

UNB

Vol. 15 No. 1

ALUMNI NEWS

Fall 2006

MAKING A SIGNIFICANT DIFFERENCE

\$100 MILLION

**FORGING
OUR FUTURES**
CAMPAIGN UNB

DONOR HONOUR ROLL, SEE CENTRE SECTION

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

Barry Beckett (PhD'70)

Vice-President

Kevin Ferguson (BBA'92, BA'93)

Treasurer

Carol Foley (BBA'83)

Secretary

Larry Hachey (BBA-SJ'87)

Immediate Past President

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

Board of Governors Representatives

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

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

Gary Donahee (BPE'70)

Councillors

Ian Allen (BA'97, MEd'98)

Renée Fleming (BScF'00)

Todd Grimes (BBA'01)

Anne Higgins (BEd'92, MEd'96)

Peter Jolly (BScCE'60)

Aaron McIntosh (BBA'97, BA'00)

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

Hutson Myles (BBA-SJ'97)

Kelly Nagle (BOM'00)

Heather Neilson (BPE'72)

Barry Ogden (BA-SJ'81, MEd'03)

Craig Penk (BScK/BEd'09)

Jim Simons (BA'71)

David Thorne (BBA-SJ'91)

Misty Wade-Hovey (BBA'02)

President of the Associated Alumnae

Catherine Sutherland (BA'78, BBA'94)

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 & Yon: Diane McAdam

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

Advertising: alumni@unb.ca

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

E-Mail: alumni@unb.ca

Next Issue: Winter 2007

Deadline: December 1, 2006

Printed in Canada

Fall 2006

UNB
ALUMNI NEWS

Vol. 15 No. 1

INSIDE

12 Oh Happy Day!

More than 1,700 students graduated from the Fredericton campus, and more than 400 from the Saint John campus in May during spring graduation ceremonies.

18 Reunions past and future

A number of classes — 1941, 1946, 1956, to name but a few — returned to the Fredericton campus in June for reunions coinciding with the association's annual lobster boil. Meanwhile, we're making changes to our reunion program.

25 Association's annual report

For a reviews of what we've been up to over the past year, check out our annual report.

Cover Photo

UNB's most-ambitious fundraising campaign, *Forging Our Futures*, went over the top in June . . . **WAY** over the top. The campaign, with an original goal of \$60 million, ended up raising more than \$100 million. For the full story on *Forging Our Futures*, see page 14.

Cover Photos: Joy Cummings and Rob Blanchard

4	Comment
6	Literature
7	UNB Digest
18	Association Activities
30	Hither & Yon
46	Sports

alumni.unb.ca

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).

First year as president a real eye-opener

Greetings once again. It is amazing to me that a year has gone by since I introduced myself to you through this magazine as the new president of the Alumni Association. A summary of the activities of the association over the past year is given in the annual report, which is included herein. It has certainly been an active year. The biggest surprise to me has been the range and diversity of the activities taken on by the association. In addition to the large social events, awards ceremonies, graduations, chapter events, etc., there are numerous other ways in which the lives of both alumni and current students are enriched by alumni support, often in conjunction with faculties or other university units. The strength of the contributions made by alumni to the incredibly successful *Forging Our Futures* campaign are a true testament to the pride and belief that folks have in our university.

I finished my first column, a year ago, by stating that I was looking forward to meeting many of you at various locations in New Brunswick and throughout Canada. I was not disappointed. Certainly the greatest personal reward for me over the past year has been the opportunity to meet so many of you and to listen to stories, receive advice and celebrate our common bond as UNB graduates. Once again, I would like to thank all those responsible for chapter events across the country for your gracious hospitality and friendship.

Reflecting back on the past year reinforces my gratitude to all of you out there who volunteer in one way or another in support of the association and the university. The year has also given me new respect for the efforts of the dedicated staff we are fortunate to have in the Alumni Office.

As is usual at this time of year, we will see some changes in the membership of the Association Council. As we sadly

bid farewell to those who are retiring from council, we also look forward to new faces around the table and fresh ideas. Thanks to all who voted and, of course, a special thanks to all who ran for council, including those who were not successful. Conscientious councillors dedicate a lot of time and effort on your behalf and deserve a lot of credit.

Satisfying as it is to reflect on the past year, the association is also looking to the future with enthusiasm. The president's vision for UNB is still its driving force and the association continues to dedicate its efforts in support of that vision.

