like its present size and scope.

That dream had haunted Dr. Alfred Bailey from his days as a student at UNB, when he wished for a revival of the Roberts-Carman poetry ferment and a magazine that would take its name from the Malecite symbol for an ever-respringing Spring.

Fred Cogswell's tenure of some 20 years, continuous, except for a sabbatical break when Allan Donaldson sat in, ended in 1967. It was characterized by generous inclusiveness. When Kent Thompson took over, he made changes: more room for fiction, drawings by local artists, and cash payments to contributors. He continued until 1970 (with a couple of short stints).

Subsequent editors, including me (1970 through '73), also made changes, though not enough to veer from the magazine's reason-for-being as a forum for beginning writers side-by-side with established ones. Such notables as Milton Acorn, Al Purdy, Margaret Atwood, Alden Nowlan, William Stafford, and John Metcalf made early appearances.

In 1975, Roger Ploude took up the banner and carried it till 1981. It was he who replaced the fern motif on covers with art photographs, a practice extended to other genres and continued to this day. Peter Thomas

Special celebration set for October

A 60th anniversary celebration for *The Fiddlehead* will take place on Oct. 19, 2005, at Old Government House in Fredericton. Commemorative T-shirts and posters will be available. For information, please contact Sabine Campbell (Phone: (506) 453-3501; e-mail: fiddlehd@unb.ca)

(1982-84) reaffirmed the magazine's regional roots by including an 'Out of Place' essay in each number and a bibliography annually. In these endeavours the editors drew upon members of the department of English along with others of different persuasions, some from STU and some from outside. The artists-in-residence have been particularly supportive.

A graduate student, Don Conway, occupied the chair in 1984; Michael Taylor from 1985 to 1990; Don McKay, 1991 to 1995; and Bill Gaston in 1996. The present incumbent, Ross Leckie, took his place atop the masthead in 1997. His right-hand, managing editor Sabine Campbell, had joined the staff in 1985. She is one of a series of four indispensable administrative officers; the others were Peggy Pitt, Betty Allardyce, and Norma Reid.

Creative writing programs and visiting writers, along with the magazine, have attracted many aspiring writers to UNB. A number of these who have served editorial apprenticeships have gone on to distinction in their work: Michael Brian Oliver, Yvonne Trainer, David West, Randy Maggs, Wayne Johnston, Matt Robinson, Sue Sinclair.

So the story of *The Fiddlehead*, entangled with that of UNB, and with the cultural history of this region and nation, has led on to wide recognition in the world of writers and readers and creative people.

Scholarships, prizes, bursaries available at UNB

Scholarships, prizes and bursaries are an increasingly vital component of the assistance UNB offers its students. In this space from time to time, *Alumni News* will highlight new or existing awards available to qualified students.

AWARDS OPEN TO THE SAINT JOHN CAMPUS

Dr. Richard Papenhausen Bursary for English Students

Field: English Value: Variable
Number: 1 Duration: 1 year
Conditions: Awarded on the basis of financial need to a Saint John campus student who is a New Brunswick resident, according to the definition used by Student Financial Services. The recipient must have declared a major or honors in English and achieved at least a 2.5 scholarship GPA in the previous year of study.
Apply: Assistant Registrar, Undergraduate Awards
Awarding Agency: The University.
Donor: Friends and Family of the late Dr. Richard Papenhausen, director of student life and support services UNBSJ, from 1982 to 2003, and the N.B. University Opportunities Fund.

AWARDS OPEN TO THE FREDERICTON CAMPUS

Connolly Bursary in Nursing

Field: Nursing Value: Variable
Number: Multiple Duration: 1 year
Conditions: Awarded on the basis of financial need to a New Brunswick student who has completed at least the minimum requirements for the first year of the bachelor of nursing degree program and has demonstrated successful academic performance. Preference will be given to graduates of Minto High School. The bursary is available to nursing students at UNB Fredericton, Bathurst and Moncton.
Apply: Assistant Registrar, Undergraduate Awards
Awarding Agency: The University.
Donor: Anonymous and the N.B. University Opportunities Fund

Hart Family Scholarship in Geological Engineering

Field: Geological Engineering Value: \$2,500
Number: 1 Duration: 1 year with the possibility of renewal.
Conditions: Awarded to Fredericton campus students who have completed at least the minimum requirements for the first year of the bachelor of science in engineering (geological) and have demonstrated a keen interest in making a career within the earth sciences. Selection is made on the basis of scholastic attainment and financial need to students who in a tangible way have demonstrated they will bring to the geological engineering profession a high degree of dedication and enthusiasm.
Apply: Assistant Registrar, Undergraduate Awards
Awarding Agency: The University, on the recommendation of the Faculty of Engineering.
Donor: John Hart.

Margaree Scholarship in Geology

Field: Geology. Value: \$2,500
Number: 1. Duration: 1 year with the possibility of renewal.
Conditions: Awarded to a Fredericton campus student who has completed at least the minimum requirements for the first year of the bachelor of science, has declared a major in geology and has demonstrated a keen interest in making a career within the earth sciences. Selection is made on the basis of scholastic attainment and financial need to a student who in a tangible way has demonstrated that he/she will bring to the geology profession a

high degree of dedication and enthusiasm. Preference will be given to a student from Cape Breton Highland Academy.
Awarding Agency: The University, on the recommendation of the Department of Geology.
Donor: John Hart

LAW AWARDS

Dorothy Verrill Bursary

A bursary of \$500 is awarded to an N.B. resident with financial need who, at the time of entering the LLB program, had spent at least five years away from full-time academic study. It was established in memory of Dorothy Sigman Verrill of Atlanta, Ga., and is supported by her daughter Melinda Renner and by the N.B. University Opportunities Fund.

Friedhelm Morell Scholarship

A scholarship of \$2,500 is awarded to a student entering the LLB program. It perpetuates the memory of Fred Morell, who immigrated to Canada as a child, became successful as a contractor, and encouraged his own children to excel. It is supported by his daughter Lisa Katherine Morell ('92) and by the Kitchener, Ont., firm of Morell Kelly.

AWARDS OPEN TO BOTH CAMPUSES

Dr. Marie McKnight, Michael Whitford & Family Scholarship

Field: Unrestricted. Value: \$2,000
Number: 1 Duration: up to 5 years
Conditions: Awarded to a student who is beginning a degree program and is a graduate of St. Stephen High School. Selection is based on scholastic achievement and extracurricular involvement in such activities as athletics and drama. There will be one scholarship awarded every four or five years. The original \$2,000 scholarship will be renewed as follows: If the recipient achieves between 3.5 and 3.7 scholarship GPA, the value will be \$1,000; if the recipient achieves between 3.71 and 4 scholarship GPA, the value will be \$2,000; if the recipient achieves a 4.01 scholarship GPA or higher, the value will be \$3,000; if the recipient achieves less than a 3.5 scholarship GPA, then the scholarship is awarded to a new candidate.
Apply: Assistant Registrar, Undergraduate Awards
Awarding Agency: The University.
Donor: Dr. Marie McKnight and Michael Whitford.

Wheatley Memorial Bursary

Field: Engineering and Science Value: Approximately \$1,000
Number: 1 Duration: 1 year.
Conditions: Awarded on the basis of financial need to a student who has completed at least the minimum requirements for the first year of the bachelor of science in engineering or bachelor of science degree program and has demonstrated successful performance. Preference will be given to married students.
Apply: Assistant Registrar, Undergraduate Awards
Awarding Agency: The University.
Donor: Family of Eric Wheatley, founder and head of the Mechanical Engineering Department, and his wife Wenonah Wheatley, a member of the Faculty Women's Club and a long-time supporter of student wives.

●
If you would like to establish an award or contribute to a present award, please contact the Office of Development & Donor Relations at 1-877-UNB-GIVE (862-4483) or e-mail the office at giving@unbftures.ca.

Photo: Reade Branch

This photo of the Alumni Memorial Building has been retouched to show what the new wheelchair ramp may look like.

2005 Grad Class plans new wheelchair ramp for Alumni Building

Since 1990, graduating students at UNB Fredericton have given something back to the university, and this year it's the Alumni Memorial Building that will see the benefits of their generosity.

"The tradition of class projects started with the Class of '90 Gates," said Kara Hachey, president of this year's graduating class. "Since then, graduating classes have bought library books, created scholarships, improved lighting, and made many important improvements to our campus. We wanted to keep that tradition alive."

This year's Grad Class project, Accessing UNB, will improve accessibility to the Alumni Memorial Building with a new wheelchair ramp at the front entrance.

"For many prospective students, their very first impressions of UNB Fredericton are formed at the entrance to this building as they begin their campus tour with SPARC," says Ms. Hachey.

In addition to the SPARC (Student Pride and Alumni Relations Committee) Office, the class project will also improve accessibility to the Alumni Office and two popular reception and meeting areas, the Alumni Lounge and the President's Tartan Room.

"Because this project is so important, the university has agreed to match every dollar we donate to a maximum of \$5,500," said Ms. Hachey. "This will enable us to complete a wonderful project that might otherwise have been out of our financial reach."

While the wheelchair ramp is a project of the graduating class, donations are welcome from all students, faculty, staff, parents, and other friends of the university. For more information, visit www.unb.ca/graduation/encaenia/176/project.html.

RESEARCH

UNBSJ prof awarded \$485,500 to study flounder aquaculture

Matthew Litvak, professor of biology and director of the Centre for Coastal Studies and Aquaculture at UNB Saint John, has been awarded a \$458,500 research grant. Funded by the National Science and Engineering Research Council (NSERC), the Litvak lab will study the viability of winter flounder for N.B.'s aquaculture industry.

"These kinds of awards clearly demonstrate the high level of research that is going on right here in Saint John," said UNBSJ Vice-President Kathryn Hamer. "We are proud of the work that Dr. Litvak and his lab are doing."

Dr. Litvak's research is born from a desire to further diversify the lucrative aquaculture industry. One such species showing great potential for the industry is the winter flounder, a fish that carries good value and a natural ability to withstand low temperatures.

Dr. Litvak will act as the principal investigator for a team of scientists that includes Dr. Vanya Ewart, research officer at NRC's Institute of Marine Bioscience and adjunct professor Dalhousie University, Dr. Céline Audet, professor, Institut des sciences de la mer de Rimouski (ISMER), UQAR, and Dr. Yvan Lambert, research scientist, DFO Institut Maurice-Lamontagne, Mont-Joli, Qué. New Brunswick's Bay Shore Lobster along with two Quebec aquaculture associations have also been supportive of this work.

"We are trying to provide the aquaculture industry with new strains of fish, and a protocol to produce fast growing and cold tolerant strains of winter flounder for aquaculture production," said Dr. Litvak. "Success of this project could launch a new era in Canadian aquaculture by allowing its expansion across the entire east coast of Canada."

UNBF faculty awarded funding

Three new faculty members at UNB Fredericton have received nearly \$300,000 in support of their research from the Canada Foundation for Innovation (CFI).

Chemist Sean McGrady of the faculty of science received \$176,571, Felisa Chan of the faculty of forestry and environmental management was awarded \$87,491, and Usha Kuruganti of the faculty of kinesiology received \$28,433.

Dr. McGrady will establish a state-of-the-art lab to prepare, study and develop inorganic materials and catalysts, which he said have "improved the standard of living experienced in Canada and the developed world."

Dr. Chan's funding will enhance the wood composite research facilities at UNB's Wood Science and Technology Centre. She said this will "help to provide highly qualified personnel to meet the needs of research institutes and the wood products industry in Canada."

Dr. Kuruganti will use her award to purchase equipment for UNB's Human Performance Laboratory to assist with interlimb co-ordination assessments. She said she hopes to "develop methods to improve co-ordination and stability in aging populations."

UNB prof joins team helping tsunami victims

Chok Hiew is on a mission. The UNB Fredericton psychology professor left for Southeast Asia in mid-April as the Canadian part of a team of psychologists that will train volunteers to work with children and families traumatized by the Dec. 26, 2004, tsunami disaster.

Dr. Hiew joined colleagues from Thammasat University in Thailand and Tarumanagara University in Indonesia on a month-long trauma training mission.

“There is a shortage of mental health professionals in Thailand and Indonesia,” said Dr. Hiew. “We are going to train local volunteers from national psychological associations to help not only with the immediate trauma but also with the long-term healing that is required. We need to work with people who know the culture and who know what is needed.”

Dr. Hiew will split his time between Jakarta, Indonesia, and the coastal region of Thailand.

The goal of the mission, he said, is to teach volunteers how to recognize trauma in children and how to work with them to increase their chances of making a full recovery.

“We want to restore hope and normalcy to these children,” he said. “Many of them will grow up without parents or extended families and will have to make it on their own. This is a pretty overwhelming situation. The survivors could easily end up as permanently disabled psychological casualties who are completely dependent on society.”

Dr. Hiew says that although dealing with psychological issues and trauma is important to recovery, he also wants to ensure entire generations are not lost.

“This is not just a clinical problem, whole communities have been destroyed,” he said. “We want to rebuild the social fabric of the communities. We are really talking about healing the body, mind and spirit of whole communities.”

This is not the first time Dr. Hiew has

Photo: Courtesy Dr. Chok Hiew

UNB Prof. Chok Hiew on a beach in Thailand on Dec. 9, 2004, 17 days before the tsunami. Dr. Hiew left the region before the tsunami struck.

travelled to disaster-stricken countries. In 1999, he was part of a response team that went to Kosovo, Yugoslavia, to train mental health professionals and teachers to help children traumatized by war.

“I’ve long had global interest in the rights of children, especially those endangered by war, sexual exploitation and poverty,” he said. “Not all children are fortunate enough to live in countries where their rights are protected.”

He has always had an interest in international psychology and the diverse cultures that are representative of Canada’s unique multicultural fabric. He has co-authored five books on Eastern health practices and regularly trains health-care providers and therapists in Eastern medicine and mind-body healing techniques.

“To me, a community is more than just my immediate location,” he said. “It’s the international community.” Dr. Hiew, who has been at UNB Fredericton since 1974, taught community health psychology and social psychology at UNBF. He says that although he officially retired this spring, he will never stop doing what he loves.

“I will probably take more trips and continue my outreach work,” he said. “I may also teach part-time. I want to pass on what I have learned to others who may benefit from my experiences.”

Chemistry prof, N.B. firm team up on hydrogen project

Finding an alternative to fossil fuels has been the focus of intense research since the 1970s.

Now, a breakthrough technology being developed by UNB and a small company called HSM Systems, Inc. may put an alternative within reach.

“Our goal is to produce a safe, compact storage system for hydrogen that is both lightweight and affordable,” explains Sean McGrady, a chemist at UNB in Fredericton.

While the storage system is being developed for existing hydrogen markets, such as the chemical industry, it may have applications that would affect consumers worldwide. One of these is hydrogen-powered transportation.

“One of the bottlenecks for bringing hydrogen into everyday use is the problem with storage,” says Chris Willson, senior vice-president of HSM Systems, Inc. “This problem prevents hydrogen from competing with gasoline as a fuel, even though it burns pollution free.”

Dr. McGrady explains that the average car can travel nearly 600 km on a tank of gas. “If you replace a standard gas tank with a container that holds the same volume of hydrogen gas, you would only get about 20 km per tank.

“The challenge is to find a better way to store hydrogen. The way to do this is to condense it into a compound — a solid — so you can use it when you want, in the amount you want.”

Using Dr. McGrady’s system, the same amount of hydrogen can be stored in a container the size of a mug.

How important is this technology? Once commercialized, it will have a direct impact on the major users of hydrogen by making it safer and cheaper to store and transport.

Mr. Willson believes that it may have an even greater impact by bringing hydrogen fuel cells closer to reality. As Dr. McGrady explained, a replacement for gasoline is badly needed.

“The realization is that oil is running out,” he said. “Depending on who you talk to, oil reserves will be depleted in 30 years or perhaps as few as 10.”

Novel with UNB connections tops in Canada Reads contest

This year's winner of the Canada Reads contest on CBC radio has two strong connections to UNB.

Firstly, *Rockbound* was authored by Frank Parker Day, who taught English at UNB in Fredericton from 1909 to 1912, and secondly, the 1989 and 2005 editions of the novel both feature an afterword by UNB's Gwen Davies.

"I am very excited about a Maritime novel winning this national contest," said Dr. Davies, associate vice-president (research), dean of graduate studies, and a professor of English at UNBF.

An expert on the literary history of the Maritimes, Dr. Davies was nationally recognized herself in November when she was elected a Fellow of the Royal Society of Canada.

"Frank Parker Day — whose father, the Rev. George Day, was from Saint John — was raised in Nova Scotia where the novel is set," explained Dr. Davies. "Day graduated from Mount Allison in 1903 and was a Rhodes Scholar from New Brunswick in 1905. After studying at Oxford and Berlin, he took his first teaching job at UNB."

The following excerpt from Dr. Day's *The Autobiography of a Fisherman*, published in 1927, recalls his early teaching days at UNB:

"I had spent eight years in universities studying language and literature. I was fitted for nothing else. In my first lecture, I told my students everything I knew and could not imagine how I could fill in the time during the rest of the year. I wonder if that is a common experience with young professors!"

Dr. Day was also a major in the N.B. Light Dragoons. After raising the Cape Breton Highlanders in the First World War and serving at Amiens — where he was promoted to colonel in the field — he taught at Carnegie Tech, Swarthmore, and, eventually, became president of Union College in Schenectady, N.Y.

Rockbound, his third book, was published by Doubleday New York in 1928. While reviewed favourably in Canada and the U.S., it was poorly received by the residents of Ironbound, N.S., the island upon which *Rockbound* is based.

Dr. Day returned to the Maritimes in 1933, and died in Yarmouth County, N.S., in 1950.

Announced as the Canada Reads contest winner on Feb. 25, *Rockbound* triumphed over *Beautiful Losers* by Leonard Cohen, *Volkswagen Blues* by Jacques Poulin, *No Crystal Stair* by Mairuth Sarsfield, and *Oryx and Crake* by Margaret Atwood.

"*Rockbound* evokes the power, terror and dramatic beauty of the Atlantic, and paints a portrait of back-breaking labour, cunning bitterness and family strife in the decade preceding the first Great War."

— From a contemporary writer

UNBSJ campus plan to guide growth

UNB Saint John has released the final draft of its campus plan following nearly two years of consultation and planning. Designed by Toronto architects Brook McIlroy, the plan gives direction for growth of the Tucker Park campus for the near-term (5-15 years) and the long-term (15 years and beyond).

"We have grown by leaps and bounds over the last 40 years and we have big ambitions for the next 40," said UNB Saint John Vice-President Kathryn Hamer. "We want to build a strong base at Tucker Park so that we are well-prepared to take advantage of other opportunities, whether they be here at home or at points around the globe."

Based on current enrolment and size, the plan calls for an estimated \$90-million of development over the next 10 years. Ten new buildings

are proposed over the next 15 years. An estimated additional \$50-60 million of development will be required past the 10-year threshold should enrolment grow significantly.

The first building to be constructed under the new plan is the University Commons, a multi-use facility overlooking the Kennebecasis River. The Commons will provide a central meeting place for students, faculty and staff as well as easy access to a new, expanded library, bookstore and meeting facilities. The site will also be home to a number of cultural events and will be open to the public.

New construction will be funded through UNB Saint John's capital budget and a variety of fund-raising efforts.

For more information on the Saint John Campus Plan, please visit www.unbsj.ca/campusplan/.

