

FINAL REPORT
2018

it begins here

THE CAMPAIGN FOR
THE UNIVERSITY OF
NEW BRUNSWICK

TOTAL \$125,000,000

Thank you for being part of this historic moment as we celebrate the success of *It Begins Here*, the largest fundraising effort in UNB's history. Over 10,000 alumni, as well as students, faculty, staff and corporate and community partners joined the campaign as we met and then surpassed our \$110 million goal. I am grateful for the magnitude of your support and I am truly proud of your dedication to supporting our University.

UNB has a great story to tell – we are Canada's first English-language university and one of the nation's top comprehensive universities. Our outstanding faculty, award-winning entrepreneurship programs, national-calibre athletics teams and state-of-the-art facilities draw students from across Canada and around the globe. The *It Begins Here* campaign has helped build on these strengths.

A large part of our success is due to the hard work of the campaign co-chairs and the campaign cabinet. Bob, David and our dedicated volunteers have taken the story of what faculty, staff and students are accomplishing at UNB and carried that message all across the country.

Together, we have worked hard to ensure that students have the financial support they need to obtain a quality university education. UNB begins with our students and that's why one half of the campaign's goal has been dedicated to student support. With your assistance, we have impacted the lives of young people and enhanced their experiences, on campus and elsewhere. These students will carry with them a sense of gratitude as they graduate and make a difference in Atlantic Canada, the nation and the world.

Thank you for joining with us in this campaign. I hope you are as proud of our UNB community as I am.

It begins here!

H.E.A. Eddy Campbell
President & Vice-Chancellor

It Begins Here has been the largest fundraising campaign in UNB's history. When I look at the tremendous results that alumni and friends like you have generated, I am deeply proud of what we have accomplished.

It Begins Here brought together more than 16,500 donors, and more than 10,000 of these benefactors are UNB alumni. Graduates of our two largest faculties – engineering and arts – contributed the bulk of alumni donations. More than \$43 million, representing the largest portion of the campaign proceeds, was raised by donors located right here, in New Brunswick.

The impact of your support has been profound. UNB's alumni and allies have raised \$3.4 million for new postdoctoral fellowships and created 5 new research chairs. They have contributed more than \$10 million in support of centres of excellence, while supplying \$62 million in new and expanded student support. This has resulted in a \$2.9 million increase in the annual value of scholarships, bursaries and prizes awarded to our students, and an increase of \$1,274 in the average value awarded per student per year.

Because our donors have directed more than \$106 million to medium and long-term funds held in trust, many of these benefits will continue to be delivered to each new generation of students and researchers at UNB, in perpetuity.

We launched *It Begins Here* with five key objectives: giving students a great start; investing in our faculties; building on UNB's research strengths; preparing students to succeed in the world; and leading Canada's next wave of innovation. Thanks to your generosity and loyalty, we have achieved these aims and exceeded our \$110 million target by more than \$15 million.

I'd like to acknowledge the hard work of the staff in the Advancement offices, in particular Development and Donor Relations. Their dedication and professionalism helped to put us over the top.

On behalf of all of us, thank you once again for your remarkable support for our students, our faculty researchers and the future of our university.

Bob Skillen
Vice President (Advancement)

HERE'S WHAT WE'VE DONE TOGETHER.

it begins here

THE CAMPAIGN FOR THE
UNIVERSITY OF NEW BRUNSWICK

01 **GIVING OUR STUDENTS A GREAT START**
\$50 MILLION

Supporting undergraduate and graduate students with scholarships, bursaries and special awards recognizing academic achievement and promise.

02 **INVESTING IN OUR FACULTIES**
\$10 MILLION

Creating Opportunities Funds in each faculty to foster new initiatives, enhance research, seed new programs and meet unforeseen needs.

03 **BUILDING ON OUR ACADEMIC STRENGTHS**
\$25 MILLION

Establishing new chairs, professorships and centres for academic leadership and distinction in a variety of disciplines.

04 **LEADING CANADA'S NEXT WAVE OF INNOVATION**
\$10 MILLION

Bolstering our award-winning entrepreneurship programs and encouraging partnerships with industry, business and the community.

05 **PREPARING OUR STUDENTS TO SUCCEED IN THE WORLD**
\$15 MILLION

Developing experiential learning opportunities, expanding co-op education, internships and travel-study programs.