Previously, in this column, I mentioned that council had endorsed a proposal from UNB President John McLaughlin that would result in a more integrated approach to advancement and involve greater synergies between alumni relations, communications, development, marketing and student recruitment. I am happy to report that this proposal was later endorsed by the Board of Governors and, to this end, a chief advancement officer has been appointed. I am sure that you will all join me in welcoming an old friend, Bob Skillen, to this new position. Bob is known to many of us through his many productive years as executive director of the association. The council and staff of the association look forward to working with Bob and the other advancement units to mutual benefit.

Before closing I would like to make special mention of this magazine. It is a considerable expense to produce and mail the magazine to our membership. If you enjoy receiving the *Alumni News*, I would encourage you to make a voluntary contribution, however modest, to "Friends of the Alumni News" by calling 1-888-862-2586.

Once again, I encourage you to send me your advice, comments and ideas at beckett@unbsj.ca.

Barry A. Beckett

President,
UNB Associated Alumni

Online community forums a good way to keep in touch

We've added a little something to our website as yet another means of helping our alumni keep in touch with each other. How well it works will be up to you.

I'm talking about some online "community forums" we've set up. They're sort of like a chat room, sort of like a blog, but the bottom line is you can visit a particular forum, see what messages have been posted, and respond, if you like, by registering on the site. You can even create your own "topic" to elicit input on a particular area of interest to you.

Most of the forums we've established to date are directed at next year's five-year reunion classes. But one forum, called Class of 2006, First Year Out, is aimed specifically at this year's UNB Grad Class. There's usually a lot of moving around going on during a person's first year out in the world, and we hope the forum will be an easy way for

2006 grads to keep in contact, and perhaps even pass along tips about jobs, accommodations, or whatever. The more people who use it, the better it will be.

As I've mentioned, the forums are easy to use, but you'll have to see for yourself. Just visit alumni.unb.ca/forums.

As has been our practice in the fall, we present in the centre of this edition the 2005-2006 Donor Honour Roll, which recognizes those who have given their support to UNB during the past fiscal year. The UNB Associated Alumni expresses its deep appreciation to the thousands of alumni listed in the Donor Honour Roll for their firm commitment to the well-being of their *alma mater*.

Milt Thomas

Milt Thomas, Editor

An affinity for service

Home and auto insurance

for members of University of New Brunswick
Associated Alumni

Preferred group rates
and exceptional service

Insurance program recommended by

Request a quote!

You could

WIN 1 of 2
ALL NEW
Mercedes-Benz B 200 Turbos!*

Our home and auto insurance clients are automatically entered.

As a member of the University of New Brunswick Associated Alumni, you are entitled to our red carpet treatment, with **exceptional service** and **preferred group rates**[†] for your home and auto insurance. Take advantage of your privileged status today!

1 888 589 5656
tdmelochemonnex.com/unb

Contact us today!

Meloche Monnex

Insurance for professionals and alumni

An affinity for service

[†]Group auto insurance rates are not applicable in Newfoundland and Prince Edward Island. Due to provincial legislation, our auto insurance program is not offered in British Columbia, Manitoba or Saskatchewan. **The home and auto insurance program is underwritten by Security National Insurance Company and distributed by Meloche Monnex Financial Services Inc.**

***No purchase necessary.** The contest is open to residents of Canada who have reached the age of majority where they reside. The approximate value of each vehicle is \$35,000. The contest runs from January 1 to December 31, 2006. In order to win, each entrant, selected at random, must correctly answer a mathematical skill-testing question. For more details on the contest rules and on our company, visit tdmelochemonnex.com/unb.

LITERATURE

My Secret River: Canoe Trips and Campfire Tales from New Brunswick

By Ken Corbett (BA'73, BBA'80)

Café Press (www.cafepress.com/canoenb)

ISBN: 0-9730563-0-4

The author has spent his adult life exploring the wild and not-so-wild rivers of N.B. His accounts include not only the popular well-traveled routes, such as the Miramichi and Restigouche waterways, but the lesser-known waterways deep in the back of the province's beyond, including the Magaguadavic, Piskahegan, Nashwaak, Nepisiguit and many others. This is not a how-to or where-to guide-book, but a tribute to New Brunswick's rivers and the forests through which they run. Corbett infuses his tales with reverence for the serenity and enchantment he has known in his many years spent paddling. Environmental lectures and cautionary warnings about the rivers' dangers are kept to an appropriate minimum. Corbett's collection of adventures enables the reader to share his deep attachment to the rivers of our province, and to take a front seat in his canoe as he unlocks their legends and secrets.