Photo: Joy Cummings

Kelly Meighen, president of the T.R. Meighen Family Foundation, announces the foundation's \$500,000 gift to the Fredericton Community Health Clinic. With her are Forging Our Futures Campaign Chairman Allison McCain, centre, and UNB President John McLaughlin.

It'll soon be official

Forging Our Futures public launch set for June 9;

Meighen Foundation donates \$500K for health clinic

Forging Our Futures is having a celebration in June and you're invited. UNB's most important development campaign in its more-than-200-year history will be officially launched June 9.

The launch will be held simultaneously on both the Saint John and Fredericton campuses.

Both launch locations will be video-linked for the occasion. The launch will feature the campaign kick-off, more details about **Forging Our Futures** itself and a few surprise major gift announcements. The celebration is open to all alumni as well as the public.

More details will be made public in the campaign's newsletter, *UNB Futures*, and on the campaign website, www.unbfutures.ca.

In the meantime, the campaign celebrated a

major donation to UNB Fredericton's Community Health Clinic in February. The clinic, one of the only university teaching and research health clinics in Canada serving the homeless, received a \$500,000 donation from the T.R. Meighen Family Foundation. As part of the UNB **Forging Our Futures** campaign, the donation will ensure the university continues to be a leader in innovative education and research that benefits both students and the community.

"This generous donation by the T.R. Meighen Family Foundation to UNB's **Forging Our Futures** campaign will allow us to continue our pioneering research into the health issues surrounding the homeless and to give our students a unique hands-on learning opportunity in community health," said UNB President John McLaughlin.

The Community Health Clinic is an initiative of the UNB Fredericton faculty of nursing. The clinic is both a learning placement for students and a research centre in the areas of primary health care, health services delivery, and other health-related topics.

“We’re pleased to be the catalyst for the continued success of the Community Health Clinic’s inventive learning and research environment,” said Kelly Meighen, president of the T.R. Meighen Family Foundation.

“Innovative approaches to these and other issues make the university a leader across Canada. That’s why we’re investing in UNB.”

Since the clinic opened in December 2002, hundreds of patients have benefited from its services. In addition, more than 100 students from eight different UNB faculties and partner educational organizations have had clinical placements at the facility. Every year student placements at the Community Health Clinic provide approximately 6,000 hours, or 950 days, of combined education and service.

Established in April 1969, the T.R. Meighen Family Foundation is a private charitable organization that supports community-based activities in the fields of education,

UNB Saint John International Student Adviser Bonnie Sudul, left, UNB Fredericton Biology PhD student Haseeb Randhawa, centre, and UNB Associate Dean of Health Sciences Linda Nugent were among 15 UNB students, faculty and staff named as Campaign Ambassadors.

health, social welfare, and cultural and environmental conservation, mostly in New Brunswick. The foundation has funded a number of worthy initiatives at UNB in the past, including the Meighen Molson Professorship in Atlantic Salmon Research and the Centre for Conflict Studies.

Also, in March, **Forging Our Futures** named 15 students, faculty and staff as Campaign Ambassadors. From a variety of backgrounds, the ambassadors represent the best and brightest UNB has to offer. They include both undergraduate and graduate students, international students, leading faculty and respected staff.

They embody the reasons why **Forging Our Futures** is so important and illustrate how the campaign will benefit the entire university community. Look for the ambassadors at campaign events and meetings with donors like you.

More information on **Forging Our Futures** is available from the Campaign Secretariat:
Toll-Free: **1-877-UNB-GIVE**
E-mail: **GIVING@UNBFUTURES.CA**
Web: **WWW.UNBFUTURES.CA**

Photo: Joy Cummings

Are you ready for some lobster?

The Maritime Lobster Boil . . . it's a long-time UNB alumni tradition that will be honoured again July 29 during Homecoming 2005. At right during Homecoming 200, Lynn Hruczkowski (Fraser, BA'82) seems absolutely delighted at the lobster being served up by Debbie Goguen of UNB's food services. Lynn and husband Tomasz Hruczkowski (BScEE'89) are among hundreds who have already registered for Homecoming 2005.

Photo: Joy Cummings

UNB
**Homecoming
2005!**

JULY 28 - 31, 2005

Homecoming, it's all about memories

Did you get your receipt?

To ensure all Homecoming attendees are properly registered, we ask you to keep in mind a couple of points.

If you register (or have registered) online, you should receive either an e-mail confirmation, or, if you have not included an e-mail address, a hard-copy confirmation and receipt. Your name should also appear on our online list of registrants if you have opted to be listed.

If you have sent in a hard-copy registration form, you should receive a receipt by mail.

Please contact the Alumni Office at hc2005@unb.ca, (506) 453-4847, if you have not received a confirmation message/receipt or if you have any questions about your registration.

How many of you have ever asked yourself the question we ask on the cover of this edition — ‘Whatever happened to . . . ?’

We suspect a lot. When you think back on your UNB days, whether it be five, 10, 25 or 50 years ago, mental images often spring to mind of people and events you may not have recalled for years. Those recollections have probably made most of us think of someone we had a close, or even casual, relationship with during our student days. And inevitably follows the thought “I wonder whatever happened to (him) (her) (them)?”

Well, there's no better way to satisfy that curiosity than by getting together with a raft of other UNBers at Homecoming 2005, July 28-31 on the Fredericton campus. If you don't know what happened to someone, there'll probably be someone else at Homecoming who DOES know.

But time is running out. If you haven't already registered, we urge you to do so as soon as possible. Consider these figures:

- Of the available seats for Thursday evening's Welcome Home Reception, about 25 per cent are spoken for;
- For the ever-popular Lobster Boil on Friday followed by the Pub Under the Stars, we're also approaching about 25 per cent capacity;
- Saturday's Golden Grad Dinner is already at a third of its capacity;
- And while there are still a good number of seats available for Saturday evening's Natalie MacMaster concert, the premiere seats on both the floor and in the stands are being snapped up quickly.

It's obvious to us many more of you are planning to attend than have registered to date. (For a list of those who HAVE registered, click on our ‘See Who's

Homecoming 2005 is presented by
the UNB Associated Alumni
in partnership with the UNB Varsity Reds

Homecoming 2005 Program

Wednesday, July 27, 2005

- All Day: Registration, Marshall D'Avray Hall, Room 220

Thursday, July 28, 2005

- All Day: Registration, Marshall D'Avray Hall, Room 220
- Noon: Pre-Homecoming Golf Tournament at two of Fredericton's finest courses – Kingswood and the Fredericton Golf and Curling Club, scramble format, prizes
- 1-4 p.m.: Pre-Homecoming Tennis Tournament, Wilmot Park
- 7-9 p.m.: Welcome Home Reception, reconnect with old friends, Big Tent

Friday, July 29, 2005

- All Day: Registration, Marshall D'Avray Hall, Room 220
- 9 a.m.-9 p.m.: Small Group Reunions, see pages 16 and 17 for details
- 1 p.m.-4 p.m.: Faculty Fest, events/tours on campus, see page 19 for details
- 6-9 p.m.: Traditional Lobster Boil, Big Tent, Aitken Centre
- 9:30 p.m.-1 a.m.: Pub Under The Stars with Sons of Maxwell, Big Tent

Saturday, July 30, 2005

- All Day: Registration, Marshall D'Avray Hall, Room 220
- 11 a.m.-1 p.m.: Proudly UNB Award Luncheon, SUB
- 1:30 p.m.: Associated Alumni Annual General Meeting, SUB
- 11 a.m.-5 p.m.: Small Group Reunions, plus free time to experience Fredericton
- 4:30-7:30 p.m.: Golden Grad Dinner for Class of 1955 and graduation years prior to that, SUB
- 5:30-7:30 p.m.: Warm-up BBQ in the Big Tent
- 8-10 p.m.: Maritime Night at the AUC with Celtic fiddler Natalie MacMaster
- 10 p.m.-1 a.m.: Last Class Bash, Big Tent

Sunday, July 31, 2005

- 10 a.m.: Ecumenical Church Service, lawn of Old Arts Building

Help celebrate LBR's 75th anniversary!

This year marks the 75th anniversary of the opening of UNB's first on-campus residence, the stately Lady Beaverbrook Residence.

The occasion will be marked during Homecoming 2005 on Friday, July 29, from 1-4 p.m. with a reception in the LBR Dining Hall. Come on back and share your memories of life in LBR!

Open houses for volunteers in June

On June 15 and 16, the Associated Alumni invites all volunteers to come to its Open Houses at the Alumni Lounge, Alumni Memorial Building, to select their job assignments.

The Open Houses will be held:

- Wednesday, June 15, noon-9 p.m.
- Thursday, June 16, 8 a.m.-9 p.m.

All volunteer opportunities will be posted for review, questions will be answered and we will work with you to assign you to events and tasks at the times you are available. You will be able to leave with your assignments and job descriptions and will be all set to be a great Homecoming volunteer! DON'T MISS IT!

Registered' link on the alumni homepage at www.unb.ca/alumni.) We know this because lots of you have told us they plan to attend, and because many of those who have registered have included notes that they want to be seated with their friends "So-and-So." But so far, many of the "So-and-So's" haven't registered.

Registration is easy and simple. Just visit the website, and a link to our Homecoming registration site is at the top of the page. For those who want a hard-copy registration form, visit www.unb.ca/alumni/homecoming to obtain a form in PDF format.

On these pages we've tried to provide you with all the information you need to plan for Homecoming 2005 — everything from small-group contact information, to accommodations (both on-campus and off), to our faculty fest events.

We look forward to welcoming you back in three months time, and should you have any questions, just get in touch. See you in July!

For information:

Tel: (506) 453-4847

Fax: (506) 453-4616

E-mail: hc2005@unb.ca

A note on seating

As we did for Homecoming 2000, seating for Friday's Lobster Boil will be divided between two venues — the Big Tent on Chapman Field, and the adjacent Aitken University Centre (AUC).

Current plans call for members of the Class of 1960 and earlier to be seated in the AUC, with the remainder directed to the Big Tent.

However, we recognize that some members of the Class of 1960 or earlier may want to sit with friends or family members from later classes in the Big Tent. If such is the case, please indicate your wishes in the 'Special Requests' section of the online or hard-copy registration form.

Seating for the Golden Grad dinner will be organized by class/year.

Seating for the Natalie MacMaster concert will be assigned on a first-come, first-served basis. Again, requests to be seated with certain other guests should be registered in the 'Special Requests' section of the registration form.

If you have already registered and wish to make a special seating request, please send an e-mail to hc2005@unb.ca.

Homecoming 2005 refund policy

The \$10 registration fee is non-refundable.

Refunds will be issued for individual Homecoming events for cancellations on or before June 30, 2005.

For cancellations after June 30, 2005, refunds for individual Homecoming events will be provided only if there is a waiting list for that particular event.

All refunds will be in the form of a cheque and may take 4-6 weeks to process.

Final call for 'small group' reunion participants

Below and at the top of the facing page is a list of the small groups that are being organized for **Homecoming 2005**. If one of them is yours and you'd like to get in on the action, contact us for further information. Or take the initia-

tive and become a leader for another small group. The Alumni Office can help. For further info, contact Barb MacMullin, (506) 447-3371 or e-mail reunions@unb.ca, and keep an eye on our website for updates.

Category	Date	Location	Time	Nature of Event	Contact Person
'Faculty Fest' Activities					
Faculty of Administration	July 29	Tilley Hall Quad Area	2 p.m.	BBQ	Ms. Liz Lemon-Mitchell
Faculty of Arts	July 29	Carleton Hall Quad Area	2 p.m.	Garden Party	Ms. Carolyn Williston-Aubie
Faculty of Computer Science	July 29	Gillin Hall Court	1 p.m.	BBQ	Ms. Jacquie Cox
Faculty of Education	July 29	D'Avray Hall Patio	1 p.m.	BBQ	Ms. Angela Wilkins
Faculty of Engineering	July 29	Head Hall Patio	1 p.m.	Lunch	Ms. Heather Jones
Faculty of For. and Env. Mgmt.	July 29	Old Forestry Bldg. Hallway	1 p.m.	Reception	Ms. Yolanda Spithoven
Faculty of Kinesiology	July 29	Lady Beaverbrook Gym	2 p.m.	Reception	Prof. Diane Potvin
Faculty of Law	July 29	Ludlow Hall Patio	1 p.m.	BBQ	Ms. Clea Ward
Faculty of Nursing	July 29	MacLaggan Hall	2 p.m.	Tea	Dr. Cheryl Gibson
Faculty of Science	July 29	Science Patio	2 p.m.	Social	Dr. David Crowe
Classes					
Class of '55 and Earlier	July 29	Lois Walker Gillin Residence	4 p.m.	Cocktail Party	Dr. Pat Gillin
Class of '35	July 28	TBA	TBA	Dinner	Dr. Reg Tweeddale
Class of '40	TBA	TBA	TBA	TBA	Mr. Walter Brebner/Mr. Willis Roberts
Class of '41	July 29	LBR	Noon	Luncheon	Mrs. Mary Marshall
Class of '42	July 30	Weyman Residence	3 p.m.	Cocktail Party	Mr. David Dickson
Class of '43	TBA	TBA	TBA	TBA	Mr. Arnie McAllister
Class of '45	July 29	Alumni Memorial Lounge	Noon	Luncheon	Mr. Harry McEachern
Class of '45	July 28	LBR	6 p.m.	Dinner	Mr. Harry McEachern
Class of '47	July 29	LBR	Noon	Luncheon	Mr. Albert Stevens
Class of '49	July 29	Lois Walker Gillin Residence	4 p.m.	Cocktail Party	Mr. Don Fonger
Class of '50	July 28	Alumni Memorial Lounge	7 p.m.	W & C	Mr. George Noble
Class of '51	July 30	Lord Beaverbrook Hotel	1 p.m.	Luncheon	Ms. Virginia Bjerkelund
Class of '52	July 30	Lord Beaverbrook Hotel	1 p.m.	Luncheon	Ms. Janette Lewis
Class of '53	July 29	McConnell Hall	11 a.m.	Luncheon	Mrs. Pat Staples
Class of '54	July 28	Hugh John Flemming Centre	TBA	Dinner & Auction	Mr. David Bradshaw
Class of '55	July 30	John Bliss Residence	1:30 p.m.	Party	Mr. John Bliss
Class of '57	July 30	Iris Bliss Residence	TBA	W & C	Ms. Iris Bliss
Class of '58	July 29	Alumni Memorial Lounge	3:30 p.m.	W & C	Mr. George Andrin
Class of '59	July 30	Kings Landing	9 a.m.	Day	Ms. Sheila Washburn
Class of '60	July 29	Fredericton G&CC/Mactaquac	3 p.m.	W & C	Mr. Al Wallace
Class of '61	July 30	Alumni Memorial Lounge	4:30 p.m.	Cocktail Party	Mr. Paul Blanchet
Class of '65	July 29	McConnell Hall	4 p.m.	Reception	Mr. John Champ/Dr. Don Patton
Class of '68	TBA	TBA	TBA	TBA	Ms. Susan Ness
Class of '69	TBA	TBA	TBA	TBA	Mr. John Dawes
Class of '71	TBA	TBA	TBA	TBA	Mr. Mike Ross
Class of '73	July 30	Blue Room, SUB	2 p.m.	W & C	Mr. Brian MacLean
Class of '75	TBA	TBA	TBA	TBA	Mrs. Susan Morell
Class of '78	July 30	TBA	Noon	Lunch Buffet	Mr. Al Thibeault
Class of '80	TBA	TBA	TBA	TBA	Mr. Peter Spacek
Class of '82	TBA	TBA	TBA	TBA	Mr. David LeBlanc
Class of '85	TBA	TBA	TBA	TBA	Ms. Sue Oborn
Class of '94	July 28	Old Arts Building	5 p.m.	Barbeque	Ms. Lana Lacroix
Class of '95	July 29	Social Club	9 p.m.	Happy Hour	Mr. David Erb
Classes by Faculty/Year					
Business Administration '64	TBA	TBA	TBA	TBA	Mr. Peter Snowball
Civil Engineering '90	TBA	TBA	TBA	TBA	Mr. Mike Cashin
Civil Engineering '91	TBA	TBA	TBA	TBA	Ms. Diane Nash
Electrical Engineering	July 29	Head Hall	TBA	Design Comp.	Ms. Sara Mudge
Electrical Engineering '55	July 29	Fredericton Inn	Noon	Luncheon	Mr. Grant Boundy
Engineering '58	July 29	Head Hall	10 a.m.	Iron Ring	Mr. George Andrin
Engineering '58	July 29	Head Hall	1 p.m.	Tours	Mr. George Andrin
Forestry '55	July 28	Fowler and Reid Residences	TBA	Field Day, BBQ	Mr. Reid Watson
Forestry '55	31-Jul	Fowler and Reid Residences	TBA	Field Day, BBQ	Mr. Reid Watson
Forestry '60	TBA	TBA	TBA	TBA	Mr. Ken Plourde
Forestry '61	TBA	TBA	TBA	Dinner	Mr. Robert L. Melville
Forestry '65	TBA	TBA	TBA	TBA	Mr. Harry Oldham
Forestry '75	TBA	TBA	TBA	TBA	Mr. John Gilbert
Forestry '85	TBA	Forestry Lounge, Rm 202	TBA	TBA	Mr. Steve McGill
Law '80	July 30	Ludlow Hall	TBA	Reception	Ms. Mary Jane Richards
MBA '95	TBA	TBA	TBA	TBA	Mr. Jeff MacNutt
Mechanical Engineering '64	TBA	TBA	TBA	TBA	Prof. Tony Short
Mechanical Engineering '71	July 30	Head Hall Lounge	TBA	Luncheon	Mr. Ian Lutes
Mechanical Engineering '71	July 29	Johnston Residence	TBA	Reception	Mr. Ian Lutes
Mechanical Engineering '77	TBA	TBA	TBA	TBA	Mr. John Davis

Category	Date	Location	Time	Nature of Event	Contact Person
Nursing '66	TBA	TBA	TBA	TBA	Ms. Mary Beth Beaton/Ms. Nancy Rideout
Nursing '68	July 29	Pumpkin Room,McLaggan	TBA	Reception	Ms. Bonny Hoyt-Hallett
Nursing '69	July 29	Pumpkin Room,McLaggan	TBA	Reception	Ms. Verna Morrisey
Nursing '70	TBA	TBA	TBA	TBA	Ms. Barbara Seagram
Nursing '73	TBA	Ross Residence	TBA	Party	Mrs. Sheila Ross
Physical Education '66	July 28	Education Lounge,D'Avray	5 p.m.	Reception	Mr. Noel Villard
Physical Education '67	TBA	Morell Residence	TBA	Brunch	Mr. Jim Morell
Physical Education '72	July 30	Neilson Residence	1 p.m.	TBA	Mrs. Heather Neilson
Physical Education '74	TBA	TBA	TBA	TBA	Ms. Barb MacMullin
Physical Education '86	July 30	Social Club	2 p.m.	Social	Mr. Tim Randall
Physical Education '87	July 30	Social Club	2 p.m.	Social	Mr. Dave Singh
Physical Education '88	July 30	Social Club	2 p.m.	Social	Ms. Kathy Mac Farlane
Physical Education '89	July 30	Social Club	2 p.m.	Social	Mr. Mark Francis
Transportation Engineering	July 30	Lady Beaverbrook Residence	3 p.m.	Cocktail Party	Prof. David Innes