ORIGINAL GOAL: \$110 MILLION
FINAL RESULT: \$125 MILLION

THE IMPACT OF YOUR SUPPORT
OVER THE COURSE OF THE *IT BEGINS HERE* CAMPAIGN

\$62 Million

In student support

\$3.4+ Million

In postdoctoral fellowships

\$2.9 Million

Increase in annual student awards

\$10+ Million

In support of Centres

5

New academic chairs

\$1,274

Increase in the average award per student

16,650

Total Donors

10,000

Alumni Donors

GIVE OUR STUDENTS A GREAT START

For Chloe Dallon, it began with a dream to attend university and pursue her academic goals in the bachelor of science in chemical engineering program at the University of New Brunswick. Those aspirations were boosted when she received the \$40,000 **Arthur & Sandra Irving Primrose Scholarship**, one of the largest renewable awards on the Saint John campus. With the support of Sandra (BA '95, DLitt '09) and Arthur Irving (DLitt '09), who funded the scholarship and who increased their commitment to the Primrose program as part of their \$7 million contribution to the campaign, Chloe felt that someone believed in her. She has maintained a place on the Dean's List each year and now displays a confidence that, in large part, grew out of the Irvings' belief in students like her.

STUDENT AWARDS 2012 - 2018

■ TOTAL FROM OPERATING BUDGET AND OTHER UNIVERSITY SOURCES

■ TOTAL FROM DONOR FUNDED TRUST ACCOUNTS

GIVE OUR STUDENTS A GREAT START

Students from all over the world come to study at UNB so it's no surprise that the Reds men's soccer team has an international flavour of its own. Midfielder Diego Padilha's soccer dreams began in Brazil, but it was UNB that led him to be one of the best university soccer players in Canada. Along with his all-star abilities on the soccer field, Diego excels in his civil engineering studies at UNB. Now in the fourth year of his program, he has maintained his position on the Dean's List since he was a freshman. In recognition of Diego's achievements both on and off the field, UNB awarded him a **BMO Financial Group Soccer Award**. The awards, which recognize members of the men's and women's Reds soccer teams who demonstrate strong academic performance as well as athletic excellence, were made possible as part of a \$1.75 million donation from BMO Financial Group.

SOURCE OF AWARDS BY VALUE 2017-2018

■ TOTAL FROM OPERATING BUDGET AND OTHER UNIVERSITY SOURCES ■ TOTAL FROM DONOR FUNDED TRUST ACCOUNTS

INVEST IN OUR FACULTIES

For Dr. Mikael Hellstrom, it began when he was awarded the first **Purdy Crawford/TD Bank Postdoctoral Fellowship** in Accessibility. The award allows him to study the role immigrants can play in designing and delivering social services for newcomers as they integrate into the New Brunswick community. Dr. Hellstrom's fellowship is one of two Purdy Crawford Fellowships supported by an endowment of \$2 million, created through the generosity of alumni, corporate and community partners including the Jarislowsky Foundation, TD Bank Group and the families of Dr. Purdy Crawford, CC (LLD '10) and Mrs. Beatrice Crawford and the Hon. Dr. Margaret Norrie McCain, CC, ONB (LLD '93). This critical backing allows UNB researchers, like Dr. Hellstrom, to gauge whether New Brunswickers have access to education, health care and other programs and services that will enable them to reach their full potential.

DONOR ENGAGEMENT

PARTICIPATION RATES

INVEST IN OUR FACULTIES

For Dr. Martin Sénéchal, a new faculty member in Kinesiology, it began with the dream to build muscle mass in the body without exercise. After co-leading a study at UNB and gathering initial results, he and his team hope to develop a protein drink that does just that. Recognizing his potential in the field of health and wellness, UNB granted Dr. Sénéchal a **Harrison McCain Young Scholars Award**. Knowing how important it is to attract and retain promising young faculty like Dr. Sénéchal, the Harrison McCain Foundation renewed support of its faculty awards program with a gift of \$1.25 million. Thanks to this award, Dr. Sénéchal and other recipients like him will have increased resources for pursuing and presenting their innovative research.

TOTALS ACCORDING TO DONOR CONSTITUENCY

BUILD ON OUR ACADEMIC STRENGTHS

It began with OSCO Construction Group's vision to make New Brunswick a global leader in modular manufacturing and off-site construction. Through the company's gift of \$2 million, the **OSCO Chair in Off-site Construction** will lead research in construction methods that reduce waste, promote sustainability, compress time schedules and, overall, result in better quality products. The Chair will be a leading specialist in the field and build on the Faculty of Engineering's current strengths in civil engineering and related pre-manufacturing technology. The Chair will also seek opportunities for partnership within the university and with world-renowned construction experts.