Kindred Spirits: Relationships that Spark the Soul

By Dianne Hicks Morrow (BA'67)

The Acorn Press

ISBN 1-894838-17-3

Who is your kindred spirit? Who kindles the fire in your soul? Driven by curiosity about her own intense friendships and soul-to-soul connections, Dianne Hicks Morrow asked these questions of 27 fascinating Atlantic Canadians from all walks of life. In *Kindred Spirits*, personalities as diverse as UNB graduates Sheree Fitch, Anne Farnell Baker, Elaine Fowler Casey and Maitland MacIsaac, former UNB Dean of Law Wade MacLauchlan (current president of UPEI) — and photographer Freeman Patterson, composer Norman Campbell, lyricist Elaine Campbell, theatre director Duncan McIntosh, comedian dentist Marina Sexton, country doctor Jim Bowen, United Church minister Elizabeth Stevenson, writer Deirdre Kessler, dog expert Orysia Dawydiak, and actor Deb Allen — all reveal their passionate connections to the people, places, and animals that inspire their deepest trust, their most intimate contact, and their unconditional love. *Kindred Spirits* explores all aspects of the kindred spirit relationship, whether from across a room in a shared home or across great time and distance.

First and Goal: The CFL & The Pursuit of Excellence

By Tony Proudfoot (BPE'71) and Ted Wall

Fenn

ISBN 1551683164

Tony Proudfoot, CFL veteran and sports broadcaster, is fascinated by the qualities that separate ordinary players from the very best. His conversations with some of the game's former and current stars show that these athletes share a number of characteristics: self-confidence that sometimes approaches arrogance, consistency born from obsessive determination, and the willingness to take risks. But more than this, Proudfoot finds that the game's great players have an uncanny ability to anticipate what's going to happen on the field. This game-day clairvoyance, the players say, is not a gift, but a skill that can be acquired through years of training. In this illustrated book, Proudfoot takes the reader inside the Canadian game to discover the fine points that give great players and teams their winning edge. Dozens of current and former stars have given Proudfoot extended, candid interviews. The result is a uniquely informed, and entertaining look at how these and other great players are able to excel in the CFL.

EDITOR'S NOTE: The Alumni News Literature column welcomes information about recent books 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.

LETTERS

Prof. Eric Garland's winning design lights up the night during Winter Carnival '67.

Fond memories of Winter Carnival '67

IN years past, Winter Carnival at UNB/STU was celebrated with the construction of an ice castle on the football field beside the gym. A contest was held among engineering students to attract the best design for the ice castle, and a beer stein was awarded to the winner. The castle itself was constructed using blocks of ice and a crane donated by local businesses. Engineering students and others supplied the labour. The castle was then the centre of the carnival opening ceremonies.

In 1967, I was in charge of the design selection committee and construction of the castle, along with a group of students — Wayne Spino, Don Thompson, Bill Hand, Ted Ruiter, to name but a few. From the designs we received, one was well above all others and was submitted by Prof. Eric Garland. He said he had an idea for an appropriate design to fit with carnival and Canada's Centennial.

The castle we built from his design was a large maple leaf some 16 feet high, free standing, with a raised ice stage in front. On the right front corner of the stage we built in a propane tank that had a flame burning above the ice. This was lit opening night and burned throughout carnival. Spotlights were placed to strategically light up the entire castle, and it was awesome.

Prof. Garland was a unique professor for us in engineering. He introduced us to a real-world engineering environment, both in the way he presented exams to us in our structures course and outside the university by holding, with his wife, a cocktail party at his home to introduce us to the kind of gatherings we would be attending as graduate engineers. It was excellent in setting us up for the future.

Prof. Garland did not submit the design to win anything, and refused to accept the stein or have his name attached to the design. He then asked that we award the stein to the runner up, which wasn't appropriate given the engraving "Winner." Therefore, I kept the cup all these years.

As for Winter Carnival, on a cold winter night with all the students around, it was a unique and amazing spectacle. What a time it was!

Jim Anderson (BSCE'67)
Tobermory, Ont.

EDITOR'S NOTE: Mr. Anderson has donated the stein to UNB, and it is now in the UNB Archives.