Affinity Groups/Sports

684 Beaverbrook 1988-1992	July 28	Harrison House Lounge	1 p.m.	Reception	Mr. Malcolm Little/Mr. Edgar Gallibois
684 Beaverbrook 1988-1992	July 29	Harrison House Lounge	1 p.m.	Reception	Mr. Edgar Gallibois
Alexander College	July 29	Lois Walker Gillin Residence	4 p.m.	Cocktail Party	Dr. Pat Gillin
Associated Alumni Presidents	TBA	TBA	TBA	TBA	Mr. Richard J. Scott
Athletics	July 29	Aitken Centre	1 p.m.	TBA	Ms. Maureen Sparks
BEd/MEd, Holland College	TBA	TBA	TBA	TBA	Ms. June Harper
Brunswickan	July 29	Old SUB	2 p.m.	TBA	Ms. K. Brookland
Campus Police	TBA	TBA	TBA	TBA	Mr. Steve McGill
Cheerleaders	July 30	TBA	Noon	Lunch and Cheer	Mrs. Beverly Morell
CHSR	TBA	TBA	TBA	TBA	Ms. Tristis Ward
Early Sixties	TBA	TBA	TBA	TBA	Bill Jones and Ron Scott
Football	July 30	Chapman Field, Colter R.,	2 p.m.	Game, Reception	Mr. Doug Cottrell
Lady Beaverbrook Residence	July 29	LBR - 75th Anniversary	1 p.m.	Cocktail Party	Ms. Hailey Matthews
Men's and Women's Volleyball	July 30	Main Gym/Phillips	10 a.m.	Tourney/Party	Mr. Sonny Phillips
Men's Basketball	July 30	Thom Gillespie Residence	1 p.m.	Backyard Party	Mr. Thom Gillespie
Men's Hockey	TBA	TBA	TBA	Ice Time	Dr. Bill MacGillivray
Neville House '86-'90	July 30	Neville House	TBA	Party	Mr. Stephen Burns
Red & Black	July 30	Memorial Hall	3 p.m.	W & C	Mr. George Andrin
Student Union	July 28	SUB Room 103 Conf.	9 a.m.	Conference	Mr. Greg LeBlanc
Swim Teams of '45 to '52	July 28	George Noble Residence	1 p.m.	Pool & Luncheon	Mr. George Noble
Women's Basketball	July 31	A116, Lady Beaverbrook Gym	1 p.m.	Pit Nostalgia	Ms. Joyce Slipp
Wrestling	TBA	TBA	TBA	TBA	Mr. Jim Born/Mr. Don Ryan
Writers - Poetry, Drama, Fiction	July 30	Alden Nowlan House	Noon	Coffee House	Dr. L.A. Henry
Young Alumni	July 30	Buchanan Field, LB Gym	1 p.m.	Family Day	Ms. Annette Wetmore

FACULTY FEST • FACULTY FEST • FACULTY FEST

FACULTY FEST • FACULTY FEST • FACULTY FEST

Come Home

FACULTY OF ENGINEERING

Where old friends meet

Friday, July 29
1-4 pm Head Hall

FACULTY FEST • FACULTY FEST • FACULTY FEST

FACULTY FEST • FACULTY FEST • FACULTY FEST

FACULTY FEST • FACULTY FEST • FACULTY FEST

FACULTY FEST • FACULTY FEST • FACULTY FEST

The Faculty of Administration invites you to come and get re-acquainted with former friends, classmates and professors at our Homecoming Faculty Fest, featuring a BBQ, beer tent and live music.

This event will be outdoors in the Quad area in front of the Harriet Irving Library and Tilley Hall
Friday, July 29, 2-4 p.m.

For more information please contact us by phone at (506) 453-4869 or via e-mail (alarlee@unb.ca).

FACULTY FEST • FACULTY FEST • FACULTY FEST

FACULTY FEST • FACULTY FEST • FACULTY FEST

Homecoming 2005 Hotel Room Availability*

*Rooms will be available at these rates only until June 28, 2005

** Indicates an "Official Homecoming Hotel/Corporate Sponsor"

When reserving a room, use these keywords: "UNB Homecoming 2005"

Hotel/Rooms Available	To Book a Room:	Price (HST not incl.), extras
Fredericton Inn — 100** 1315 Regent Street www.frederictoninn.nb.ca	506-455-1430 1-800-561-8777 reservations@frederictoninn.nb.ca	Single @ \$95, Double @ \$105 Children free
Ramada Inn — 80** 480 Riverside Drive www.ramadafredericton.com	506-460-5500 1-800-596-4656 jpratt@m2000.nb.ca	Single, Double, Studio @ \$109
Delta Hotel — 75** 225 Woodstock Road www.deltafredericton.com	506-457-7000 1-800-268-1133	\$129 or \$139 with river view Babysitting service
Amsterdam Inn — 20 559 Bishop Drive www.amsterdaminns.com	506-474-5050 1-800-468-2828 inns@nbnet.nb.ca	1 person @ \$92 plus \$10 each additional person "Continental+" breakfast, snacks, DVD
Carriage House Inn — 10 230 University Avenue www.carriagehouse-inn.net	506-452-9924 1-800-267-6068	Single @ \$105 Full breakfast
City Motel — 30 1216 Regent Street www.atyp.com/citymotel	506-450-9900 1-800-268-2858 citymotel@nb.aibn.com	Single or Double @ \$85
Comfort Inn — 40 797 Prospect Street www.choicehotels.ca	506-453-0800 1-800-228-5150	Single or Double @ \$98
Lakeview Inns & Suites — 15 665 Prospect Street www.lakeviewhotels.com	506-459-0035 1-877-355-3500	Double @ \$82 Continental breakfast, movies, snacks
Lord Beaverbrook Hotel — 50 659 Queen Street www.lordbeaverbrookhotel.com	506-455-3371 1-866-444-1946 gsm@lordbeaverbrookhotel.com	Single @ \$95, Double @ \$105 Babysitting service

Billet-A-Buddy, invite someone to stay with you

As we did with Homecoming 2000, we're encouraging alumni in the Fredericton area to take the initiative to get friends and classmates 'home' for Homecoming 2005. Call a friend — or two, or three or eight — from your UNB days and offer to put him/her/them up during the event. All they need is an invitation!

Wanted: Volunteers in Fredericton

The Homecoming 2005 committee will be in constant need of volunteers up to and including the event itself.

Last time around, in 2000, more than 250 people stepped up to help us with everything from event set-ups to driving shuttle vans, to organizing the small group reunions. Their assistance was key to the success of the event.

If you are in the Fredericton area and willing and able to offer your services in any capacity whatsoever, we'd love to hear from you. We can make use of talents you may not even realize you have!

For further information, please contact us at Tel: (506) 453-4847; Fax: (506) 453-4616; E-mail: alumni@unb.ca.

AFFORDABLE, CONVENIENT AND EXCELLENT AMENITIES:

STAY ON CAMPUS

RESIDENTIAL LIFE & CONFERENCE SERVICES IS READY TO WELCOME ALL UNB ALUMNI DURING **HOMEcoming 2005!**
COME EXPERIENCE UNIVERSITY LIFE ALL OVER AGAIN - WE HAVE ALL OF OUR BUILDINGS RESERVED FOR YOU,
YOUR FAMILY, AND YOUR OLD RESIDENCE FRIENDS.

WE INVITE YOU TO MAKE BLOCK BOOKINGS FOR GROUPS OR AN INDIVIDUAL BOOKING FOR YOURSELF -
BUT NO MATTER WHAT, WE WANT YOU RIGHT IN THE MIDDLE OF ALL OF THE ACTION. **STAY ON CAMPUS!**

OUR STUDENT RATES WILL BE OFFERED FOR HOMEcoming 2005 GUESTS:

\$26 PER NIGHT FOR A SINGLE ROOM
\$37.80 PER NIGHT FOR A DOUBLE ROOM

TO MAKE A RESERVATION, PLEASE CONTACT RESIDENTIAL LIFE & CONFERENCE SERVICES:

TEL: 506.453.4800
FAX: 506.453.3585
EMAIL: MMCNEIL@UNB.CA

'Faculty Fest' activities

Administration

Faculty of Administration alumni are invited to attend a barbeque featuring a jazz band on Friday, July 29, from 2-4 p.m. on the Upper Quad near the upper entrance of Tilley Hall. Get together with fellow grads, faculty and staff to share an afternoon of memories.

Arts

Join former classmates, current students, faculty and staff (past and present) at the Arts Faculty Garden Party on Friday, July 29, from 2-4 p.m. Enjoy live music, delectable finger foods, sparkling wine, and spirited conversation in front of the lower entrance to Tilley Hall.

Computer Science

The Faculty of Computer Science will welcome back CS grads on Friday, July 29, from 1-3 p.m. at a picnic lunch on the grassed area next to the Information Technology Centre, which is connected to Gillin Hall. Meet with former classmates, faculty and staff (past and present) and take an informative faculty tour.

Education

The Faculty of Education is looking forward to meeting with its alumni on Friday, July 29, from 1-4 p.m. Join current and retired faculty members to renew acquaintances at a barbeque in front of Marshall D'Avray Hall. Then attend our Open House.

Engineering

The Faculty of Engineering invites all of its alumni to a lunch on the patio in front of Head Hall on Friday, July 29, from 1-4 p.m. Enjoy an afternoon of renewing friendships and chatting with current and past faculty and staff. Then take a tour of the building and hear all about our on-going work.

Forestry

The Faculty of Forestry and Environmental Management always enjoys having alumni visit so we are certainly looking forward to Homecoming 2005. On Friday, July 29, from 1-4 p.m. we have planned a lunch, tour of the building (you have to see our new murals), meet the dean, past and present professors and a presentation on the plans for the faculty! Also, we are looking for activity suggestions for the 2008 celebration of the founding of the faculty — we need your input. See you in July!

Kinesiology

The Faculty of Kinesiology invites its alumni to join them on Friday, July 29, from 2-4 p.m. to renew old friendships and meet with faculty and staff. First, visit the various labs, where graduate students and faculty will explain the current and on-going research being pursued in recreation and sport studies as well as in the sciences. The tour will include a stop by the dance studio and the new cardio room so that our alumni will be up-to-date on our "evolution." Alumni will then gather in the LBG for a wine-and-cheese reception with a "Down Memory Lane" presentation and the introduction to new and old faculty and staff and (by then) the newly appointed dean of kinesiology.

Law

The Faculty of Law will be welcoming all its alumni at a barbeque on the Ludlow Hall patio on Friday, July 29, from 1-4 p.m. Be sure to drop by to renew friendships, meet with current and past faculty and staff and take a tour.

Nursing

The Faculty of Nursing will host a "tea" on Friday, July 29, from 2-4 p.m. in N102, the McPhedran Room (affectionately called the Pumpkin Room), MacLaggan Hall, to welcome all nursing alumni. Join your fellow classmates, faculty and staff to enjoy an afternoon of reminiscing and renewing of friendships. Then take a leisurely stroll through the familiar corridors and classrooms of your *alma mater*.

Science

The Faculty of Science would like to welcome all former students, faculty and staff to a gathering on the Science patio on Friday, July 29, from 2-4 p.m. You'll enjoy meeting former classmates and faculty and reminiscing about years gone by. Hot and cold hors d'oeuvres and wine will be served and you can take a tour of the observatory with Dr. Merrill Edwards as your host. Current activities of the faculty will be on display in the Science Library Concourse, where you'll enjoy a special musical treat.

FACULTY FEST • FACULTY FEST • FACULTY FEST

The Faculty of Kinesiology

(formerly the Faculty of Physical
Education and Recreation)

Invites you to
Walk Down Memory Lane
and join us for
Wine and Cheese

July 29th, 2 – 4 p.m. at the
Lady Beaverbrook Gym.

FACULTY FEST • FACULTY FEST • FACULTY FEST

FACULTY FEST • FACULTY FEST • FACULTY FEST

FACULTY FEST • FACULTY FEST • FACULTY FEST

FACULTY FEST • FACULTY FEST • FACULTY FEST

Who: Faculty of Computer
Science Graduates
When: July 29, 1 p.m.
Where: ITC grassed area
What: Picnic

Come meet former classmates,
faculty and staff, have lunch and
then see all the new and exciting
laboratories and catch up with
what is going on in

Computer Science in 2005.

FACULTY FEST • FACULTY FEST • FACULTY FEST

FACULTY FEST • FACULTY FEST • FACULTY FEST

FACULTY FEST • FACULTY FEST • FACULTY FEST

UNB
Homecoming
2005!

JULY 28 - 31, 2005

The UNB Associated Alumni
and the UNB Varsity Reds
gratefully thank the following sponsors
for their support of Homecoming 2005

RED LEVEL

KINGSWOOD

BLACK LEVEL

Gold LEVEL

Meloche Monnex

Insurance for professionals and alumni

An affinity for service

VALLEY GRAPHICS

**WALLACE
EQUIPMENT LTD.**

SILVER LEVEL

ADI Ltd.
AMJ Campbell Van Lines
Atlantic Blue Cross
**CGI Information Systems and Management
Consultants**
Capital Airways
Covey Basics
The Daily Gleaner
Delta Hotel
Fredericton Airport Authority
Fredericton Region Solid Waste Commission
Fox Radio
Greenarm
Harvey Studios
Hilltop Grill and Beverage Co.
Kwik Kopy
Manulife
Pizza Delight
Ramada Hotel
Tim Horton's

BRONZE LEVEL

Aliant
Corey Feeds Mills
D & M Auto Body
Darcy Simon Royal Lepage
**Downtown Fredericton
Business Network**
**Eaglewood Specialty
Products**
**Fairview Chrysler
Dodge Jeep**
**Fredericton Direct
Charge Co-op**
FritoLay
**Holder Refreshments
and Confections 2004**
Jumbo Video
MacTavish For Sports
MBNA
Reebok
Riverbend Log Homes
Robert Simmonds
Stewart McKelvey
Stirling Scales
Sunbury Transport

Your Candidates for Alumni Council 2005-2007

(Choose up to four of the candidates listed below)

BALLOT

Voter Identification Section:

Your signature and the Alumni ID number from the mailing label of your *Alumni News* must be inserted below to validate your ballot. All ballots **MUST** be signed.

Signature _____

Alumni ID Number _____

— OR —

If you *do not* know your Alumni ID number, you must include your name, degree/year, address and work and home telephone below to confirm your eligibility to vote:

Name _____

Degree/Yr. _____

Address _____

Tel: (H) _____

Tel: (W) _____

Council Elections

Four to be elected

Choose up to four of the following candidates:

- Ian Allen
- Renée Fleming
- Yves Goudreau
- Craig Haynes
- Anne Higgins
- Barry Ogden

Ballots must be returned by 4 p.m. (ADT) May 31, 2005, to: Associated Alumni, P.O. Box 4400, Fredericton, N.B., E3B 5A3 OR Fax to: (506) 453-4616.

Or Vote Online at www.unb.ca/alumni

Ian Allen (BA'97, MEd'98) of Fredericton is the program director, distance education and off-campus services, at the College of Extended Learning, University of New Brunswick. Being both an alumnus and an employee of UNB, Ian realizes the importance of a strong Alumni Council and the role it plays on the university campus and in the community at large. Ian is involved in several non-profit and community organizations, including Ducks Unlimited, and feels that his service to the Alumni Council would only further the great reputation that UNB has established. It is with great pride that he offers his name to serve on the Alumni Council.

Renée Fleming (BScF'00) of Calgary, Alta., is a volunteer co-ordinator for approximately 600 volunteers at the Calgary Zoo. While attending UNB, she was a member of SPARC (Student Pride and Alumni Relations Committee), serving as president her final year. Renée was also active in the Safewalk program and House Orientation. Renée has become an active alumna by being an executive at large for the Calgary Outreach (Chapter), and has attended high school recruitment fairs on behalf of UNB. Renée looks forward to bringing her unique perspective to the Alumni Council, and furthering the Associated Alumni's strategic plan.

Yves Goudreau (BBA'86) of Dundee, N.B., is director of diagnostic services for the Acadie-Bathurst Health Authority and a paramedic with the Campbellton Regional Ambulance. While attending UNB, Yves was faculty representative on the SRC, participated on several senate committees, and served as a member of the orientation and graduating committees. Yves, who was a resident of Lady Beaverbrook Residence, was active on many committees of this residence. Yves realizes the important role alumni have in promoting UNB, and would like an opportunity to be part of this process as a member of Alumni Council.

Craig S. Haynes (BA'94-SJ), Ottawa. Who am I? A former SRC President (SJ's Student Union) and Senate member. A lawyer and past board member of the United Way and Chamber of Commerce in Yellowknife. Now, the federal health minister's adviser on Atlantic Canada issues. Why am I running? I have been hearing from alumni about what council does well and what it can do better. I want council's strategic plan process to continue. I believe UNB matters and want to promote the school that gave me so many memories. Want to know more about why I want to represent you on council? Ask me at craighaynes@hotmail.com.

Anne Higgins (BEd'92, MEd'96) is director of the professional development division at UNB's College of Extended Learning. Throughout New Brunswick and beyond, Anne works closely with professionals, who are graduates of UNB, in their quest for continuing education and professional development. These networks can provide significant linkages for increasing alumni strength in our home province. In addition, Anne believes that as a member of Alumni Council she would have the opportunity to contribute back to UNB for the generous scholarships and support she and her children have benefited from over the years.

Barry Ogden (BA-SJ'81, MEd'03) of Saint John, N.B., has taught school for 23 years. He has been on the executive of soccer, hockey, football and rugby associations, and still coaches. He is president of the Marco Polo Project, chief organizer of the Marigold Project, and has organized food bank drives for 20 years. Among the many community service and teaching awards he has received are the Queen's Gold Medal, the N.B. Citizen Award, and the City of Saint John Environmental and Recreational Awards. Barry believes UNB has a very important role to play in the growth of N.B. and that it must help foster changes in the community.

ASSOCIATION ACTIVITIES

Thanks to all those who participated in our Alumni Survey

Late last fall and early into the winter, the Associated Alumni conducted a membership survey and the response rate was incredible!

Out of a membership of approximately 57,000, we received replies from more than 6,000 of you. Most of those were received through our online survey form, and the association has garnered a wealth of information about your thoughts on the association and the services we provide, as well as on your student experience. Those results now are being analyzed by a working group of Alumni Council and will be used to guide our future activities under our strategic plan, *Energized and Involved*.

The survey asked a wide range of questions, from your thoughts on this publication (85.8 per cent said they read the *Alumni News*, and 93.45 per cent rated it as excellent or good), to the best way for the Associated Alumni to communicate with you (77.1 per cent said e-mail, with conventional mail coming second at 16.96 per cent).

Our sincere thanks to the thousands of you who took the time to participate in our Alumni Survey, and we'll have more to tell you about the results in the coming months.

Outreach Program gives you a chance to get involved!

Looking for some UNBeatable opportunities to stay connected with your alma mater? Do we ever have the program for you! Take a look at the Alumni website and check out the **Alumni Outreach Program**. You can become a Community Contact and act as a friendly voice for alumni moving to your area. Do you enjoy watching varsity sports? The Game Watch program would be perfect for you! Organize a group and get together with friends and colleagues to reminisce about the fun you had at UNB! All of these opportunities and more can be found at www.unb.ca/alumni/outreach or contact the Outreach Co-ordinator at 506-453-4904.

UPCOMING EVENTS

NEED MORE INFORMATION?

Updates and additions to our Upcoming Events are also listed on the UNB Alumni Web Page: www.unb.ca/alumni/events or send your questions to outreach@unb.ca.