Hans O. Klohn, President, OSCO Construction Group; Jeff Rankin, Chair of Civil Engineering, UNB; Chris Diduch, Dean of Engineering, UNB; John K.F. Irving, Chairman and CEO of OSCO Construction Group and President of Ocean Capital Holdings Limited; Bob Skillen, Vice-President (Advancement), UNB.

ENDOWMENT AND TRUST INVESTMENT HORIZON

As donors' gifts are received, they are invested for varying lengths of time according to their purpose and expenditure plan. Permanent endowments are invested long-term, supporting initiatives in perpetuity.

BUILD ON OUR ACADEMIC STRENGTHS

For Dr. Shelley Doucet (BN 2005, PhD 2010), it began at UNB Saint John when she was a graduate student in nursing and interdisciplinary studies. She recognized the need for more coordinated and patient-centred care for N.B. families dealing with complex health conditions. Her research received national recognition, which culminated in her being appointed the **Jarislowsky Chair in Interprofessional Patient-Centred Care**. Dr. Doucet's current research focuses on improving health care practices for children who face chronic illnesses, thanks to investments of \$1 million from the Jarislowsky Foundation, \$500,000 from the Sir James Dunn Foundation and \$750,000 from the New Brunswick Children's Foundation.

ALUMNI CAMPAIGN DONATIONS BY FACULTY OF GRADUATION

*Alumni who did not complete their degrees at UNB.

LEAD CANADA'S NEXT WAVE OF INNOVATION

For Lisa Pfister (BSE '16, MTME '17), it began with a love for horses. Now, with the technology she developed at UNB, Lisa has the potential to change the equine breeding industry. With the help and guidance of UNB's Dr. J. Herbert Smith Centre for Technology Management & Entrepreneurship, Lisa launched her own company, PFERA Inc., an animal-health biotechnology company that can better predict when mares are about to give birth. Thanks to support from donors like RBC who gave \$1 million to support the **RBC Innovative Action Fund**, students like Lisa have access to a variety of experiential activities as they design and pitch new products, learn from trusted mentors, attend leadership conferences, and learn about export opportunities.

ALUMNI CAMPAIGN DONATIONS BY DECADE OF GRADUATE

Includes bequests from alumni

LEAD CANADA'S NEXT WAVE OF INNOVATION

A stronger culture of innovation begins with recruiting Student Ambassadors through the **Pond-Deshpande Centre (PDC)** at UNB Fredericton. With investments of \$2.5 million from both Dr. Gerry Pond (BA 1966, DLitt 2004) and Dr. Gururaj (Desh) Deshpande (MScEE 1975, DSc 2001) and his wife Jaishree, as well as **\$100,000** from the National Bank, the PDC immerses promising young entrepreneurs in the world of business development, where their skills are nurtured by enthusiastic faculty, talented alumni, partner businesses and peer students. The Student Ambassador program, with YES Atlantic (Youth Entrepreneurial Summit), encourages youth to take action, seize opportunities, leverage support and join the entrepreneurial community in the region.

Student Ambassadors Oriana Cordido (left) and Kjeld-Mizpah

ALL CAMPAIGN DONATIONS BY REGION

PREPARE OUR STUDENTS TO SUCCEED IN THE WORLD

It began here at UNB for Alysha-Rae Weekes, who participated in an international exchange to Germany in her third year of Business Administration. Alysha-Rae was awarded a **Scotiabank International Study Award** from UNB and, without this financial support, she might not have been able to study for a semester in Heilbronn and participate in a co-op placement in Hamburg. Thanks to Scotiabank's investment of \$1 million in this program, students like Alysha-Rae are able to gain a greater understanding of other cultures and broaden their educational experiences without having to worry about many of the costs associated with travel.

AVERAGE PER STUDENT SUPPORTED 2012 - 2018

PREPARE OUR STUDENTS TO SUCCEED IN THE WORLD

For the late Ron Joyce (DLitt '15), it began with a promise to support the social, economic and emotional well-being of young people by empowering them to develop into healthy, confident, independent contributors to Canadian society. Now, thanks to the **Joyce Family Foundation's** donation of \$500,000 to the Work-Study Fund, UNB students have more opportunities to gain valuable skills and experience on campus, while also obtaining financial support to pay for their education. This generous donation is part of the foundation's total campaign commitment of \$5 million to help students from modest economic backgrounds attain their education and work-related goals.

Bob Skillen, Vice-President Advancement; Ron Joyce, honorary degree recipient; Richard J. Currie, Chancellor Emeritus.