CHAPTERS

Calgary, May 27, 2005, Lobster Dinner

The Calgary Chapter Alumni Lobster Dinner will be held on May 27, 2005, at Gunn's Dairy Barn, Heritage Park. Social Hour: 6:30-7:30 p.m. Dinner: 7:30 p.m. Tickets: \$60/Lobster Dinner, \$40/Chicken Dinner. Invite your friends to join you at this popular annual event! Raffles . . . door prizes . . . great food . . . good times! No orders taken after May 15. Please make cheques or money orders payable to: UNB Alumni Calgary Chapter and mail to Mrs. Christine Coldwell, Chapter Contact, 911 Coach Side Cr., SW, Calgary, AB, T3H 1A6. For more information, contact Christine: 403-249-4638 or cmcoldwell@shaw.ca.

Edmonton, May 28, 2005, Lobster Boil, Kickin' It Up A Notch!

The 2005 Alumni Lobster Boil will be held at 7 p.m. in the Clerks' Quarters at Fort Edmonton Park on May 28, 2005. This year we are Kickin' It Up A Notch with live Maritime entertainment. The price is the same as last year: \$50 for the best mussels and lobster you have tasted! Join your fellow UNB grads at this annual event, which is always well attended. To reserve your tickets, please make your cheque or money order payable to UNB Alumni Edmonton Chapter and send to: Mary Gerrard, 11309 - 100 Avenue, Edmonton, AB, T5K 0J3 by April 30, 2005. For more information, contact Stu Muir at prusik@telusplanet.net or 780-458-5158.

Halifax, June 3, 2005, Golf Tournament

The Halifax Chapter UNB Alumni Association Annual Friends and Family Golf Tournament is to be held Friday, June 3, 2005, at Penn Hills Golf Course. Best ball format. Tickets are \$75 for green fees, dinner and prizes. Proceeds will be donated to the Halifax Chapter's Scholarship Fund. Many thanks to all our early-bird corporate sponsors. To register, please e-mail halifax.chapter@unb.ca or phone Eric Burchill, 902-453-

0633.

Bathurst, May 11, 2005

UNB Alumni and friends in the Bathurst area are invited to gather at Gowan Brae Golf and Country Club Wednesday, May 11, from 6:30 p.m. to 8 p.m. Gather with fellow UNB grads to relax and have some fun. For more information, please RSVP by May 5. Contact Susan at 506-547-7477. See you there!

Toronto, '1st Thursday' Social Club

UNB Alumni 1st Thursdays' Social Club @ The Gypsy Co-op, 6 p.m.: Come out and join your UNB alumni & friends on the first Thursday of every month after work at the Gypsy Co-op. The Gypsy Co-op, owned and operated by Derek Brawley (BA'00) and Rebecca Abblitt (BSc'99), has graciously offered to host the event and is located at 817 Queen Street W. We'll see you there! No charge. Contact: Steve McGill, smcgill@data-group.ca or Tammy Oram, tammy.oram@unb.ca.

Restigouche County, N.B.

Todd Grimes (BBA'01) is forming a committee to organize alumni activities in Restigouche County and would like to hear from alumni who are interested in helping out or offering event suggestions. Contact Todd at 506-684-2337. A UNB Alumni Golf Tournament is being planned for this summer at the Restigouche County Golf Club. For information, contact Todd Grimes at 506-684-2337.

Washington, D.C.

UNB graduate Donnalouise Watts (BA'98) has volunteered to be an alumni contact in the Washington, D.C., area and would like to hear from alumni who are interested in participating in Alumni activities in Washington. Please contact her at dcwatts@hotmail.com or 703-822-0264.

Australia

G'day! Jan Talbot (Henderson, BPE'73), chapter contact in Australia, would love to hear from all alumni living in Australia. Jan is also challenging alumni to have an event in each of the major areas and she needs your help to involve interested grads. Meet this challenge and volunteer to organize an event (golf, picnic, dinner, etc.). A list of alumni in your area will be provided. Please contact Jan ASAP at dontalbot@big-pond.com.

Do you know a current high school student who would be a good prospect to attend UNB? Then send us his or her name . . . **Pass It On!**
www.unb.ca/alumni/recruit/recruit.html

Photo: Alumni News

A get-together of Kelowna alumni

UNB Alumni in Kelowna, B.C., turned out for a reception Feb. 18. On hand for the event were Association President **Carey Ryan**, and Association Executive Director **Mark Hazlett**.

Photos: Alumni News

Victoria alumnus recalls Prof. Blinky Stephens

Jim Lunam (BSc'35) of Victoria and his daughter **Ann Brenton** leaf through A Pictorial History of the University of New Brunswick during an alumni reception in Victoria on Feb. 16. Dr. Lunam recalled a story from his student days about mechanical engineering Prof. **John (Blinky) Stephens**, who taught at UNB from 1908 to 1945. "Blinky used to dress very casually, even when teaching," Dr. Lunam said. "One summer while poking around the engineering building, some American tourists dropped in. They wanted to have a tour of the building and assumed that Blinky was the janitor. They must have thought their guide, the janitor, to be extremely well informed and knowledgeable and as the tour ended, they gave Blinky 50 cents, which he pocketed tout de suite."

Photos: Alumni News

Alumni dinner in Vancouver

These alumni were among approximately 70 Vancouver-area graduates who attended a dinner on Feb. 17, and took advantage of an opportunity to meet with UNB President **John McLaughlin**.

Remember, keep your EFL accounts updated!

Thousands of you have taken advantage of our free alumni E-Mail Forwarding for Life (EFL) service and claimed your accounts.

But it's vital that all users keep their EFL accounts updated with their current Mail Destination address, the one to which you want your EFL messages sent. For a quick check to ensure your account is current, please take a moment to visit your EFL file at www.unb.ca/alumni/efl.html.

THE UNB ASSOCIATED ALUMNI

THE
**UNB ASSOCIATED
ALUMNI**
REPRESENTS
57,000 GRADUATES
OF UNB NOW
LIVING IN ALL
CORNERS OF
THE WORLD.
WE ENCOURAGE YOU
TO KEEP IN TOUCH
WITH THE UNIVERSITY
AND EACH OTHER
THROUGH THE
**UNB ASSOCIATED
ALUMNI.**

●
FREDERICTON

TEL: (506) 453-4847
1-888-862-2586 (Canada & U.S.)
FAX: (506) 453-4616
E-Mail: alumni@unb.ca

SAINT JOHN

TEL: (506) 648-5906
FAX: (506) 648-5528
E-Mail: alumnisj@unbsj.ca

Here's what

Your Association can do for YOU!

The UNB Associated Alumni offers a wealth of programs and services to its membership, which consists of all graduates of UNB. We encourage you to take advantage of what we have to offer.

SERVICES

·UNB Alumni E-Services

- E-mail Forwarding for Life (EFL)
- Online Community
- Online Address Updates
- Online Hither & Yon
- Electronic Newsletter

UNB Alumni

Outreach Program

- Community Contacts
- Career Network
- Game Watch
- Recruitment Volunteers
- Local Organizers
- Alumni Groups (chapter, faculties, etc.)

UNB Alumni Connections

- Alumni News Magazine
- Online Access to Magazine
- Reunion planning support
- Homecoming and Celebration events
- Alumni receptions, pubs, dinners and events throughout Canada
- Assistance in finding old UNB friends

UNB Group Rates Partnerships*

- Home and Auto Insurance from Meloche Monnex
- Life, Supplementary and Critical Care Insurance from Manulife Financial
- UNB Associated Alumni MasterCard from MBNA

UNB Pride & Loyalty

- UNB Diploma frames
- Proudly UNB Awards
- Pass It On Program
- Proudly UNB Merchandise

* Our partnerships with companies that provide services to UNB alumni — Meloche Monnex, Manulife Financial, MBNA — generate revenue for the UNB Associated Alumni. This revenue is used to fund alumni events, services and publications.

www.unb.ca/alumni

The UNB Associated Alumni Respects Your Privacy

At the Office of the UNB Associated Alumni, we care about your privacy and take the matter very seriously. We recognize that our alumni are concerned about the information we maintain and how that information is used. We are committed to protecting the confidentiality of your personal information, which we use solely for the purposes of administering alumni relations and development programs for UNB. As the basis for our own policy, we follow Canada's Personal Information Protection and Electronic Documents Act (PIPEDA).

Hither & Yon FREDERICTON

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

'29

Helen Hughes (BA, BEd'64) of Fredericton passed away on Dec. 26, 2004. Her teaching career spanned 35 years, with the last 20 being at Fredericton High School. She is survived by her brother **Charles Hughes** (BA'30, LLD'73); sister Florrie; nephews Richard Hughes and **David Hughes** (BA'64, BCL'66); and nieces

Barbara Campbell (Hughes, BA'69), Donna Hughes Fortin, and Carol Hughes Zsinos.

'35

Gladys Bell (BA) of Saint John, N.B., passed away Dec. 10, 2004. She served as vice-principal and physical education mentor with Saint John High School. She is survived by several nephews.

'38

Margaret Prebble (Nason, BA) of Miramichi, N.B., passed away Jan. 31, 2005. She is survived by her son **Doug** (BSc'68); daughter Mary; and three grandchildren.

'40

William Napier (Class of) of Oak Bay, B.C., passed away Dec. 2, 2004. He worked with Wood Gundy Ltd. for more than 35 years. He is survived by his wife, daughter, two sons, and several grandchildren and great-grandchildren.

'41

William Brenan (BScCE) of Livonia, Mich., passed away on March 12, 2005, at the age of 86. He was born in Saint John, N.B., in 1918 and after graduation from Saint John High School in 1937 he started 'Up the Hill.' During the Second World War he served overseas with the RCAF. During his career he worked for several consulting engineering firms in Saint John, Ottawa,

Sarnia, Ont., and Detroit, Mich. His specialty was the preparation of construction specifications and he was a member of the Construction Specification Institute, being made a fellow of this organization in 1972. His wife Alice predeceased him in 1995. He leaves a daughter, Elizabeth Mallory, and a brother, **John** (BScEE'49).

M. Jane Myers (Gregory, BA) of Regina passed away in November 2004.

'42

Douglas Gunter (BA) of Ottawa passed away March 4, 2005. He was very proud of his UNB heritage and attended his 50th reunion. He is survived by his wife **Josephine** (Durick, BA).

'43

Arnold McAllister (BSc) of Fredericton has the distinction of having a 13.5-km geological area southeast of Nelson, B.C., named after him by Anglo Swiss Resources Inc., a Vancouver-based firm. The promising diamond field was discovered by Arnie in 1948.

Ronald Miller (BSc, MSc'47) of Fredericton passed away Jan. 9, 2005. He was a fuel buyer for the N.B. Electric Power Commission, a 33rd Degree Mason, a member of the Royal Order of Scotland and a Shriner. He is survived by his wife **Frances** (Kitchen, BA); son Walter; and daughters **Janet** (BBA'79) and **Judy** (BBA'77).

Leaving a Legacy

Dr. Dorothy McDade (BSc'57) and her husband **John Bliss** (BScCE'55) have made a gift to UNB of life insurance, and in doing so, have joined a number of their fellow alumni who have chosen to maximize their giving through insurance. Their gift will support the Beaverbrook Scholars Award, which John held while studying at UNB. Dorothy and John have now retired after busy and successful careers in their home community of Fredericton. John retired from his position as Fredericton City Engineer in 1998 while Dorothy, a former member of the UNB Board of Governors, soon followed her husband in retirement following a career as a prominent physician and surgeon. Both are loyal supporters of their *alma mater* and encourage other donors to consider gifting life insurance to UNB.

You can leave your own legacy.

For more information contact:

Mr. Kim Anderson, Gift Planning
Development and Donor Relations, UNB
P.O. Box 4400, Fredericton, N.B. E3B 5A3
Ph: (506) 453-4524 E-mail: anderk@unb.ca

John Bliss and Dr. Dorothy McDade are both loyal supporters of UNB.

'44

Jean Burns (BA, BEd'59) of Saint John, N.B., passed away Jan. 5, 2005. She taught at various schools in Saint John throughout her 45 years of teaching. She is survived by several nieces and nephews, including **Margaret Nickerson** (BT'73).

'45

R. Elizabeth (Betty) Plummer (Page, BSc) of Marietta, Ga., passed away Dec. 23, 2004. She is survived by her husband **David** (BScEE, MScEE'53); daughter Susan; son Ronald; brother **Douglas Page** (BA'40); sister Helen Smith; and three grandchildren.

'47

Ellen MacGillivray (BA, DSc'81) of Fredericton was a recipient of the 29th Annual Distinguished Citizen Award by the Fredericton Chamber of Commerce, recognizing her contributions to the community.

William Martin (BScF) of Hudson, Que., passed away Jan. 6, 2005. He is survived by his wife **Mary** (Lawson, BSc); children David, Heather and Peter; and several grandchildren.

'49

Harold Stafford (BSc, BCL'51) of St. Thomas, Ont., passed away Jan. 18, 2005. He was called to the bar in 1953 and opened his practice in 1955. He was elected MP for Elgin in 1965 and retired from politics in 1972, when he was defeated.

'50

George Andrews (BScF) of Ottawa passed away on March 6, 2005, after a brief illness. He served in the armed forces during the Second World War, seeing action at Ortona and Monte Casino in Italy. He was the retired director general of the industry statistics branch of the federal government. He is survived by his wife Elaine.

David Greenbank (BScF, MScF'54) of Fredericton passed away March 4, 2005. He is survived by his daughters Susan, Heather, and **Cindy** (BPE'77, MEd'84); sons Jonathan and Michael; and several grandchildren.

Weston Johnston (BScCE) of Maitland, Ont., passed away Dec. 22, 2004. He was a wireless operator in the RCAF prior to attending UNB, and after graduation he rejoined the RCAF and rose to the rank of squadron leader. He retired from Agriculture Canada in 1983 as a construction engineer. He is survived by his wife, children, sister and grandchildren.

Milton Levine (Class of) of Fredericton passed away Jan. 22, 2005. He is survived by his son Marc; two grandsons; a step-daughter and step-son; step-grandchildren; and many other family members.

'52

Joseph William Andrews (BA) of Montreal passed away Jan. 27, 2005. He

was a lifelong employee of CIL/ICI/PCI.

Walter Bailey (BScF) of Prince Albert, Sask., passed away Dec. 20, 2004. He was a Beaverbrook Scholar while at UNB, and after graduation started working with the forestry branch of the Saskatchewan government, where he worked for 35 years. Walt is survived by his wife Norma; sons Damon and Kent; and five grandchildren.

Bill Barrett (BScCE) of Fredericton was honoured at a Fredericton Rotarians meeting as a 50-year member of the club.

Mardi Cockburn (Ryan, BA) of Fredericton is the chair of the board of directors of River Valley Health.

'53

Earl Bryenton (BScCE) of Ottawa was awarded the 2004 Winston Gordon Award for his work in developing products to help blind people. The annual award, named after blind businessman and philanthropist Winston Gordon and administered by the CNIB, recognizes contributions to the development of technology in the field of blindness and visual impairment. Earl has developed a number of products in his Ottawa-based company, BRYTECH, including ultrasonic mobility devices, talking color identifiers, and talking currency readers that are in use by blind people in several countries.

'56

John McCombe (Class of) of Port Credit, Ont., passed away Dec. 11, 2001. He had a 45-year career in the mining industry. He is survived by wife Debbie; and children Nancy, John, David, William and Robert.

Donald Reicker (BA, BEd'57) of Sussex, N.B., passed away Jan. 15, 2005. Don was a retired principal of Sussex Regional High School. He is survived by his wife Janet; daughters Elizabeth, Patricia, **Jennifer** (BEd'90), and Judy; six grandchildren; and several nieces and nephews.

'57

John Woods (BScCE'57) of Kelowna, B.C., a retired major-general, has been named to the honorary post of Colonel Commandant of the Canadian Military Engineers. He spent 37 years in the RCAF and Canadian forces as a military engineer.

'60

Richard Currie (Class of, LLD'87) of Toronto, chancellor of UNB, has been named one of the 10 Greatest CEOs of All Time by *The Globe and Mail's* Report on Business. Dr. Currie was president of Loblaw Cos. Ltd. from 1976 to 2000, during which time the supermarket chain's share price increased tenfold. In its article on Dr. Currie, Report on Business said: "Watching this CEO (Dr. Currie) at work was like watching a good renovator strip wood panelling layer by layer, using lots of elbow grease to expose the grain below. He followed an integrated approach to the business problems of Canadian grocery

stores. That led to ownership of the real estate underneath each store, greater product differentiation, the introduction of corporate-label and in-house brands and more sophisticated advertising - and doing it over and over again." As well, in October 2004 Dr. Currie was appointed an Officer of the Order of Canada. His promotion within the Order recognizes his volunteerism and generous philanthropic support.

David Grimmer (BSc, BEd'66) of Rothesay, N.B., passed away Jan. 19, 2005. He retired after 32 years with the NBCC, Saint John Campus. He is survived by his wife **Elizabeth** (Mockler, BA'80); son **Michael** (BScME'88); daughters Kathy, Barbara, and Peggy; and 11 grandchildren.

Louis J. Robichaud (LLD) of Moncton, N.B., passed away Jan. 6, 2005. He was Commander of the Legion of Honor, former member of the Senate, and former premier of New Brunswick. He is survived by his wife, Jacqueline; daughter Monik; sons Paul and René; step-son Stéphane Grignon; four sisters; two brothers; and three grandchildren.

Jack Simpson (BScCE) of Vernon, B.C., passed away Jan. 22, 2005. Jack grew up in P.E.I. He worked in P.E.I. and N.S. before moving to Vernon in 1973, where he joined and then owned Vernon Engineering Services Ltd. Jack added real estate to his business, and continued to work at both real estate and engineering until a few months before his death. He will be forever missed by his loving wife Carol Schroeder; children Barbara (Jeff), Patricia (Brian), Wendy (Tatjana), Brian (Anne); step-daughter Katy; grandchildren Thomas, Kathryn, William and Megan; brothers Charles and Jerry; and former wife Sheila Simpson. He will also be sadly missed by the Simpson, Watt, and Harris extended families.

'63

Eugene Derenyi (MScSE, PhD'70) was recently awarded a Gold Diploma at the Technical University of Budapest, Hungary, in recognition of his achievements in the field of engineering during the past 50 years. @

Katie FitzRandolph (BA) has retired after 25 years doing communications for the Ontario Public Service Employees Union and moved back to Fredericton. @

'64

Mary Walter (BT, BA'67, MEd'72) of Saint John, N.B., passed away on Feb. 16, 2005. She taught in many elementary, junior and senior high schools throughout the province. She is survived by her sister, niece and nephew, great-nephews, and several cousins. She was predeceased by her husband, **R. Earl Walter** (BA'50, BEd'52, MEd'55), a longtime professor in UNB's faculty of education.

'65

Carole Dilworth (Ryan, BA, MSc'74) of Fredericton has been appointed a public member of the board of directors of the

The NEW STANDARD of EXCELLENCE

Introducing the **UNB Associated Alumni**
Platinum Plus® or Preferred MasterCard® credit card

- ◆ No Annual Fee
- ◆ Low introductory 3.9% interest rate for cash advance cheques and balance transfers
- ◆ High credit line, up to \$100,000 with the MBNA Platinum Plus MasterCard**
- ◆ Toll-free Customer service, 24 hours a day, 365 days a year
- ◆ Fast credit line increase decisions within one hour
- ◆ Immediate cash access at more than 430,000 ABMs worldwide
- ◆ Optional MBNA Payment Protection Plan® can provide extra security (subject to certain costs)
- ◆ Around-the-clock fraud protection
- ◆ Privacy Protection

APPLY TODAY!