STUDENT SUPPORT

RAISED ANNUALLY BY UNB 2012 - 2018

More than \$78 million of the \$125,000,000 raised was designated to the new programs, initiatives and facilities listed below.

The remaining \$47 million was donated to existing scholarships, bursaries, academic programs, athletic teams, chairs and professorships, special research projects, and experiential learning activities.

GIVING OUR STUDENTS A GREAT START

Schulich Leader Awards	UNB Environmental Studies Scholarship	James Edward (Ned) Hughes Scholarship	Bud and Peggy Bird Fund for the Canadian Rivers Institute
Joyce Foundation Bursaries-Fredericton	Stephen Wetmore Award in Sport and Recreation Management	Harold Peter Hughes Scholarship	Tom and Wanda Doyle Scholarship
Joyce Foundation Bursaries-Saint John	Riegger Bursary in Health Sciences and Nursing	George Stephenson Wheatley Engineering Scholarships	Deanna Craig Bradley Memorial Scholarship
John M. Richardson Scholarship	Emera New Brunswick Promise Partnership Bursary	Wayne Carson Scholarship in Law	Dr. Gordon M. Howse Scholarship
Arthur & Sandra Irving Primrose Scholarship	David & Margaret (Bunting) Allen Scholarship	Wayne Carson Scholarship in Engineering	Thomas L. McKenzie Scholarship
John Roscoe Snodgrass Scholarship	Rory Reardon Memorial Scholarship	Pretivm Resources Scholarship	Brent Fillmore Family Scholarship
Craig-Kuipers Hockey Fund	Peter Jolly Bursary	Rosemary Wilcox Memorial Scholarship in Earth Sciences	AMSI Kinesiology Scholarship
Murdock M. & Bessie Mann Memorial Scholarship	Cherrington Family Scholarship	MacLellan Family Scholarship	AMSI Nursing Scholarships
Jenkins Family Bursary	Frank Wilson Scholarship	Dr. Oetker UNB Scholarships	Harold Burke Memorial Scholarship
BMO Financial Group Soccer Award	UNB Saint John 50th Anniversary Scholarship	AMSI Education Scholarship	Joyce E. Baker Memorial Bursary
Nelson B. Welling Forestry Scholarship	William J. Baker Bursary	Associated Alumni Harry Lusher Scholarship In Nursing	Michael J. Millie Scholarship
Patricia Cranton Memorial Fund in Adult Education	Gary F. Mitton Scholarship in Civil Engineering	Rod Pike Award in Men's Hockey	AMSI Science and Engineering Scholarship
The Hon. Charles Joseph Arthur Hughes and Edith Barbara Atwater Hughes Scholarships in Law	Hatheway Family Scholarship	Dixon Family Foundation Scholarship	New Brunswick Residence Co-operative Bursary & Emergency Living Fund
CIBC-University of New Brunswick Indigenous Bursary	Joseph Edward Thomas Memorial Scholarship	Soren Kierkegaard Scholarship	Del Reeleder Scholarship
Dean W. McDonald Bursary	Anthony W. Branscombe Scholarship	A. Gordon Alexander Scholarships	Legal History Prize
Elizabeth Richards Killam Scholarship	D. Gordon Hunter and Lawson A.W. Hunter Scholarship in Law	Dr. Margot R. Roach Scholarship in Medicine	UNB Alumni Scholarship for International Students
UNB Scholarship in Environment & Natural Resources	Canaport LNG Scholarship	Michael Douglas Scholarship	Walter and Joan Flewelling Memorial Scholarship
D. Charles Bird Bursary	UNB Alumni Legacy Scholarship	David & Elizabeth Wilson Family Foundation Scholarship	Alan MacGibbon Scholarship
T. Ross Moore Memorial Bursary	Andrew Scott Jones Memorial Scholarship	Bob DeBoo Memorial Award in Forestry	Diane Mary Brennan Campbell Fund
T. Ross Moore Memorial Scholarship	Helen Evelyn Hughes Scholarship	Shannex New Brunswick Scholarship	Bird Construction Scholarship
		Claude Taylor Scholarship	

INVESTING IN OUR FACULTIES

Harriet Irving Library Research Commons	Karl Ferguson Fund for Mechanical Engineering	Jack and Eileen Iwanicki Philosophy Department Fund	Armstrong Family Foundation Chemistry Laboratory
Irving Oil Fund	Graham Farquharson Science Fund	Class of 1964 Eric E. Wheatley Memorial Fund in Mechanical Engineering	UNB Saint John Opportunities Fund
OSCO Research Chair in Off-Site Construction	John and Judy Bragg Fund for the Faculty of Education	Sun Life Financial Living Well with Diabetes	
OSCO Off-Site Construction Fund	Arthur and Sandra Irving Fund		
Purdy Crawford / TD Bank Postdoctoral Fellowships in Accessibility	Jack and Eileen Iwanicki Fredericton Faculty of Arts Fund		

3 BUILDING ON OUR ACADEMIC STRENGTHS

Emera/UNB Engineering Chair
in Smart Grid Technologies
Faculty of Kinesiology Building
Jarislowsky Chair in
Interprofessional Patient-
Centered Care
JDI Roundtable
in Manufacturing
Competitiveness in New
Brunswick
Cisco Systems Chair for Big
Data
The McCain Foundation
Postdoctoral Fellowships
in Innovation
Richard Francis Langer &
Richard Frederick Langer
Organic Chemistry Research
Fund

Fredrik S. Eaton Chair in
Canadian Army Studies
NB Power Industrial
Research Chair in Smart
Grid Technologies
New Brunswick Virtual Health
Centre for Children
Allan & Elizabeth Quartermain
Research Fund
Norman Eagles Fund for
Engineering
Graham Farquharson
Microscopy Laboratory Fund
Purdy Crawford / Stephen
Jarislowski Postdoctoral
Fellowships in Health Policy
Institute of Biomedical
Engineering Adaptive
Rehabilitation Engineering
Research Centre

Wallace and Margaret McCain
Early Childhood Education
Fund
R. Howard Webster
Fellowships in Early
Childhood Education
Molson Foundation Special
Initiatives Fund
Hans W. Klohn Commons-
BMO Financial Group Smart
Classrooms
Andrew & Marjorie McCain
Human Performance
Laboratory
Dr. Winnifred Bogaards Library
Fund
Lucinda and John Flemer
Netherlands Study Tour
Award

John K. F. and Elizabeth Irving
Fund for the Gregg Centre
Dr. Fritz Grein Award for
Excellence in Research
Robert Quartermain Centre
Endowment
UNB Environmental Studies
Research Fund
The Fiona and James Green
Fund for the Psychological
Wellness Centre
Fredrik S. Eaton Gregg Centre
Lecture Fund

4 LEADING CANADA'S NEXT WAVE OF INNOVATION

Pond-Deshpande
Centre for Innovation
and Entrepreneurship
RBC Innovative Action Fund
Frank McKenna Fund for
Miramichi Entrepreneurs
RECODE - Pond-Deshpande
Centre for Innovation and
Entrepreneurship

BMO Financial Group Business
Plan Competition
R. Howard Webster Foundation
Engineering Fund
The Scott McCain Fund for the
Wallace McCain Institute
Women's Leadership in Public
Service Fund

National Bank of Canada
- Pond-Deshpande Centre
Awards
Mac and Rena Watson
Entrepreneurship Fund
Maurice and Luly Samuels
Social Entrepreneurship Fund
Millennial Dream Fund

5 PREPARING OUR STUDENTS TO SUCCEED IN THE WORLD

President's Leadership Fund
UNB Opportunities Fund
UNB Fredericton Opportunities
Fund
UNB Saint John Promise
Partnership

Joyce Foundation Work-Study
Fund
BMO Financial Group Soccer
Fund
Osisko Earth Sciences Field
Education Fund

Chris Huskison Special
Initiatives Fund
Merit Travel Fund for
Technology Management
& Entrepreneurship

Phillips Leadership Academy in
Varsity Athletics

IT BEGINS HERE \$100,000+ LEADERSHIP DONORS

THANK YOU FOR INVESTING IN OUR FUTURE

Air Canada
A. Gordon Alexander
Dick & Diane Armstrong
Association of Professional Engineers &
Geoscientists of New Brunswick
Anne Baker
William J. Baker
The Beaverbrook Canadian Foundation
Lorne Berggren
David & Wendy Betts
Charles Bird
J.W. Bud Bird
John Bliss & Dorothy McDade
David & Heather Bluteau
BMO Financial Group
Winnifred Bogaards
Edwin Bradley
John & Judy Bragg
Scott & Lynn Brogan
Canadian Tire Corporation Ltd.
Canaport LNG
Wayne Carson
Canadian Federation of University Women -
Fredericton
Alan & Debbie Cherrington
CIBC
Cisco Systems Canada Co.
Shirley Cooper
Margaret Costar
Crabtree Foundation
Patricia Cranton
Purdy & Beatrice Crawford
The Peter Cundill Foundation
Richard & Elizabeth Currie
Robert F. DeBoo
Gururaj & Jaishree Deshpande
Andy & Ann Devereaux
Greg & Shelli Dixon
Michael Douglas
Tom & Wanda Doyle
Sir James Dunn Foundation
Arthur Eagles
Fred & Nicky Eaton
William Elderkin
Emera Inc.
Emera New Brunswick
George & Doone Estey
Graham Farquharson
Karl Ferguson
The Fisher Foundation
Lucinda and John Flemer