Please indicate the credit card of your choice **Platinum Plus card** BK-145 NS BT-144 XE **Preferred card** AA-281 22 AJ-199 U5

PAYMENT PROTECTION PLAN	For life's unpredictable events. Yes! Protect my Credit Card with Optional MBNA Payment Protection Plan ®. This optional coverage will make my MBNA Credit Card payments in the event of accidental death, critical illness, disability, hospitalization or unemployment.	INITIAL HERE	BDTX Priority Code	J

§ I prefer to receive my correspondence in English French

Do you currently have any other credit card(s)?
 Visa MasterCard Department Store Credit Union Other _____

Print your name as you would like it to appear on card. Please print clearly in black or blue ink.

Name _____ Social Insurance # _____ - _____ - _____ Birth Date ____/____/19____
(Optional) Mo Day Yr

X First Middle Last Date / /

My signature means that I agree to the Conditions on the reverse of this form. I consent to the collection, disclosure, use and processing of information about me by MBNA Canada, its affiliates and any of their respective agents and service providers as set forth in the Personal Information section below, and to the sharing or exchange of reports and information with credit reporting agencies and any other person or entity with whom I have or propose to have financial relations. I also authorize MBNA, upon receipt and confirmation of relevant information, to process debts against my account.

Home Address _____
 City _____ Province _____ Postal Code _____
 E-mail Address (Optional) _____
 Home phone (____) _____ Business phone (____) _____
 Mother's Maiden Name/Password _____
(for security purposes)
 Monthly Housing Payment \$ _____
 Are you:
 Homeowner Since _____
 Renter Since _____
 Other Since _____

Employer _____ Position _____ Years there _____
 If self-employed, check here and state type of business. If retired, check here and provide previous employer/position. If student, check here and state name of school and graduation year.

Please send an additional card at no extra cost for: _____ Relationship: _____

Your gross annual income \$ _____
 Other household income + \$ _____
 Total household income \$ _____
 Source of other income _____

MONEY-SAVING BALANCE TRANSFER OPTION*!

BALANCE TRANSFER OPTION* Introductory 3.9% Interest Rate	\$ _____ Transfer amount	Make transfer cheque payable to _____	Account number _____
	\$ _____ Transfer amount	Make transfer cheque payable to _____	Account number _____

Nurses Association of New Brunswick. She has held many positions within the Department of Health and has been assistant clinical microbiologist at the Dr. Everett Chalmers Hospital for more than 10 years.

Ian MacBean (BA, BEd'66, MEd'79) of Fredericton passed away Feb. 5, 2005. He was an educator for 32 years before his retirement in 1998. He is survived by his wife **Sandra** (Dorcas, BA'64, BEd'69); three sisters; 18 nieces and nephews; and 21 grandnieces and grandnephews.

Edward McLean (BBA) of Black's Harbour, N.B., was presented the 2004 Gulf of Maine Visionary Award for his commitment to marine protection in the Gulf of Maine. Edward is the executive vice-president of sardine operations for Connors Brothers.

'66

Thelma Eggers (Robertson, BT, BEd'69, MEd'82) of Minto, N.B., passed away Jan. 1, 2005. She was a retired teacher who taught in the Minto area for more than 37 years. She is survived by her husband Bill; sons Darren and **Mark** (BScEE'93); sister Erma; and many other family members.

Clyde McElman (BA) of Ottawa passed away on Feb. 12, 2005. He is survived by his wife **Connie** (Birch, BT'70); children Christopher, Jocelyn, and Brenda; granddaughter Lily; sisters **Ann Vanwart** (BPE'68) and Carol Alexander.

'67

Ellen Clare (Mitton, BA) of Caledon, Ont., passed away Dec. 22, 2004. She is survived by her husband Richard Poole; daughter Janet; two grandchildren; sisters Marilyn and Elizabeth; and brother **Myron Mitton** (BA, LLB'69).

Frederick Horgan (BEd) of Saint John, N.B., was named a member of the Order of Canada in October 2004. He is internationally recognized as an expert on the rules of basketball.

'69

David Daugharty (BScF, MScF'84) of Fredericton passed away Jan. 3, 2005. He was assistant dean of the faculty of forestry and environmental management at UNB. He is survived by his partner, Carol; son Geoff; and sister Caroline.

Surendra Singh Lamba (PhD'69) passed away in Sydney, Australia, on July 6, 2004. He studied for his PhD in the department of electrical engineering at UNB as a Commonwealth Scholar. He subsequently served as chair of electrical engineering at the Indian Institute of Technology in New Delhi, and also held positions at universities in England, France, U.S.A. and Australia. He is survived by his wife and three children.

David Laughlin (BA, BEd'73) of Saint John, N.B., passed away Jan. 20, 2005. He taught at Beaconsfield School for more than 32 years before his retirement. He is survived by his daughter **Stephanie** (BScCE'99) and her fiancée Brian Couturier; a brother; a sister; and several aunts and uncles.

Verna Morrissey (Jardine, BN) of Fredericton retired as manager, human resources, N.B. Department of Tourism and Parks, on June 30, 2004. She and her husband Chris have been living in Fredericton since 1987, at which time Verna had accepted a position as nursing home consultant with the Department of Health and Wellness. Their son, **Sean Morrissey** (BA/BEd'04), graduated from UNB in May 2004 and is working in Woodstock, N.B., as a management trainee at Sobeys. @

Sampat Sridhar (PhD) of Ottawa is a professor at Carleton University. Dr. Sridhar is also director of the Ottawa-Carleton Institute for Environmental Engineering, a joint institute between the departments of chemical engineering and civil engineering of the University of Ottawa and the department of civil and environmental engineering of Carleton. @

'70

Gary Donahee (BPE) of Plano, Tex., was named to the board of directors of Alaska Communications Systems Group in February 2005. He has more than 30 years' experience in the telecommunica-

tions industry and 16 years in senior management positions around the world.

Roger Gaudet (BScSE) of Saint John, N.B., was the recipient of the George Sproule Award from the Association of New Brunswick Land Surveyors. Named after the first surveyor general for N.B., this award recognizes achievements by individuals for vision, efforts both past and present, and dedication to the profession of land surveying and to the Association of New Brunswick Land Surveyors. @

'71

Michael Granville (BA, BEd'72) of Riverview, N.B., retired in 2003 after a 31-year teaching career at Harrison Trimble High School in Moncton, N.B. In January 2005, he began a new adventure as director at the new Sylvan Learning Centre in Moncton, N.B.

Aldéa Landry (LLB, LLD'02) of Moncton, N.B., was named to the board of directors for the Beauséjour Medical Research Institute. She is president of Landal Inc.

'72

Dennis Edgecombe (BPE) of Montague, P.E.I., is in good health, and retired in March 2004 from a 32-year teaching career. Dennis taught physical education at Montague Consolidated School and was vice-principal there for seven years. He will now pursue his quests for travel, marathon training, and will prepare for Ironman Canada. He and his teaching wife, Arlene, will also continue to operate their 4-star bed and breakfast in Montague.

Sandra Humes (BPE) of Moncton, N.B., passed away Jan. 11, 2005. She is survived by her mother, a brother, and several family members.

Roderick MacKenzie (LLB) of Fredericton has been appointed the Province of New Brunswick's superintendent of insurance. He was previously the registrar of personal property security at Service New Brunswick.

David Newcombe (BScME) of Port Elgin, Ont., retired from Bruce Power in January 2005 after a 30-year career at the Bruce Nuclear Power Development. To keep busy, Dave has started a small consultancy called Operations Support, which specializes in providing technical services to the nuclear power industry. @

Lorraine Pollock (Tabor, BT, MEd'99) of Ward's Creek, N.B., has retired from teaching. She was most recently the vice-principal of Sussex Middle School. She has now set up Lorraine Pollock Professional Counselling Services at 494 Main St., Sussex, N.B., 506-434-3053.

'74

Henrietta Brewer (BA, BT) of Fredericton passed away Dec. 17, 2004. She taught at St. Thomas University. She is survived by her brother, and several nieces and nephews.

Frank McKenna (LLB, LLD'88) of Moncton, N.B., was named Canada's ambassador to the United States by Prime Minister Paul Martin. He was premier of New Brunswick from 1987 to 1997.

Carolyn Norman (Cameron, BPE) of Upper Coverdale, N.B., was named one of 28 exceptional principals in Canada by The Learning Partnership in 2005. The Learning Partnership is a not-for-profit organization that brings various sectors and the community together to develop partnerships that strengthen public education in Canada. Carolyn was the only principal in New Brunswick to make the list.

Maynard Stewart (BA, BEd'75, MEd'79) of Fredericton passed away Feb. 1, 2005. He is survived by two nephews, a niece and several great-nieces and nephews.

Judith Wood (Norton, BN) of Fredericton passed away Jan. 29, 2005. She is survived by her husband, **Mike** (BSc'69, MA'71); son **Chris** (BA'97); daughter Leigh; and many other family members.

'75

Allan Bonner (BA) of Toronto recently was awarded his second dan (degree) black belt in karate. He continues to operate his suc-

cessful international crisis management consulting firm. Allan lives in Toronto with his wife of 25 years, Lorna Jackson. He has two boys, Michael and Christian. @

Clive David (BScF) passed away in November 2004 in Madison, Wisc. He was 57. Clive was a forestry professor who helped bring GIS technology to the College of Natural Resources at the University of Wisconsin, Stevens Point. He worked as a forester in Guyana and for the Canadian government at its Great Lakes Forestry Centre before coming to UW-SP in 1989. At UW-SP, he was involved with numerous research projects involving deforestation and soil erosion prevention, windbreaks and solid waste. He was recognized by his colleagues several times and by student government for excellence in teaching. He was named a UW System Teaching Fellow in 2000. He retired as a professor of forestry after 14 years at UW-SP due to ill health. He is survived by his wife Beverly; daughters Aiisha and Merille; and a brother.

Daniel Johnson (BBA) of Saint John, N.B., passed away Feb. 22, 2005. He was a veteran researcher, author and professional genealogist. He is survived by his mother, brother, sister, nieces and nephews.

Donald Savoie (MA, DLit'02) of Moncton, N.B., was named to the board of directors for the Beauséjour Medical Research Institute. He is the executive director and founder of the Canadian Institute for Research on Regional Development.

Mike Wilson (BScCE) of Sackville, N.B., was named the Raymond Leblanc Entrepreneur of the Year by Enterprise SouthEast. Mike is the president of Atlantic Industries Ltd. (AIL), which makes corrugated steel pipe and bridge arches.

'76

Gary Dee (BBA) has a new role with Weyerhaeuser Company as the director of procurement and supply management for Canada, located in Vancouver. @

Patricia Drummond (BEd) of Fredericton was named the first female archdeacon in the 160-year history of the Anglican Diocese of Fredericton on Dec. 12, 2004. She will be the territorial archdeacon of the archdeaconries of Chaleur and Miramichi.

Janet Knox (Kenny, BN) of Halifax assumed the position of president and CEO of Annapolis Valley District Health Authority in Annapolis Valley, N.S., on Dec. 6, 2004.

Kevin Roherty (BBA, LLB'80) of Fredericton has left the N.B. Power Corporation and has been appointed secretary and general counsel for the N.B. System Operator, a corporation that came into existence on Oct. 1, 2004, upon the proclamation of the Electricity Act. Kevin and his wife Debbie live in Fredericton with their three children, Jordan, Erin and Morgan. @

'77

John MacGillivray (BSc, BPE'79, LLB'83) of Quispamsis, N.B., has joined the law firm of Gorman Nason. He has 20 years of experience in general practice, personal injury, civil litigation and real estate law.

'78

Duff Waring (BA, MA'81, LLB'83) of Toronto is now an assistant professor of philosophy in the Atkinson Faculty of Liberal and Professional Studies at York University, Toronto. Dr. Waring's book *Medical Benefit and the Human Lottery: An Egalitarian Approach to Patient Selection* was published in February 2005 by Springer. @

'79

Karnail Atwal (PhD) of Pennington, N.J., was appointed to the position of vice-president, chemistry, with Linguagen Corp., a leader in the development of new compounds to improve the taste of pharmaceutical, food and beverage products. Dr. Atwal was with Bristol-Myers Squibb for 22 years, where he was executive director of discovery chemistry.

Stephen Fox (BBA) of Upper Kingsclear, N.B., has been appointed chief operating officer with the N.B. Research and Productivity Council.

David Greenwood (BBA) of Greenwood, N.S., has been posted by the Canadian Forces away from the chilly but hospitable north of Labrador to take up the duties of wing chaplain at 14 Wing,

Greenwood, N.S., surrounded by the abundance of the Annapolis Valley. @

Larry Munroe (BBA) of Fredericton was elected a fellow of the institute by the New Brunswick Institute of Chartered Accountants. He works for Grant Thornton and as a chartered accountant has a background in public practice and industry.

Carol Rodgers (BPE) has been appointed dean of the College of Kinesiology at the University of Saskatchewan in Saskatoon. She was previously an associate professor in the faculty of physical education and health and in the School of Graduate Studies at the University of Toronto.

Brian Waddell (LLB) of Charlottetown was appointed a Queen's Counsel. He is a partner in Stewart McKelvey Stirling Scales, practising family law and litigation. He is also involved in a number of community groups.

'80

Howard Myatt (BPE, LLB'90) of Fredericton was honoured by the Canadian Bar Association with the pro bono award for the charitable work he does for the Mental Health Association. He has been branch president for the association for all but one of the 15 years of his involvement.

'81

Ibrahim Jahun (BScSE) of Nigeria was re-appointed by the president and the commander in chief of the armed forces of the Republic of Nigeria as a member of the Surveyors Registration Council of Nigeria (SURCON) for a period of three years. @

Lori MacMullen (BBA) of Fredericton has been appointed associate vice-president of Information Technology Services (ITS) at UNB. She served as chief information officer with the Province of New Brunswick prior to her appointment. She is responsible for the planning and delivery of IT services for the Fredericton campus and collaborates with the director of information services on the Saint John campus.

WELCOME HOMECOMING PARTICIPANTS!

If you're tempted to make it
a permanent visit,
contact Beth,
ReMax's residential and
condominium specialist.

Find out more
about coming home!

Beth Alexander
506 476-3552 or 1-888-334-5100
alex@nbnet.nb.ca

COMING SOON!

GOLF GREENS PHASE TWO

Luxury 2 & 3-bedrm condos overlooking the
Fredericton Golf course. Don't miss out, presale
prices for 2006 occupancy. Why not come home —
and stay. Come see Beth!

BUY SMART, SELL SMART, CALL BETH TODAY!

Friends OF THE ALUMNI NEWS

magazine maintains its current quality, frequency and circulation. With this thought in mind, we are seeking your support through the **Friends of the Alumni News**. We encourage you, as a loyal reader and dedicated UNBer, to become a member by making a tax deductible contribution today. Whether you choose to contribute at the **Reader's, Editor's or Publisher's Circle**, all gifts are deeply welcomed and greatly appreciated. Thank you for your consideration.

We would like to express our sincere thanks to the following alumni for their support in 2004 . . .

PUBLISHER'S CIRCLE (gifts of \$100 and up)

NOTE: Following are the names of **Friends of the Alumni News** whose gifts were received between January 1, 2004, and December 31, 2004.

Paul G. Antle, Jane A. Arnold, Anthony D. Atkinson, M.J. Atkinson, Richard C. Ballance, Dianne L. Beaufoy, Stephen J. Beaufoy, J.R. Bedard, Anthony P. Bergmann-Porter, C.P. Bird, Marvin L. Blakely, David T. Bliss, G.R. Bliss, Iris E. Bliss, F.H. Brennan, Frances C. Brogan, Earl L. Bryenton, Eileen N. Cambon, Lino J. Celeste, Robert M. Chambers, Peter C. Clarke, Kenneth R. Clifford, Peter J. Collis, S.A. Creighton, Tracey L. Crumley, Ann T. Devereaux, W.A. Devereaux, Devereaux Foundation, Thomas D. Doyle, T.M. Dunn, Doreen E. Estey, Ralph H. Estey, Mark T. Estill, Michael F. Flannery, Flannery Jewellers Ltd., Thomas A. Foulkes, Andrew F. Fraser, Rowland C. Frazee, James W. Gemmell, William R. Godfrey, Alan C. Grant, Nicholas R. Green, David He, William S. Hoar, Kymil S. Howe, Lynn A. Hruczkowski, Tomasz W. Hruczkowski, Christopher Huskilon, Anne M. Jewett, Terence V. Kelly, Douglas H. Ketch, Katherine Ketch, Richard W. Kierstead, Janet C. Kolanko, Thelma A. Kolding, Wilfred M. Langmaid, Janice M. Legere, William S. Lewis, Ronald G. Lister, John S. Little, Malcolm S. MacConnell, Anna J. MacDonald, Patricia A. MacDonald, Thomas C. MacKenzie, Douglas R. MacLeod, Elizabeth L. Malmberg, P.J.H. Malmberg, Robin A. Martin, Sally W. McAllister, G.W. McCain, Kathryn A. McCain, Margaret N. McCain, Frederick C. McElman, Karen D. McElwain, Nancy McFadyen, John R. McKinney, Mary E. McKinney, Edward R. McLellan, Brian T. McTigue, J.D. Miller, Pamela B. Miller, Andrea D. Mills, Molcan Corporation, Douglas D. Morehouse, J.B. Murray, J.D. O'Brien, J.D. O'Keefe, Brock L. Peterson, Watson L. Peterson, Richard R. Pickering, Arthur G. Plummer, Deborah Pound, James P. Power, Clinton A. Rector, Nancy J. Rector, Carl R. Reynolds, Martina A. Ryan, Richard J. Scott, Thomas S. Simms, G.F. Smallwood, Kara A. Smith, Smith & Walsh, Frederik W. Stonner, Catherine A. Sutherland, Gerald T. Sutherland, Anne M. Tennier, Walter H. Thorpe, Marion A. Usher, Elizabeth Vermeulen, Robert A. Wade, John H. Wall, Mary J. Ward, A.B. Whitehead, R.D. Willis

EDITOR'S CIRCLE (gifts of \$50 to \$99)