Don & Rita Fowler
Fredericton Community Foundation Inc.
Ganong Bros., Limited / David Ganong
Chris Gilliss & Karen Perry
Allan W. Good
Fiona & Jim Green
Marvin Greenblatt
Jan Grude
Bob & Sherri Hatheway
Gordon Howse
Florence Hughes
Richard Hughes
Lawson Hunter
Arthur, Sandra & Sarah Irving
J.D. Irving, Limited
John & Elizabeth Irving
Jack Iwanicki
The Jarislawsky Foundation
Robert Jenkins
Peter Jolly
S. Annie Jones
The Joyce Family Foundation
Richard Langler
Irene Leckie
David & Joan Lynch
Charles MacDonald
Alan N. MacGibbon
Vaughn MacLellan & Tiffany Jay
William MacMackin
Mike & Annette MacSween
Bernice Mann
Allison & Clare McCain
Harrison McCain Foundation
J. Scott McCain
Kathryn McCain & James Pyper
Margaret & Wallace McCain Family Foundation
Inc.
Stephen & Penny McCain
Linda McCain & Dan Walshe
The McCain Foundation
J.W. McConnell Foundation
Dean McDonald
Francis McGuire & Beth Webster
Frank & Julie McKenna
Thomas McKenzie
Michael Merrithew & Louise de Grandpré
Gary Mitton
The Molson Foundation
Mary Olive Moore
National Bank of Canada
NB Power Corporation

New Brunswick Children's Foundation
OSCO Construction Group
Osisko Group of Companies
Sonny & Coleen Phillips
Robert & Barbara Pickett
Gerry & Anne Pond
James E. Porter
Potash Corp of Saskatchewan
Pretivm Resources Inc.
Monique Purves
Bob Quartermain
RBC
RBC Global Asset Management Inc.
Robert Richards
John Richardson
Margot Roach
Greater Saint John Community Foundation
Maurice & Luly Samuels
Seymour Schulich
Scotiabank
Scoudouc River Trust
Shannex Incorporated
Dawn & Susan Sharpe
Michael G. Sherrard
Heather & John Smallman
J. Roscoe Snodgrass
Wayne & Maureen Squibb
Albert & Ena Stevens
Stewart McKelvey
UNB Student Union Inc.
UNBSJ Students' Representative Council
Sun Life Assurance Company of Canada
Burke Swan
TD Bank Group
Teck Resources Limited
Rena Alberta Thomas
Marie Tong Kan
Lois Walker Gillin
Eileen Wallace
David & Anne Ward
Mac & Rena Watson
R. Howard Webster Foundation
Nelson Welling
G. Stephenson Wheatley
Donald Wilcox
David & Elizabeth Wilson
The Windsor Foundation
Michael & Teresa Wu
and to those who wish to remain anonymous

And we couldn't have done it without the generosity of over 10,000 UNB alumni and the many friends, corporations and foundations that supported *It Begins Here* with annual gifts and pledges totaling **\$23,498,939**.

OFFICE OF DEVELOPMENT & DONOR RELATIONS

Current, and many former, staff in the Office of Development & Donor Relations have contributed significantly to the success of the *It Begins Here* Campaign by working with and supporting our Cabinet members and volunteers, developing proposals, meeting with donors, researching potential contributors, organizing events, and more. The Office has managed four major UNB campaigns since 1980. More than **\$350 Million** has been contributed to the University over those four decades.