Christopher J. Allen, Nanci L. Anderson, J. R. Armstrong, V. D. Ashfield, Bank of Montreal, William L. Barrett, Frank C. Barteaux, R. I. Barton, Joseph R. Beesley, Chee H. Beh, David W. Betts, Wendy F. Betts, Cynthia E. Boyle Cheek, Robert E. Britton, Krista M. Burchill, James Q. Calkin, Pamela Campbell, Roderick C. Campbell, Donald L. Carter, Charles T. Cheeseman, Peter A. Chipman, Richard D. Clark, Vernon M. Clarkson, A. D. Cochrane, Margaret Collis, Thomas J. Condon, Catherine E. Conn, Stephen J. Conn, Janet L. Cooper, James D. Coster, CS Medialabs Inc., Mark A. Dee, Shova R. Dhar, Werner W. Disselkamp, Arden E. Doak, C. E. Doak, Mabel V. Doak, Eloi J. Duguay, Diann E. Etter, Jin B. Fang, Jack T. Fenety, Randi L. Ferguson, Allan D. Fiander, M. P. Gillin, Kelly L. Goddard, Peter C. Gough, Thomas S. Graham, Marvin A. Greenblatt, John F. Guest, Harold C. Gunter, Dennis G. Hammond, Mary A. Hanson, F. W. Harrigan, R. D. Horncastle, David M. Irvine, Hazen H. Jones, J. A. Kelly, Janet M. Kenny, Rebecca M. Kerr, Douglas J. King, Susan E. Lacy, David L. Lawlor, Gerald M. Lawson, Emery P. LeBlanc, P. M. Lord, David K Loukes, Patricia F. Luegger, John A. Luff, Robert P. Lynch, Althea Macaulay, Clarence D. MacDougall, Neil W. MacGill, M. E. MacGillivray, S. R. MacGillivray, Kevin D. MacLeod, Robert M. MacLeod, Mary T. Marshall, J. S. Martin, Dean W. McDonald, Anne Marie McGrath, Francis J. McHugh, John D. McLaughlin, Margaret A. McLaughlin, Barry B. Meadows, Kathy Meagher, Lynn P. Mephram, Allen D. Mitchell, Jeffrey D. Moore, Susan J. Moore, Leonard I. Morgan, M. E. Murray, Robert R. Murray, Martin Nair, Heather J. Neilson, Murray M. Neilson, Kent E. Nielsen, Roderick C. Nolan, Arthur J. O'Connor, Varick W. Ollerhead, W. B. Orser, David G. Palmer, Murray C. Patrick, Carole B. Peacock, Audrey F. Peppin, George L. Peppin, William A. Perrin, Peter J. Chipman Enterprises, Donald W. Prendergast, Randal A. Quail, Ross E. Reade, Dorothy H. Reid, Allan E. Richard, M. J. Robinson, George E. Rogers, John E. Rooke, Carey A. Ryan, Joseph E. Ryan, Michael C. Schofield, Jonathon P. Scott, Subramonian Shankar, Gordon V. Shearsmith, Patricia J. Shearsmith, Derek M. Smith, Richard L. Smith, Arnold C. Soper, Terry D. Steepe, Joseph M. Sullivan, Stephen J. Swift, Richard G. Thorne, Sandra J. Thorne, H. J. Torunski, Lois E. Trueland, Reginald E. Tweeddale, Charlotte I. Van Dine, Arthur L. VanSlyke, Herbert A. Walinsky, Nancy E. Waters, Terence W. Waters, Robert C. Welsford, G. S. Wheatley, Vivian Wilband, Glen Y. Williams, Barrie H. Wilson, Douglas W. Wylie, D. D. Young, Margot Young, Tong Zhou

READER'S CIRCLE (gifts of \$25 to \$49)

John W. Abernethy, Gordon T. Alexander, H. Y. Alexander, Neil E. Alexander, S. B. Anderson, Scott P. Appleby, Alvin D. Ashfield, Hazel J. Ashfield, Dorothy K. Ayer, William A. Ayer, Harold M. Babcock, Heather Baird Perritt, William J. Baker, Verna Ballance, Kimberley A. Balsler, Carl W. Bannister, Roy G. Barbour, Brian B. Barnes, Linda Barnes, John P. Barry, Kathleen Bell, John H. Bent, David I. Besner, Donald B. Betts, Bethia G. Bishop, Ralph E. Black, Christopher A. Borden, Paul E. Boucher, Eric A. Bowie, Carol V. Bray, Dale I. Bray, Walter B. Brebner, John A. Brenan, William M. Brenan, Alfred H. Brien, Kathleen P. Brien, Kenneth D. Brien, Lorna J. Brown, Walter K. Brown, Patricia A. Burgess, Richard W. Burgess, Roberta M. Byrne, William E. Byrne, William J. Carr, George H. Cassar, James H. Cayford, Robert P. Chapman, Donald J. Ciotti, Donna Ciotti, H. R. Cohen, C. R. Colwell, Walter A. Constantine, Peter B. Curtis, Mary R. Dable Arab, Dallas W. Davis, Barbara Dawson, Donald C. DeMerchant, Arthur S. Demers, Susan Desrochers, Robert R. Devine, Brian A. Dingle, Noella v Donovan, Michael H. Drinkwater, Eric R. Drummie, Donald E. Drury, David J. Dunphy, Beth Ediger, John A. Edwards, Mark R. Egers, Mohammad N. Elahee, Mary J. Elliot-Waugh, Eduardo E. Ferreira, Betty Fillmore, Roger A. Finnamore, W. F. Flanagan, Anne M. Forbes, Robert S. Forbes, David N. Fraser, Linda K. Fuccillo, Hugh J. Fullarton, Richard O. Gauvin, Harold Geltman, Donna J. Gertridge, Kenneth W. Goggin, Mary H. Goggin, Anne M. Goodman, John F. Goodman, Donald H. Gorman, Julie A. Grabow, G. E. Graham, Elaine M. Grant, Peter T. Grant, Susan W. Green, Jeffrey N. Hamilton, Elizabeth A. Hardy, J. F. Harrigan, William C. Hastings, Dawn L. Hicks, Vicki J. Hill, Frank J. Horgan, David C. Horncastle, Frederick W. Hubbard, Lucy Hubbard, Frank S. Hubley, Lawrence S. Hughes, Stephen G. Hunter, Paula H. Ingersoll, Horace H. Jacobson, Christina L. Jofriet, Peter J. Jofriet, G. A. Kastner, Gerald C. Keilty, George A. Keith, Joanne L. Keith, Norma L. Keith, Kathleen M. Kelly, Robert J. Keswick, Clara B. Khoury, M. S. Kilcollins-Jones, Christos P. Kitsoos, Alberta I. Knoll, Gerard V. La Forest, Kimberley A. Langille, David M. LeBlanc, Susan A. LeBlanc, Weldon J. LeBlanc, Marc J. Lejeune, Bob Lessels, Siew Y. Ling, Ludovic A. Long, Jennifer P. Longon, Catherine Loring, Josephine B. Lynan, Ian R. MacBean, Sandra E. MacBean, William W. MacGillivray, A. L. MacIntyre, Judith E. MacKinnon, William R. MacKinnon, Ruth E. MacLean, Stephen P. MacLeod, James R. MacMillan, Laura MacMillan, Terri A. MacPherson, Devadassen Malay, Donald J. Malone, Henry F. Martin, Elizabeth J. McAllister, James D. McClintock, Padraic S. McCombe, Gerald R. McCully, Howard W. McFarlane, Brian L. McKenna, B. A. McLean, Donald G. McLean, James M. McLean, Malcolm E. Mersereau, Frances E. Millar, Sadie P. Miller, Douglas G. Milley, Warren E. Mizener, David J. Mogilevsky, Carole M. Moore, Beverly J. Morell, James Morell, Lewis H. Morgan, E. K. Morgenstern, Janet E. Mullin, William J. Mullin, Lawrence S. Mundee, Andrea C. Mundle, William R. Mundle, R. M. Nason, John A. Nelson, Jacqueline B. Neville, Elaine E. Nevison, Mary E. Nowlan, Martha A. O'Sullivan, Jeffrey J. Ougler, Elizabeth Parr-Johnston, Lorne E. Pelton, Joyce M. Perrin, Michael J. Perry, Pamela A. Pike, Ian R. Poole, Lisa A. Quinn, Julia M. Read, Nancy N. Rearick, Lynda J. Reaume, J. R. Reid, Michael P. Richard, Joseph T. Robertson, George W. Robinson, Katharine A. Robinson, Barbara J. Robinson-Watson, Albert R. Rogers, Louise A. Rogerson, Frances E. Rose, Georges A. Roy, Heather A. Roy, Jamie P. Ryan, Patrick A. Ryan, Sarwan S. Sandhu, Joseph L. Savoie, Gerald E. Scott, Herbert W. Shephard, Heather D. Sherrard, Donna L. Singleton, Marion Skillen, Merrill L. Slipp, Ruth E. Slipp, Alfred L. Smith, Barbara C. Smith, Edward H. Smith, Robert R. Smith, Peter B. Snowball, Lois Sode, James Soulikias, Barry R. Sparkes, David W. Staples, Renee L. Staples, Robert A. Staples, Donald K. Stephenson, Clayton J. Storr, Helen L. Strasser, Zoltan T. Szabo, E. M. Szucs, Barbara D. Taylor, F. G. Taylor, Karla L. Tays-Dunphy, Patricia F. Theriault, Terrence C. Thomas, Sonya Thornley, Elizabeth Ting, Elizabeth N. Tracy, Kenneth M. Trevors, Gordon E. Tufts, Jennifer A. Wade, Brian R. Warnock, Rebecca E. Watson, Judith Weeks, Eleanor B. Wees, Shirley Weyman, Margaret A. Wightman, Robert H. Wightman, Pamela J. Winsor, Its E. Wong, Kam W. Wong, David C. Young, Robert H. Young

Pledge
by phone

Toll-free
1-888-862-2586
(Canada & U.S. only)

Fredericton residents
455-2586

Saint John residents
648-5999

Or mail your contribution to: **Friends of the Alumni News, Associated Alumni, P.O. Box 4400, Fredericton, N.B., E3B 5A3**

'82

Lana Forbes (Curley, BN) and her husband Ross suffered a terrible tragedy in which they lost their 17-year-old son and their home in a house fire on April 29, 2004. Their 19-year-old daughter is still recovering from injuries sustained in the fire. They have moved from Taymouth to Fredericton and can be reached at: 238 Summerhill Row, West Hills Subdivision, Fredericton, N.B., E3A 0C4.

Lynn Hruczkowski (Fraser, BA) has been appointed associate campaign director for the University of Alberta in Edmonton. Responsible for campaign communications for the U of A's \$310-million Campaign 2008, Lynn brings to her new role 15 years' experience in educational fundraising, including five years as UNB's annual giving officer. Lynn maintains her connection to UNB as a member of the Alumni Council and chair of the awards committee. She and husband **Tom** (MScEE'89), along with children Hanna, 8, and Kuba, 22, continue to enjoy life in Alberta. Lynn and Tom look forward to reconnecting with old friends from their UNB student and residence life days during Homecoming 2005!

'83

Yusuf Abdul-Karim (MA) of Isabella Plains, Australia, passed away Dec. 23, 2004.

'84

Chris Langille (BScGE) and Sandy (nee Ellis) of Australia are pleased to announce the arrival of Riley Laurie Langille, born Dec. 27, 2004 (06:06 AM, 3.170 kg, 49 cm) at St. John of God Hospital in Perth, Western Australia, a brother for Ryan, 3. Chris continues to enjoy running his own mining geotechnical engineering consulting business, while enjoying the lifestyle of Perth, and invites old friends and colleagues to get in touch and catch up at cclangij@canada.com. @

Eric Langshur (BBA) of Chicago has been appointed to the board of directors for Bally Total Fitness, North America's leader in health and fitness products and services. Eric is the founder and CEO of TL Contact, Inc., a company that provides patient communication and education services to the health-care industry. He also served as president of Bombardier Aerospace, as well holding positions with Hamilton Sundstrand, Pratt & Whitney, and UTC.

Susan Law (BEd, MEd'90) of Fredericton passed away Feb. 26, 2005. She taught for more than 20 years, and recently retired from Gesner Street Elementary School in Oromocto, N.B. She is survived by her sons **Sean Adams** (BA'95), Rob Adams, Chris Adams and Steve Adams; four sisters Mary, Janet, Joan, and **Linda Law** (BT'78); and her partner Jerry Arsenault.

Bruce Logan (BBA, LLB'92) of Saint John, N.B., has joined the law firm of Clark Drummie. He practises in the area of corporate and commercial law.

Anne (MacDonald, BN) and Russell **Jennings** of Janeville, N.B., announce the birth of Timothy in February 2004.

Mark Sanford (BScEE) of Lincoln, N.B., works for Base Engineering, a firm located in Fredericton, and **Jo Ellen Sanford** (Black, BSc'83) continues to work for School District 17, teaching chemistry at Oromocto High School. Their oldest daughter, Serena, plans on attending UNB in September 2005. Their youngest son, Andrew, is in Grade 7.

'85

Glenna McDonald (McAllister, BEd) of Cambridge-Narrows, N.B., passed away Jan. 13, 2005. She taught at the Cambridge-Narrows School most of her career. She is survived by her husband Nelson; daughters Jessica, Sacha and Karah; son **Denys** (BEd'04); and numerous family members.

'86

David Farrar (LLB) of Halifax was appointed a Queen's Counsel on Dec. 23, 2004. He is with the law firm of Stewart McKelvey Stirling Scales.

Rodney (BScChE) and Gail **Hanifan** of Miramichi, N.B., are surprised to announce the birth of their son, Rodney Joseph Murray,

on Oct. 13, 2004. Rodney was born 2½ months early in Portland, Me. Although he was born early, he is doing very well and is back in the Miramichi after an extended stay in the Portland hospital. The only lingering effect of his stay in New England is that it is believed he is now a Red Sox fan. He was subverted to the Red Sox nation by the doctors and nurses during the Red Sox World Series victory. It will take years of therapy to erase this memory. They can be reached at ghanifan@nb.sympatico.ca. @

Damien Horigan (MA) has moved to Singapore. He is a visiting lecturer in the School of Business and Accountancy at Ngee Ann Polytechnic, where he teaches business law. @

George Hyde (BEd) of Fredericton passed away Dec. 26, 2004. He was an electrician. He is survived by two sons, four brothers, two sisters, and three grandchildren.

Michele Murphy (BA'83, LLB) of Charlottetown was appointed a Queen's Counsel on Dec. 6, 2003. She is a partner with the law firm of McInnes Cooper. @

Brian Tabor (LLB) of Dartmouth, N.S., was appointed a Queen's Counsel on Dec. 23, 2004. He works for the law firm of Cox Hanson O'Reilly Matheson.

'87

Rob Allaby (BSc) and wife Lisa of Fredericton are pleased to announce the birth of their first child, Jackson Robert Allaby, who weighed in at 7 lb., 10 oz., on Jan. 17, 2005. @

Richard Doucet (BScEE) of New Maryland, N.B., received a President's Award of Excellence from Atomic Energy of Canada Limited for his part with the Qinshan CANDU Control Centre Team. The award recognizes those individuals who have made significant contributions to the performance, excellence and safety of the nuclear industry. @

Melynda Jarratt (BA, MA'95) of Fredericton is a co-owner with J.D. Lejeune of Maven New Media, a web and graphic design company.

Unable to purchase
your UNB ring
when you
graduated?

Buy it now!

Show your
Alumni with pride!

University Bookstore:

Fredericton Campus 506-453-4664 www.unb.ca/bookstore
Email address dyoung2@unb.ca

Saint John Campus 506-648-5540 www.unbsj.ca/bookstore
Email address Paulette Stoddard stoddard@unbsj.ca

MAGEE Jewellers 1-866-820-3300
Custom Design Centre

'88

Pamela Aasen (BEd, DAUS'89, MED'90) and Angel Morrobel of Mississauga, Ont., announce the birth of son Gavin Carlos Olaf on Aug. 25, 2004. He joins brother Ethan Tomas, who was born Dec. 8, 2001.

Andrea Toner (Elkins, BA, BEd'89) and her husband Bill of Fredericton announce the birth of Samantha Margaret on Aug. 5, 2004. @

Christopher Wishart (BA) of Gordonsville, N.B., passed away on Feb. 27, 2005, due to an accident. He worked for McCain Food International in Florenceville, N.B. He is survived by his wife Katherine; children Scott, Sean, and Emma; his parents; and many other family members.

'89

Paul Elliott (BA, LLB'97) of Fredericton is one of the founding partners of the law firm of Matthews McCrea Elliott, offering a full range of legal services.

Judith Grant (BA) of Athena, Ohio, received her PhD in the department of women's studies from York University in Toronto on Dec. 3, 2004. She is currently teaching sociology, criminology and women's studies courses at Ohio University in Athens, Ohio, in the department of sociology and anthropology. @

Tomasz Hruczkowski (MScEE) has completed his medical training and is now a cardiologist at the University of Alberta in Edmonton. A card-carrying student since 1977, Tom continues his journey of life-long learning at Harvard University in Boston, where he is completing a fellowship in electrophysiology. Wife **Lynn** (Fraser, BA'82) and children Kuba, 22, and Hanna, 8, provide positive encouragement from their family home in Edmonton. Tom and Lynn both plan to attend Homecoming 2005.

Cynthia Koncz (Lim, BBA) of Kuala Lumpur, Malaysia, would love to get in touch with some of you, especially those who lived at Maggie Jean between 1982-84. Heather, Judy, Kelly, Beth, Tom, how are you guys? Can you believe it's been almost 20 years?! *cynthia.lim@chanel.com.my*. @

Vona MacMillan (BSc) of Dalhousie, N.B., is practising family and emergency medicine. She is the medical director of the Dalhousie ER, as well as three regional ambulance services, and NB Air Care. @

Dave Trask (BScEE) of New Maryland, N.B., received a President's Award of Excellence from Atomic Energy of Canada Limited for his role on the Qinshan CANDU Control Centre Team. The award recognizes those individuals who have made significant contributions to the performance, excellence and safety of the nuclear industry.

Ken Wentworth (BScChE) and Diana recently relocated to Calgary, Alta. Ken is employed by NOVA Chemicals as manager, refinery and energy products marketing. Please keep in touch. *kwent@telus.net*. @

'90

Chris Carr (BScCE) of Hampton, N.B., has rejoined Jacques Whitford's Saint John, N.B., office as a geotechnical engineer.

'91

Christopher Borden (BBA, LLB'94) and wife Lise Cormier, (Université de Moncton, '95) are very excited to announce the birth of their first children, twins Genevieve Alexandra Aline and Isabelle Rebecca Susan, on Oct. 6, 2004. The family lives in Saint John, N.B., where Chris is general counsel of Irving Oil Limited and Lise is a pensions advocate with Veterans' Affairs. @

Douglas Boyer (BScEE) of Rothesay, N.B., has joined Fundy Engineering and Consulting. Doug has 13 years' experience in power distribution, communications, lighting design and project management.

Nicki Hamburg (Goss, BN) of Saint John, N.B., wants to know if anyone in the Nursing Class of 1991 is interested in a reunion in

2006. Please write to her or e-mail at *nicola_hamburg@hotmail.com*. She and Pam Thompson-Bourque are interested in arranging a party in Fredericton. 15 years!!

Cheryl Hodder (LLB) of Halifax was the recipient of the 2004 Canadian Bar Association (Nova Scotia) Community Service Award, recognizing her contributions to the community and charitable causes. She works for the law firm of McInnes Cooper.

Susan (Barker, BA) and Dean **Voisine** of Maple Ridge, B.C., announce the birth of Sophia Rachele on Jan. 23, 2005. She weighed 7 lb., 2 oz., and is a little sister for Emily.

'92

Susan Borsic-Drummond (BA, MA'95, LLB'98) of Toronto has joined Osler, Hoskin and Harcourt's litigation department.

Chipp McCrea (BBA, LLB'94) of Fredericton is one of the founding partners of the law firm of Matthews McCrea Elliott, offering a full range of legal services.

Donovan Molloy (LLB) has moved to Jasper, Alta. Donovan will be practising in Hinton, Alta., with the firm of Johnson, McClelland, Murdoch. @

Kim Poffenroth (BA, LLB'95) and Matthew Dawe of Fredericton were married on a beautiful sunny day on the headpond in Mactaquac, N.B., on Sept. 5, 2004. Kim and Matthew have settled into their new home in Douglas, N.B., and Kim is working for the Province of New Brunswick as legislative counsel in the Office of the Attorney General. @

Vicki Rollins (BBA) of Bradford, Ont., has been promoted to director at MarketBridge, a sales and marketing strategy consulting firm based out of Bethesda, Md. Vicki has been with this firm for almost three years. Prior to that she worked for Xerox Canada for 7½ years after obtaining her MBA from the University of Southwestern Oklahoma State. Vicki welcomes any old friends she hasn't been in contact with for a while to contact her via email! *vrollins@market-bridge.com*. @

'93

Jon Bradford (BScChE, D-TME) of Virginia Beach, Va., has joined the staff of Carrier Air Wing Seven at Naval Air Station Oceana, Va., as the airborne early warning/air defense representative. He has now been a mission commander in the Grumman E-2C Hawkeye for eight years and continues to fly with Carrier Airborne Early Warning Squadron 121. @

Steven Burns (BScCS) of Fredericton, president of Bulletproof Solutions Inc., has just announced software being developed that will revolutionize police work across Canada. The software will allow various police databases to connect with each other. The Fredericton and Saint John police and the RCMP will be the first to use the system.

Jeanne-Mance Gauvin (BEd, CFIT) and Gerald Rioux of DSL de Drummond, N.B., announce the birth of Heidi Hannah on March 19, 2004.

Ashraf Ghanem (BBA) of Fredericton was appointed a member of the Cross-Cultural Roundtable on Security. The roundtable will act as a forum between government and community groups to discuss trends and developments on national security matters.

France Morin (BPE, BEd'97) and Daniel Parent (U de M) were married on May 18, 2001. France is a middle school teacher at John Caldwell School, while Danny works in international sales for a Teflon company. They are very happily living in Grand Falls, N.B., with their two spoiled kids (our dogs!), a three-year-old terrier cocker spaniel mix named Buddy, and a one-year-old terrier lhasa apso mix named Daisy. France would love to hear from the Ladies of the Dunn. (Nikki where are you?) and all other friends from UNB! *morinfra@nbed.nb.ca*. @

Patricia Post (BA, MED'96, PhD'04) of Fredericton graduated from UNB for the third — and final — time with a doctorate in education studies in October 2004. After teaching for several years in the department of adult and vocational education at UNB, she transferred to the faculty of administration, where she now teaches business communications and continues to conduct research on

teaching in higher education. Pat was recently promoted to senior teaching associate and looks forward to receiving "congratulatory messages only" from former lovers, relatives, classmates, and students at ppost@unb.ca. @

Kelly Simpson (BA) and husband Murray (Lowery) Simpson, a University of Toronto graduate, of Fredericton are pleased to announce the birth of their first child, their second child and their third child! Hannah Marie, Kirsten Patricia and Rebecca Belle were born 10 weeks early on June 18, 2004. After a seven-week stay in the NICU, the girls finally came home and the parents have been sleep deprived ever since. The new parents can be reached by e-mail at kelmur@nbnet.nb.ca. @

'94

Tammy (Cormier, BEd) and Michael **Boudreau** of Riverview, N.B., announce the birth of Savannah on Nov. 9, 2004.

Niki Perrin Bucci (BEd, DAUS'98) and **Tony Bucci** (BA) of Lower Sackville, N.S., announce the birth of Jonah Nathaniel Perrin Bucci on Jan. 25, 2005.

Richard Brown (BScEE) of Pickering, Ont., received a President's Award of Excellence from Atomic Energy of Canada Limited for his role on the Qinshan CANDU Control Centre Team. The award recognizes those individuals who have made significant contributions to the performance, excellence and safety of the nuclear industry.

Denise (BA) and Drake **Corey** of Lincoln, N.B., announce the birth of Lawson Drake on Sept. 30, 2004. He is a sister for Sarah.

Jennifer Lawson (BBA) and **Michael Murray** (BPE) of Fredericton are pleased to announce the birth of their daughter, Lily Lawson Murray, on Dec. 6, 2004. Big sister Emma Lawson Murray is thrilled with her new sibling. @

Greg Mallory (BScEE, MSc'96) of Los Angeles, Calif., married Yool Kim on July 31, 2004. Greg is a consultant with the Boston Consulting Group and Yool works for the Rand Corporation.

'95

Paula (Tansley, BBA) and Chris **Arseneau** and their son Seth have recently relocated to Mississauga, Ont., from Saint John, N.B. Chris accepted a position with Storagetek Canada and Paula is continuing to work for TD Insurance in Etobicoke, Ont. She'd love to hear from old friends and look forward to seeing everyone at home-coming this summer. Cheers! paulaarseneau@hotmail.com. @

Jean Crawford (BA, BEd) and husband **David Harquail** (BA, BEd'96) of Quispamsis, N.B., are very pleased to announce the birth of their first child, Brian James John Harquail. Brian James was brought into the world in a record breaking three-storm blizzard and full moon. After 34 hours of labour ending with a C-section, Brian James weighed in at 10 lb., 12 oz., on Jan. 21, 2005, at 6:54 a.m. After a complicated nine-month pregnancy, Jean is doing well. After being away for three months with the military, David was able to be present for the birth of his son and is doing very well with his training. @

Cyril Farrell (MEd) of Grand Falls-Windsor, NL, was appointed executive director of the Atlantic Provinces Community College Consortium (APCCC) in December 2004. He will be responsible for identifying areas for collaboration and co-operation within the college system.

Tanya (BEd) and Ryan **Jagoe** of Holland Landing, Ont., announce the birth of Rebecca Frances on May 5, 2004.

David McLellan (BBA, LLB'97) of Quispamsis, N.B., has joined the law firm of Gorman Nason. He practises in the area of general litigation, commercial, personal injury and insurance.

Suzanne (Mersereau, MEd) and **Dennis Pothier** (BScEE'93) of Roslin, Ont., announce the birth of Ryan Dennis on March 6, 2005.

Ethel Walls-Sonier (BA) and Michael LeBlanc of St. Margaret's, N.B., announce the birth of Jesse Michael Herbert, a brother for Jackson.

Marcia Versloot (Cook, BSc, MSc'00) and **Eric Versloot** (BScME'93) of Island View, N.B., announce the birth of Charlee Alexis on Oct. 22, 2004.

'96

Jennifer (BPE) and Stacy **Brewer** of Keswick Ridge, N.B., announce the birth of their son, Noah Luke, on Jan. 14, 2005.

Tanya (Chedore, BEd) and Charles **Geraghty** of Campbellton, N.B., are pleased to announce the birth of their second child, Noah Charles, on Sept. 23, 2004, a little brother for Hannah Grace, who turned two on July 10, 2004. @

Sheilagh Gillis (BEd) and **Shane Chapman** (BBA'95) of Quispamsis, N.B., are proud to announce the arrival of their third daughter, Sydney Grace Gillis Chapman. Sydney was born on Jan. 14, 2005. Her two big sisters, Holly, 8, and Olivia, 3, are thrilled to have a new sister. Sheilagh is on maternity leave from teaching at Simonds High School while Shane works at Aliant as a project manager. They can be reached at chapgill@nbnet.nb.ca. @

Jason Hatfield (BBA) and wife Leah (Taurasi) of Whitby, Ont., are very pleased to announce the arrival of their first child. Sophia Elizabeth Rose Hatfield was born Dec. 21, 2004, at a healthy 7 lb. Their bundle of joy arrived in time to share in the first Christmas celebrations with cousin Grayden, son of **Mark Hatfield** (BBA'98) and wife Sherie. hatman1@hotmail.com. @

Jon Jurmain (LLB) and **Michele Stairs** (BA'91, MA'95) of St. Catharines, Ont., are pleased to announce the arrival of Callie Louise on Nov. 5, 2004, a sister for brothers Evan Alistair, born March 1997, and Rory Peter Quinn, born July 1999. Jon practises immigration/refugee law in the Niagara region and Michele is a professor of history and politics at Niagara College. They can be reached at jurmain.stairs@sympatico.ca.

Corrie (Richardson, BEd) and **Gary Kelly** of Mountain, Ont., announce the birth of Olivia on April 3, 2004.

Vicki (Banks, BA) and **Steve Lanteigne** (BScEE'92, D-TME'92, MScEE'94) of Fredericton announce the birth of Kara Grace on Jan. 15, 2005. She is a little sister for Abby. Vicki is on maternity leave as the student relations and young alumni co-ordinator with the UNB Alumni Office.

AFFORDABLE, CONVENIENT & EXCELLENT AMENITIES:

STAY ON CAMPUS

Every summer we open our campus and our residences to tourists looking for affordable accommodations. We invite you - our Proud Alumni - to come back to UNB this summer and **STAY ON CAMPUS**.

We offer clean, comfortable rooms at affordable rates. While on campus you can visit your old hang outs, have a beer at the campus pubs, eat in the meal hall, visit your old professors and classrooms and witness the changes that have occurred since you left. Share your memories with your friends and family - **STAY ON CAMPUS**.

CALL OR E-MAIL US TODAY TO MAKE A RESERVATION, OR JUST DROP IN WHEN YOU ARRIVE.

WHETHER YOU'RE PASSING THROUGH OR STAYING FOR A VISIT, WE ENCOURAGE YOU TO STAY ON CAMPUS!

RESIDENTIAL LIFE & CONFERENCE SERVICES
TEL: 506.458.7549
EMAIL: UNBHOTEL@UNB.CA
ONLINE: WWW.UNBF.CA/HOUSING

Dennis Price (BBA) and wife Angela of Newbridge, N.B., announce the birth of David Ian on Nov. 13, 2003.

Rebecca Saturley (LLB) of Halifax was named partner in the Halifax office of law firm Stewart McKelvey Stirling Scales. She practises in the area of labour and employment.

Peter Slipp (BBA) of Mississauga, Ont., married Tracey Kupkee on Aug. 14, 2004.

Becky (Tozer, BN) and Wade **Steeves** of Miramichi, N.B., are pleased to announce the birth of Nadia Elizabeth Rose and Maxwell Glendon on Dec. 10, 2004. Big sister Grace Olivia is very proud of the newest family members. Becky is on maternity leave from her job as nurse manager of ICU at the Miramichi Regional Hospital.

Amanda Wade (BA) of Fredericton married Carter McLaughlin on Sept. 4, 2004.

Dorothy (Hoddinott, BBA) and **Jamie Wolverton** (BPE'96) of Halifax are pleased to announce the birth of their first child, Connor, on Sept. 10, 2004. Dorothy and Jamie would love to hear from old friends at dwolverton@ns.sympatico.ca. @

'97

Susan Casey (Shaw, BA, BEd'99) and **Garry Casey** (BScSE'99) of Stillwater Lake, N.S., are proud to announce the birth of their first child. Claire Regina Casey was born on Jan. 13, 2005, in Halifax. All are doing well!

Geoff Cook (BSc) of Edmonton married Alana Skelton on Oct. 2, 2004.

Aimee Davis (BA, BEd'99) of Noonan, N.B., is now working at Lansbridge University in Fredericton as an instructional designer. She and her fiancé, Daniel Gahan, recently bought a house in Noonan, N.B. Aimee can be reached at davisac@nb.sympatico.ca. @

Michelle (Denning, BA) and **Brent Lockhart** (BA'98) of Fredericton announce the birth of Zachary Daniel on Sept. 9, 2004.

Alison (Dicaire, BScCE) and **Jason McCoy** of Douglas Harbour, N.B., announce the birth of their second son, William John, on July 1, 2004, a little brother for three-year-old Benjamin. @

Steven Spears (BScF) of St. Margaret's, N.B., is running his own forest management business called SPS Forestry & Environmental Consulting as of April 2004. You can find him at www.spsforenv.ca. @

'98

Amy (Ross, BBA) and **Aaron Alderman** (BSCCE'99) of Fredericton announce the birth of Olivia Florence on Jan. 19, 2005.

Sarah (Jennings, BSc) and **Chris Kipling** of London, Ont., announce the birth of their first child, Samuel Jack, on March 9, 2004. Sam was born three months prematurely, weighing only 2 lb., 5 oz. After 91 long days in the NICU, he finally came home to his delighted parents. Today Sam is a growing, healthy, happy baby. Sarah

would love to hear from old friends! sarahkipling@sympatico.ca. @

Emilee (Clarke, BSc) and **Don Lahey** of Chalk River, Ont., are thrilled to welcome their first child, Jack Donald, on Dec. 4, 2004. @

Kristi (Munroe, BSc, MBA'00) and **Zaheer Rahemtulla** have made their home in Toronto, where their daughter Maliyah Tyllie was born on Feb. 29, 2004. krahemtulla@rogers.com. @

Donna Reissner (Duffy, BN) and husband Ian of Yoho, N.B., announce the birth of Katrina Dianne on Oct. 17, 2004, a sister for Jakob.

Tina Tobin (Milne, BN) and husband Kayden of Quispamsis, N.B., are thrilled to announce the birth of their first child, Ethan Andrew, on Dec. 15, 2004, weighing 5 lb., 13 oz. Tina is working in the operating room at the Saint John Regional Hospital. @

'99

Jeffrey Evans (BScEE) and **Rhonda** of Saint John, N.B., announce the birth of Karly Alexa on Jan. 4, 2005.

Tracy Lees (BA) and **Ronnie MacDonald** of Riverview, N.B., announce the birth of Spencer MacDonald on June 30, 2004.

Janet Scott (BEd) of Saint John, N.B., was among those chosen for 21 Leaders for the 21st Century, a unique initiative organized by UNB's Next NB/Avenir N-B in part-

nership with Aliant and the Lieutenant-Governor of N.B. The group is designed to find a new generation of leaders and encourage the development of ideas and perspectives for the future of N.B. and the region. She is the co-founder of *here* newspaper and project co-ordinator with Enterprise Saint John.

'00

Trevor Baxter (BA) of Fredericton received an MA in anthropology from Carleton University in 2004. He is applying to the PhD program in sociology. @

Danielle Drake (BA/BEd) of Red Rapids, N.B., married Shannon Fillmore on Aug. 3, 2002. They are thrilled to announce the birth of their daughter, Olivia Elizabeth, on July 16, 2004. @

Michael Guidice (BA) of Hamilton, Ont., a philosophy and law in society graduate, has been offered a tenure-track position as assistant professor of philosophy at York University in Toronto. He has been awarded a Hooker Fellowship, McMaster's most prestigious doctoral fellowship, a SSHRC doctoral fellowship, and a Commonwealth Scholarship, in addition to publishing several articles in first-rate journals.

Colin (BScCE) and **Lexie** (Farrell, BScChE) **Jardine** of Brockville, Ont., are pleased to present to the world Sydney Lillian Jardine, born Jan. 6, 2005, in Brockville. Sydney is the first grandchild for

What's New With You Is News To Us

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

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

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

Home address _____ City _____

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

Company name _____ Your title _____

Company address _____ City _____

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

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

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

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

both sets of grandparents. @

Jennifer Landry (BScF) and Maxim Côté of Miramichi, N.B., were married on Sept. 4, 2004.

Stacey McDonald (BScF) and **Andrew Willett** (BScFE'99) of Hampton, N.B., were married on Oct. 9, 2004.

Jocelyn (Currie, BA, BEd'01) and **Jason Myatt** (BBA'01) of St. Stephen, N.B., are thrilled to announce the arrival of their son, Alexander Jeffery Myatt, 9 lb., 1 oz., at 11:46 a.m. on Nov. 2, 2004, at the Saint John Regional Hospital. Proud grandmother is **Maxine MacMillan** (BA'90, MED'91) of Saint John, N.B. Jocelyn is enjoying her maternity leave from teaching at Saint John High School and Jason continues to enjoy his work with the RCMP. They would love to hear from old friends: jocelyn.myatt@nbed.nb.ca. @

Eric O'Brien (BBA) and Emily of Riverview, N.B., announce the birth of Megan Grace on Nov. 24, 2004.

Gerald Storey (BA, BEd'02) and Kelly of Fredericton announce the birth of Abby on Nov. 3, 2004.

'01

Christopher MacEachern (BBA) married Abigail Meester on Oct. 9, 2004. Abigail is an architect at Zeidler Carruthers Architects and Christopher works in sales at Eastside Dodge. The couple lives in Calgary, Alta.

Sipo Maphangoh (BSc) completed her master in environmental studies (planning) degree at York University in October 2004. She has recently obtained a position at the urban planning/development firm IBI Group in Toronto. She welcomes all old friends to contact her. sipo78@hotmail.com. @

Kyle Mathers (BScFE, DTME) and Jocelyn of Thunder Bay, Ont., welcomed Erin Rose into the world on Aug. 15, 2004. Her brother, Graham, loves to help out.

Matthew Russell (BRLS) of Miramichi, N.B., married Angela Schall of Columbus, Ohio, on Nov. 13, 2004. The couple is living in Columbus.

'02

Ian Bilek (LLB) of Halifax has joined the law firm of Cox Hanson O'Reilly Matheson as an associate. He practises in the area of corporate, commercial, real estate, and financial institutions.

Jamie (Fisher, BA/BEEd) and **Tom Breuer** (BCS'01, BBA) of Ottawa are pleased to announce the birth of Liam Thomas Frank Breuer at the Ottawa Hospital on July 18, 2003. He is now an energetic, healthy toddler. On Jan. 20, 2005, at 2:14 a.m., Grace MacKenzie Mercedes Breuer was born at the Ottawa Hospital. Gracie and Jamie are both in good health. @

Jeff (BA) and **Shelly** (Peddle, BA'99, BEd'01) **Hanson** of Saint John, N.B., are excited to announce the birth of their first child, Connor Jeffery William, 8 lb., 1½ oz., on Sept. 28, 2004. Jeff and Shelly were married July 20, 2002, in Saint John. They would

IN MEMORIAM

Helen Hughes Fredericton	BA'29, BEd'64	Louis J. Robichaud Moncton, N.B.	LLD'60
Gladys Bell Saint John, N.B.	BA'35	Jack Simpson Vernon, B.C.	BScCE'60
Margaret (Nason) Prebble Miramichi, N.B.	BA'38	Mary Walter Saint John, N.B.	BT'64, BA'67, MED'72
William Napier Oak Bay, B.C.	Class of '40	Ian MacBean Fredericton	BA'65, BEd'66, MED'79
William Brenan Livonia, Mich.	BScCE'41	Thelma (Robertson) Egers Minto, N.B.	BT'66, BEd'69, MED'82
M. Jane (Gregory) Myers Regina	BA'41	Clyde McElman Ottawa	BA'66
Douglas Gunter Ottawa	BA'42	Ellen Clare Caldeon, Ont.	BA'67
Ronald Miller Fredericton	BSc'43, MSc'47	David Daugharty Fredericton	BScF'69, MScF'84
Jean Burns Saint John	BA'44, BEd'59	Surendra Singh Lamba Sydney, Australia	PhD'69
R. Elizabeth (Betty) Plummer Marietta, Ga.	BSc'45	David Laughlin Saint John	BA'69, BEd'73
William Martin Hudson, Que.	BScF'47	Sandra Humes Moncton, N.B.	BPE'72
Harold Stafford St. Thomas, Ont.	BSc'49, BCL'51	Henrietta Brewer Fredericton	BA'74, BT'74
George Andrews Ottawa	BScF'50	Maynard Stewart Fredericton	BA'74, BEd'75, MED'79
David Greenbank Fredericton	BScF'50, MScF'54	Judith (Norton) Wood Fredericton	BN'74
Weston Johnston Maitland, Ont.	BScCE'50	Clive David Madison, Wisc.	BScF'75
Milton Levine Fredericton	Class of '50	Daniel Johnson Saint John, N.B.	BBA'75
Joseph William Andrews Montreal	BA'52	Yusuf Abdul-Karim Isabella Plains, Australia	MA'83
Walter Bailey Prince Albert, Sask.	BScF'52	Susan Law Fredericton	BEd'84, MED'90
John McCombe Port Credit, Ont.	Class of '56	Glenna (McAllister) McDonald Cambridge-Narrows, N.B.	BEd'85
Donald Reicker Sussex, N.B.	BA'56, BEd'57	George Hyde Fredericton	BEd'86
David Grimmer Rothesay, N.B.	BSc'60, BEd'66	Christopher Wishart Gordonsville, N.B.,	BA'88

love to hear from old friends at jshanson@nbnet.nb.ca. @

Derwin Joseph (BA) of Fredericton was among those chosen for 21 Leaders for the 21st Century, a unique initiative organized by UNB's Next NB/Avenir N-B in partnership with Aliant and the Lieutenant-Governor of N.B. The group is designed to find a new generation of leaders and encourage the development of ideas and perspectives for the future of N.B. and the region. Derwin is a mental health support worker at the Elsipogtog First Nation.