KIM ANDERSON Manager of Estate Gifts
KEVIN BARRETT Stewardship Writer & Researcher
NANCY BASTEDO Assistant to the Director
JAMIE BIRD Campaign Research & Stewardship Officer
SUZANNE BOUDREAU Research & Stewardship Officer
PEGGY BRYENTON Advancement Services Level I Technical Support
PETER COATES Director
SCOT DEJONG Associate Director - Development
MARY DOUCET Advancement Services - Donations Supervisor
MELISSA GILES Annual Giving Fundraising Supervisor
CATHERINE HART Advancement Services - Donations Assistant
SHANNON JENSEN Research & Stewardship Officer
JIM JOHNSON Acting Annual Giving Manager
STEFANIE LOUKES Campaign Marketing & Communications Coordinator
ERIC MARKS Campaign Stewardship Writer & Researcher
LEAH MEYER Annual Giving Assistant
CARMAN MILLS Advancement Services Manager
LINDSAY MOMBOURQUETTE Advancement Services - Records Officer
SUSAN MONTAGUE Senior Campaign Advisor
MARCIE NIXON Associate Director - Campaign Fundraising
KRISTA O'REILLY Campaign Leadership Gifts Manager
TAMARA PARRY Annual Giving Manager
CRAIG POOLE Research & Stewardship Manager
SARAH RUSSELL Campaign Leadership Gifts Manager
STEPHANIE SLAUENWHITE Senior Development Officer - Faculties
KARA STONEHOUSE Marketing & Communications Manager
MARION WILLIAMS Senior Development Officer

A special thanks to the following:

Alumni Office. Classroom Technology: Hal Dalzell and Kevin McDonough. Communications Office. Facilities: Wayne Duplisea and team. Freeman's Audio Visual: Chris Shannon. UNB Saint John ITS: Neil Armstrong, Steve Craft, Kris Doucet, and Steve Gamblin. Kinesiology: Doug Beirsto and David Saad. Marketing Office. Media Services: Jesse Anthony, Rob Blanchard, Ed Bowes, Joy Cummings-Dickinson, Cameron Fitch, Heather Marmura, Brendan Middleholtz, and Ian Miller. Student Union Building: Becky Sullivan. Video Cast: Kendra Eatman, Darien Edison, Mikael Hellstrom, Jillian Lamb, and Jon Sensinger.

CAMPAIGN CO-CHAIRS

Dr. David Ganong, CM
(BBA 1965, LLD 2012)
Executive Vice-Chair,
Ganong Bros. Limited

Dr. Robert A. Quartermain
(BSc 1977, DSc 2009)
Executive Chairman
Pretivm Resources Inc.

THE CAMPAIGN FOR THE UNIVERSITY OF NEW BRUNSWICK

As co-chairs of the *It Begins Here* campaign, we have witnessed first-hand what it means for the UNB community to come together for a common purpose. Together, with a 40-plus volunteer Campaign Cabinet, we have engaged alumni and donors, and increased support for students, faculty and programs, and helped intensify UNB's impact on the world.

Thanks to your support, we maintained a steady momentum throughout the campaign, so much so that we surpassed our \$110 million goal. We are excited to witness the impact of this campaign at our University for years to come.

Thank you for making this campaign a success. *It Begins Here.* It begins with you.

HONORARY CO-CHAIRS

Dr. Richard J. Currie, OC, ONB, MBA, LLD, PEng
(Class of 1960, LLD 1987)
UNB Chancellor Emeritus

Dr. Fredrik S. Eaton, OC, OOnt
(BA 1962, LLD 1983)
UNB Chancellor (1993-2003)

Dr. Sandra Irving, CM
(BA 1995, DLitt 2009)
Philanthropist and
Community Leader

The Hon. Frank J. McKenna, PC, OC, ONB, QC
(LLB 1974, LLD 1988)
Deputy Chair, TD Bank Group

Dr. Elizabeth Parr-Johnston, CM
(DLitt 2004)
UNB President (1996-2002)

MEMBERS OF THE CABINET

Dr. Laura Araneda
(BBA 1991, DLitt 2014)
President, Vic Progressive
Diamond Drilling Inc.

Mr. Brian Baxter
(BA 1967)
Chairman and CEO,
Botsford Investment Inc.

Mr. Marc Bedard
(BBA 1974)
Past President, UNB
Associated Alumni

Dr. Eddy Campbell
(BA 1993)
UNB President and
Vice-Chancellor

Mrs. Elizabeth Currie
Volunteer, Philanthropist and
Honorary Member of the UNB
Associated Alumni

Ms. Louise de Grandpré
(BPE 1979, BBA 1980)
Co-founder, Merit
Travel Group Inc.

Dr. Desh Deshpande
(MScEngEE 1975, DSc 2001)
Chair, Sparta Group LLC

Dr. Roxanne Fairweather, ONB (DLitt 2018)
President and Co-CEO,
Innovatia

Mr. Kevin Fritz
(BA 1993)
Partner, DLA Piper
(Canada) LLP

Ms. Mary Goggin
(BScCS 1982)
IT Consultant and Founder and
former Vice-President, Accreon

MEMBERS OF THE CABINET

Mrs. Fiona Green
(BA 1968)
Volunteer and Philanthropist

Mr. Duc Luong
(BScEngEE 1987)
President, Butterfly
Energy Systems

Mr. Vaughn MacLellan
(LLB 1995)
Partner, DLA Piper
(Canada) LLP

Mr. Michael MacSween
(BScEngCHE 1990)
Executive Vice-President,
Upstream, Suncor
Energy Inc.

Dr. Allison McCain, CM
(BScEngEE 1972, DSc 2007)
Chair, McCain Foods
and UNB Chancellor

Mr. J. Scott McCain
President, JSM Capital
Corporation

Ms. Kathryn McCain
(BA 1972)
Past Chair, UNB Board of
Governors

Dr. Nancy McFadyen
(BA 1967, DLitt 2006)
Volunteer and Philanthropist

Mr. Michael Merrithew
(BBA 1980)
Co-founder, Merit
Travel Group Inc.

Dr. Gerry Pond, ONB
(BA 1966, DLitt 2004)
Founder and Co-chair,
Mariner Partners Inc.

Mr. Robert N. Skillen
(BPE 1979, BEd 1981,
MEd 1988)
UNB Vice-President
Advancement

Mr. Gaëtan Thomas
(BScEngEE 1982)
President and CEO,
NB Power

Mrs. Lois Walker Gillin
Volunteer, Philanthropist
and Honorary Member of
the UNB Associated Alumni

Dr. Mackenzie Watson
(BSc 1959, DSc 2014)
Honorary Chair,
Quest Rare Minerals

Ms. Brooke Yeates
(BA 1995)
Manager, Governance &
Change Management,
Vale Canada Limited

NOT PICTURED:

Ms. Stephanie Anderson (BSc 1984), Executive Vice President, Corporate Development, Baffinland Iron Mine Corp.

Mr. George Estey (BScEngME 1980), Senior Managing Director, Evercore Partners Canada

Mr. Larry Hachey (BBA 1987), Chair, UNB Board of Governors and President, Canlease

Dr. Chris Huskison (BScEngEE 1979, MScEngEE 1982, DSc 2014), Former CEO & President, Emera Inc.

Ms. Jill Jollineau (MEd'02), President, UNB Associated Alumni

Dr. Alan MacGibbon, CM (BBA 1978, DLitt 2010), Retired Managing Partner and Chief Executive of Deloitte LLP (Canada)

Dr. Francis McGuire (DLitt 2017), President, Atlantic Canada Opportunities Agency

Dr. Joseph Ng (BScEngEE 1973, DSc 2013), Founder and Chair, the JNE Group of Companies

Mr. Kelly Shotbolt (BBA 1979), President, ARAUCO North America

Mr. Wayne Squibb (BA 1968), Co-founder and CEO, Realstar Group

Mr. Peter Stapleton (BScEngCHE 1989, MScEngCHE 1992), Lead Process Engineer, Canadian Natural Resources Limited

Dr. David Ward (BBA 1962, DLitt 2007), Trustee, Ward Family Foundation

Mr. Lee Winchester, Regional Vice-President, Nova Scotia South & Financial Planning Atlantic Provinces Division, BMO Financial Group

THANKS TO OUR SPECIAL APPEAL VOLUNTEERS:

Kinesiology Campaign: Greg Duquette, Terry Haggerty, Mark Hazlett (BPE 1987, MPE 1989), Jim Morell (BPE 1967), and Heather Neilson (BPE 1972).

Faculty-Staff Campaign, Saint John: Barry Beckett (PhD 1970), David Creelman (BEd 1986, MA 1987), and Natasha Kelly (BRSS 2006).

Faculty-Staff Campaign, Fredericton: David Macneil (Class of 1970), Liz Lemon-Mitchell (BA 1987), and John Neville (BSc 1991).

**UNIVERSITY OF
NEW BRUNSWICK
DEVELOPMENT AND
DONOR RELATIONS**

Bob Skillen

VP Advancement
506-458-7669
skillen@unb.ca

P.O. Box 4400
13 Bailey Drive
Alumni Memorial Building
Lower Level
Fredericton, NB E3B 5A3
(506) 453-5053

P.O. Box 5050
100 Tucker Park Rd
G. Forbes Elliot Athletic Centre
Room 107A
Saint John, NB E2L 4L5
(506) 648-5989

devdr@unb.ca

unb.ca/giving