Troy Neilson (BCS), otherwise known as 'Pimp Tea,' of Charters Settlement, N.B., won for Urban Single Track Recording of the Year at the East Coast Music Awards. He beat himself for the award, as he had two singles nominated. The young rapper is

currently enrolled in the master of computer science program at UNB.

Peter Smith (MA) of Hampton, N.B., was among those chosen for 21 Leaders for the 21st Century, a unique initiative organized by UNB's Next NB/Avenir N-B in partnership with Aliant and the Lieutenant-Governor of N.B. The group is designed to find a new generation of leaders and encourage the development of ideas and perspectives for the future of N.B. and the region. He is head of the English department at Kennebecasis Valley High School.

'03

Dawn Bekkers (BEEd) of Antigonish, N.S., was married on Dec. 28, 2002, and had a son on July 22, 2004.

Adrian Chan (PhD) of Ottawa, assistant

professor of systems and computer engineering at Carleton University, was awarded the Dr. Michael Smith Promising Scientist Award by the Ottawa Life Sciences Council. Dr. Chan was one of five people honoured for his contributions in the life sciences sector. Earlier this year, Dr. Chan was named a "rising star" by *Macleans* magazine. His research includes an electronic device to diagnose disease by smell instead of standard blood tests; research of muscles in speech recognition; and signal quality for prosthetic limbs.

Tracy (Cyr, BA) and **Jason Comeau** (BCS'98) of McLeod Hill, N.B., announce the birth of Sarah Jane on Oct. 27, 2004.

Lisa Compton (Clarke, BN) and husband Danny of Oromocto, N.B., announce the birth of Brighton on May 27, 2004. Lisa can be reached at lisa.compton@unb.ca.

Melanie Doak (BMLS) and Jeremy Nichols of Dayton, Me., were married on May 29, 2004. They are living in Rothesay, N.B., and Melanie is working at the Saint John Regional Hospital. @

Kathleen Doncaster (BN) and **Spencer Mawhinney** (BScEE'00) of Boston were married on Oct. 9, 2004.

Carolle Nazair-Savoie (MN) of Dieppe, N.B., is the first nurse practitioner in south-eastern N.B. Her background covers areas such as emergency room nurse and cardiovascular/thoracic nurse associate.

Stephanie Sherman (CSFT) and **Willy Cook** (BScChE'97, MScChE'99) of Fredericton were married on June 26, 2004.

Stacey Vautour (BA, BEd'04) of Minto, N.B., has accepted a new teaching position at Back Bay Elementary School, Back Bay, N.B. She is teaching grades 2 and 3. @

'04

Peter Allaby (BScCE) of Grand Manan, N.B., was among those chosen for 21 Leaders for the 21st Century, a unique initiative organized by UNB's Next NB/Avenir N-B in partnership with Aliant and the Lieutenant-Governor of N.B. The group is designed to find a new generation of leaders and encourage the development of ideas and perspectives for the future of N.B. and the region. Peter is a graduate student at the University of Waterloo.

Glynn Pitcher (LLB) of St. John's is an associate with the law firm of Stewart McKelvey Stirling Scales. She practises in the area of litigation and insurance.

Sarah-Ann Price (BBA) of Keswick Ridge, N.B., was among those chosen for 21 Leaders for the 21st Century, a unique initiative organized by UNB's Next NB/Avenir N-B in partnership with Aliant and the Lieutenant-Governor of N.B. The group is designed to find a new generation of people and encourage the development of ideas and perspectives for the future of N.B. and the region. She is a law student at UNB.

Peter Woytiuk (BEEd) and Jane Buck of Saint John, N.B., announce the birth of Samuel on Oct. 19, 2004, a brother for Joe.

Hither & Yon SAINT JOHN

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

'85

Mary (Therese) Logan (BEEd) of Saint John passed away Aug. 2, 2003. She had been a Grade 1 teacher for 25 years.

'91

Peter Logan (BBA) of Quispamsis, N.B., has been named to the board of directors of the Saint John Regional Hospital Foundation, where he is also treasurer. He is a senior manager at Teed Saunders Doyle & Co. accounting firm.

'93

Donna Mercer (BA) of Lakeside, N.B., was appointed business manager of *The Telegraph-Journal* in January 2005. She is also the human resources contact for the company in the Saint John office.

'95

Angie (Steele, BA) and **Peter Estey** of Saint John announce the birth of Emily Kathleen on Sept. 13, 2004.

Jeff McNally (Phillips, BSc, MSc'98, MCS'99, PhD'03) has accepted a position as assistant professor at St. Francis Xavier University in Antigonish, N.S., where he now lives with his wife **Lori McNally** (BScEE'98, BScDA'01). They are extremely happy there and hope all friends will stop by when in the area. @

'96

Janet McColgan (BBA) of Calgary, Alta., married Paul Whitham on Aug. 20, 2004.

Jeff Sparks (BBA) of Saint John was among those chosen for 21 Leaders for the 21st Century, a unique initiative organized by UNB's Next NB/Avenir N-B in partnership with Aliant and the Lieutenant-Governor of N.B. The group is designed to find a new

IN MEMORIAM

Mary (Therese) Logan BEd'85
Saint John

generation of leaders and encourage the development of ideas and perspectives for the future of N.B. and the region. Jeff is a human resources consultant.

'98

Jennifer (Coughlan, BBA) and **Freddie Chamberlain** of Saint John announce the birth of Alexis Faith Gertrude on Oct. 9, 2004.

Gerald (BA) and **Jenna Gauthier** of Saint John announce the birth of Sophia Alexandria on Nov. 9, 2004. She is a sister for big brother Max.

'99

Cynthia (Lingley, BA) and **Kevin Boudreau** of Fredericton announce the birth of Mikaela Catherine on Sept. 20, 2004.

Julie (BSc) and **Robert MacDougall** of St. George, N.B., announce the birth of Eve on Sept. 24, 2004.

'00

Carmen Atkinson, RN, (BN'00) and husband Bob Barton of Quispamsis, N.B., announce the birth of Claire Victoria Jane Barton on Sept. 24, 2004. @

Jill DeWitt (BBA, LLB'03) of Halifax has joined Stewart McKelvey Stirling Scales as an associate. She practises law in the area of litigation in the Saint John Office.

'01

Julie (Ketchum, BA) and **Scott Hamilton** (BBA'97) of Atlanta, Ga., announce the birth of their daughter, Polly Elizabeth, on July 14, 2004. @

'02

Jill MacLeod (BBA) of Saint John was promoted to brand manager with Moosehead Breweries. She will be responsible for daily advertising and marketing with the Alpine brand in the Maritimes.

Cynthia Trudell (DSc) of Knoxville, Tenn., was nominated to the board of directors of CIBC. She is vice-president of Brunswick Corp. and president of Sea Ray Group. She has held a number of senior positions with General Motors, and was the first woman in America to run a major U.S. auto company when she was chairman and president of Saturn Corp. from 1999 to 2001.

'03

Jennifer Urquhart (BA) of Saint John married David Yeomans of Westfield, N.B., on April 3, 2004. @

Summit Series '72

Aitken Centre transformed into Moscow arena during filming of TV show on memorable hockey series

The Aitken University Centre (AUC) has been transformed into a Soviet hockey arena for a documentary being filmed at UNB Fredericton on the 1972 hockey battle between Canada and the Soviet Union. And prospective actors were flocking to the AUC in February.

"Honestly, we've had so many people tell us they'd do anything to get a role in the production," said Donna Rae Gibbs, New Brunswick-based casting director. "We've had guys who said they'd take their teeth out just to play a certain character. The response has been unbelievable."

Moncton-based Dream Street Pictures Inc. and Summit Films of Halifax are collaborating to bring the epic Summit Series to life in a made-for-television production. Filming began in mid-March and was to go through the spring.

When the production crew announced its casting call in early February, the AUC was overflowing with hockey players of all skill levels showcasing their talents in front of the cameras and production staff.

The production crew — which includes Barrie Dunn and Michael Volpe of the Trailer Park Boys television series — weren't necessarily seeking the best players. They were more interested in finding players whose skating style resembled players from 1972.

Or they may have been looking for people who resembled members of either the Canadian or Soviet teams. Numerous hopefuls showed up with long sideburns or drooping mustaches to reflect the era.

Hundreds of people turned out for the on-ice auditions, including Gord Downey, the lead singer of the Canadian band The Tragically Hip. He was hoping to land the role of Canadian goaltender Ken Dryden. (Someone else got the part.)

Ms. Gibbs said she wasn't surprised by the enthusiastic response to the casting call. "As soon as I heard about the project and the subject matter of the film, I knew there would be a giant response. The series was a huge and proud moment in Canadian history."

It's certainly been a different experience for UNB Fredericton and staff, faculty and students.

"This has been an excellent opportunity for the University of New Brunswick and the Aitken Centre to showcase one of our premier facilities," said David Morell, events and marketing co-ordinator for the AUC and Varsity

Reds athletics. "It's been an exciting opportunity for people on campus to get a look at an actual movie production. Perhaps they'll be cast as extras or get a chance to play a role somehow in the movie. That's quite an opportunity, especially to be involved in something as memorable as that series."

The AUC will be used as the arena in Moscow and it will also double as one of the Canadian arenas from 1972.

"The set crew is doing a lot of work around the arena trying to make it dull looking with grey paint for the scenes that took place at the Moscow arena," said Mr. Morell. "They want it

to look as much like the Soviet dressing rooms and some other parts of the arena are being painted and altered for effect."

The challenge of recreating history is not an easy one and Mr. Morell said the entire project will take a big effort from UNB Fredericton, the production crew and participants.

"This is all brand new for the university and it's been, at times, a major adjustment for us," he said. "We're all co-operating and keeping the ice in until early May, which is around a month longer than usual. In the end, it's a great opportunity and experience for UNB and its people. What better way than to recreate what was truly a memorable experience for many of us?"

The movie will eventually be shown on the CBC. Production staff have indicated they want to convey the emotion and desperation of the 1972 series, an eight-game package that many Canadian hockey experts had predicted would be a sweep for Canada and its NHL stars.

Team Canada captured the series with a 6-5 win in the deciding game when Paul Henderson scored his famous goal with 34 seconds to play.

Photos: Alumni News

A cameraman prepares to shoot a scene at the Aitken Centre for the CBC television film on the 1972 Summit Series between Canada and the Soviet Union. The V-Reds logo on the ice has been replaced with the logo from that series 33 years ago.

Some season's highlights for the Seawolves, V-Reds

The UNBSJ Seawolves captured two Atlantic Colleges Athletics Association (ACAA) titles this past season, one of them a first-ever.

The Seawolves women's basketball team captured its first conference championship banner since it began competing in the league in 1993 with a 63-51 win over the St. Thomas Tommies. The team then went on to represent the region at the Canadian Colleges Athletic Association (CCAA) national championships in Calgary, Alta. Against some very tough competition, the Seawolves finished eighth at the nationals.

For Jacqueline Kennedy, the Seawolves captain who was playing in her final year, the trip to the nationals was a highlight of an outstanding year. She became the all-time female SJ career points leader with 1,496, was named the ACAA female MVP, named to the ACAA first all-conference team, was the ACAA tournament all-star, and, to cap it all off, at the nationals was named to the CCAA All-Canadian women's basketball team.

The other ACAA title garnered by a Seawolves team went to the men's volleyball players, who captured their 2005 banner with a 3-1 win over STU in the conference final. The team won its last regional title during the 1994-95 season. Seawolves middle Derek McRae was named ACAA MVP.

The Seawolves also went on to the CCAA nationals, hosted in Fredericton by STU, where they finished seventh.

On the Fredericton campus, V-Reds athletes competed in the Canadian Interuniversity Sport (CIS) nationals in cross-country, swimming and wrestling

Photo: David Shipley

No. 14 Jacqueline Kennedy became the all-time scoring leader for the Seawolves basketball team this year with a total of 1,496 points. Celebrating the milestone with her are, from left, Assistant Coach Patti Melvin Doyle, Athletic Director Monique Allain, Ms. Kennedy, Head Coach Bob Bonnell, Assistant Coach Lori Graham, and, at the back, Seawolves mascot Seamore.

with some excellent results overall and two top-place finishes.

In swimming, Carla Geurts-Cole took gold medals in the 400- and 800-metre freestyle and a silver medal in the 200-m freestyle. Swimmer Dan Monid brought home gold in the 50-m freestyle, and a silver in the 100-m freestyle.

The two swimmers, along with soccer players John Fish and Adam Pischuttta, were awarded CIS All-Canadian status.

And in a first for a men's soccer team member at UNB, Mr. Fish was named the CIS Rookie of the Year.

KUDOS — VARSITY REDS

Following are the major Varsity Reds award winners for 2004-05:

Garnet Copeland Award (Best All-Round Athlete): **Gene Chiarello** (hockey)
Colin B. Mackay Shield (Female Athlete of the Year): **Sienna Quirk** (swimming)
James Downey Shield (Male Athlete of the Year): **Dan Monid** (swimming)
Pepsi Female Rookie of the Year: **Melanie Doucet** (volleyball), **Kathleen Singh** (basketball)
Pepsi Male Rookie of the Year: **John Fish** (soccer)
CIS All-Canadian Club, the R.H.B. McLaughlin Trust: **Dan Monid** and **Carla Geurts-Cole** (swimming); **Adam Pischuttta** and **John Fish** (soccer)
CIS Awards: **Carla Geurts-Cole** (swimming: two golds, one in the 400-m freestyle and one in the 800-m freestyle; silver in 200-m freestyle); **Dan Monid** (swimming: gold in 50-m freestyle, silver in 100-m freestyle); **John Fish** (soccer, Rookie of the Year, All-Canadian); **Adam Puschuttta** (soccer, All-Canadian); **Kathleen Singh** (basketball, All Rookie Team); **Rob Hennigar** (hockey, All Rookie Team); **Melanie Doucet** (volleyball, All Rookie Team)

KUDOS — SEAWOLVES

Following are the 2004-05 team and individual Seawolves award winners:

Team Awards:

- Women's Soccer: **Allison Richard**, MVP; **Brandy Jones**, Most Improved
- Men's Soccer: **Scott Hachey**, MVP; **Jimmy May**, Coach's Choice
- Badminton: **Julie Levesque**, MVP; **Rohan Bhandari**, Good Sport
- Men's Basketball: **Scott Hachey**, MVP; **Jonathan Lane**, Leadership Award; **Jeremy McLean**, 1,000 Points Club
- Women's Basketball: **Jacqueline Kennedy**, MVP; **Brandy Jones**, Coach's Choice; **Jacqueline Kennedy**, 1,000 Points Club
- Women's Volleyball: **Michelle Cyr**, MVP; **Katie Taylor**, Most Improved
- Men's Volleyball: **Tim Edgell**, MVP; **Nic Palmer**, Key Performer

Academic-Athletics Achievement Awards:

Shelley Holland (soccer); Male: **Tim Edgell** (volleyball)

Athletes of the Year:

Female: **Jacqueline Kennedy** (basketball); Male: **Scott Hachey** (soccer/basketball)

CCAA All Canadians:

Jacqueline Kennedy (basketball); **Derek McRae** (volleyball)

UNB Varsity Reds Athletics and the UNB Associated Alumni Are Now Partners In A Corporate Sponsorship Agreement for Homecoming 2005 & the 2006 CIS Women's Basketball Championships

For information on Corporate Sponsorships, Contact Dave Morell

(506) 458-7303, morell@unb.ca

For information on Homecoming 2005, visit the Alumni website at

www.unb.ca/alumni

For information on Varsity Reds schedules and scores, visit the V-Reds website at

reds.unb.ca

An Alumni Success Story

Emily and Rob know they can't predict their future. But they know how to protect it.

Emily and Rob know there are no guarantees in life. They make the best financial decisions they can for their future and accept that some things are out of their control. The future security of their family isn't one of those things. That's why Emily and Rob invested in their Alumni Insurance Plans — the ones that support their alma mater. They benefit from the low rates and the security of knowing that help will be there, just in case it's ever needed. After all, the future is too important to be left to chance.

Term Life Insurance

Major Accident Insurance

Income Protection Insurance

Extended Health & Dental Care Insurance

Critical Illness Insurance

To find out more about these Alumni Insurance Plans that support the University of New Brunswick, visit the Web site designed exclusively for University of New Brunswick alumni at:

www.manulife.com/unbT5

...Or call Manulife Financial toll-free, Monday through Friday from 8 a.m. to 8 p.m. ET, at:

1 888 913-6333

...Or e-mail **am_service@manulife.com** any time.

Recommended by:

Underwritten by:

Manulife Financial

The Manufacturers Life Insurance Company

UNB
Homecoming
2005!

JULY 28 - 31, 2005

Program

Thursday, July 28, 2005

- **Noon: Pre-Homecoming Golf Tournament** at two of Fredericton's finest courses — Kingswood and the Fredericton Golf and Curling Club, scramble format, prizes
- **1-4 p.m.: Pre-Homecoming Tennis Tournament**, Wilmot Park
- **7-9 p.m.: Welcome Home Reception**, reconnect with old friends, Big Tent

Friday, July 29, 2005

- **9 a.m.-9 p.m.: Small Group Reunions**, see pages 16 and 17 for details
- **1 p.m.-4 p.m.: Faculty Fest**, events/tours, see page 19 for details
- **6-9 p.m.: Traditional Lobster Boil**, Big Tent, Aitken Centre
- **9:30 p.m.-1 a.m.: Pub Under The Stars with Sons of Maxwell**, Big Tent

Saturday, July 30, 2005

- **11 a.m.-1 p.m.: Proudly UNB Award Luncheon**, SUB
- **1:30 p.m.: Associated Alumni Annual General Meeting**, SUB
- **11 a.m.-5 p.m.: Small Group Reunions**, plus free time to experience Fredericton
- **4:30-7:30 p.m.: Golden Grad Dinner** for Class of 1955 and graduation years prior to that, SUB
- **5:30-7:30 p.m.: Warm-up BBQ** in the Big Tent
- **8-10 p.m.: Maritime Night at the AUC** with Celtic fiddler Natalie MacMaster
- **10 p.m.-1 a.m.: Last Class Bash**, Big Tent

Sunday, July 31, 2005

- **10 a.m.: Ecumenical Church Service**, lawn of Old Arts Building

Register online at
www.unb.ca/alumni

with Natalie MacMaster

Photo: Margaret Malandrucolo

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