CEL awarded national honors

The College of Extended Learning (CEL) at UNB Fredericton has been recognized for excellence in program development and marketing. CEL was presented with two national awards by the Canadian Association for University Continuing Education (CAUCE) at the association's annual conference in Toronto. "I am pleased to have this acknowledgement by our peers in the continuing education community," said **Judith Potter**, executive director of CEL. "To be recognized for the world-class quality work being done here at UNB is a mark of CEL's success." CEL's Autism Intervention Training Program was selected in the local/regional program category. The bilingual program is offered in conjunction with the N.B. Departments of Education, and Family and Community Services, and UNBF's faculty of arts. It provides training for clinical supervisors, support workers, and parents of children with autism spectrum disorders. CEL also received the marketing excellence award in the pamphlet/flyer category for its Archaeological Field School in Belize Travel Study Program flyer. The program is offered in conjunction with UNBF's faculty of arts. The piece, which is both a brochure and a poster, was selected for its clear and concise design and writing, and its effective layout. From left, **Belinda Elliott**, manager of marketing and promotions, **Judith Potter**, and **Sheila Burt**, team lead, display the awards.

Photo: Joy Cummings

Social sciences research funding awarded

Social science research at UNB is addressing topics ranging from workplace bullying to the influence of internet video communication.

Five research projects were awarded a total of \$375,138 by the Social Sciences and Humanities Research Council of Canada (SSHRC). Every year, SSHRC funds leading-edge research in the social sciences and humanities at universities and colleges across the country. To ensure only the best projects receive funding, each application is evaluated by a team of independent experts for academic excellence and importance.

At UNB, this year's largest SSHRC Standard Research Grant — \$96,015 — went to Susan O'Donnell of the department of sociology in Fredericton for her project Video Communication on Broadband: Social Inclusion & Citizen Engagement. She will look at the use of video communication via high-speed internet by people in aboriginal, remote and peripheral communities.

Judith Wuest of the faculty of nursing in Fredericton was awarded \$90,636 for her project Evolution in the

Intimate Relationship as Male Partners become Non-Abusive. Understanding how non-violence can be achieved in a previously abusive relationship is the ultimate goal of Dr. Wuest's research.

Jeff Frooman of the faculty of business in Saint John received \$69,173 for Doing Good vs. Doing Well: The Link between Corporate Social Performance & Corporate Financial Performance. Dr. Frooman will examine if there is a financial incentive for firms to be socially responsible. Judith MacIntosh of the faculty of nursing at UNB Fredericton received \$68,611 for the project Effects of Workplace Bullying on Women's Patterns of Engagement in the Work Force. Her study will expand our knowledge of how work place bullying influences whether, when, where and for how long women work.

Gary Waite of the department of history at UNB Fredericton was awarded \$50,703 for The Religious Other in the 17th Century: Popular Attitudes toward Jews & Muslims in Western Europe 1580-1720. His research will explore the conditions that shape attitudes that support religious tolerance.

Skillen returns to advancement

A face familiar to many UNB alumni is once again front and centre in the university's advancement efforts.

Robert Skillen (BPE'79, BEd'81, MEd'89), former executive director

Robert Skillen

of the UNB Associated Alumni, has been named the university's first Chief Advancement Officer (CAO).

"We are very pleased with this appointment," said UNB President John McLaughlin. "Bob demonstrates high integrity, supports the university's mission, and has a passion for its programs and people. He brings to this position a richness of experiences and relationships that will benefit UNB greatly."

A recent external audit of UNB's advancement activities provided the university with an opportunity to review its advancement portfolio. The audit recommended the creation of a senior position for university advancement that would provide a new level of focused executive leadership.

Reporting to the president, the CAO is responsible for all aspects of university advancement, including but not limited to, alumni relations, integrated marketing, communications, public relations, fundraising, government relations, and student recruitment. Mr. Skillen's portfolio will include the Advancement Office at UNB Saint John, and the offices of the Associated Alumni, Development and Donor Relations, and Student Recruitment and Integrated Marketing at UNB Fredericton.

As CAO, he will develop a strategy for advancement that supports and furthers UNB's academic plans and priorities and enhances its stature as a national university. He will also be a key member of the senior management team and the primary liaison to the external relations committee of the Board of Governors.

Mr. Skillen began his UNB career in 1990 as association executive director. In 2001, he left to become president of Greenarm Management Ltd. He returned to UNB in 2005 as special project manager responsible for a number of projects, including the University Commons at UNBSJ and the Healthy Living Village and Healthy Living Initiative at UNBF. He was a member of the *Forging Our Futures* campaign cabinet.

"I've had a long and happy relationship with UNB since stepping foot inside the university gates more than 30 years ago," said Mr. Skillen. "I am very excited to be back and contribute to the success and the future of the university."

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.

George Edward Gunter Memorial Scholarship

Awarded to a graduate or undergraduate student on the Fredericton campus who has a demonstrated interest and involvement in environmental and sustainability issues. Selection will be based on academic achievement with consideration given to involvement in extra-curricular or co-curricular activities.

Donor: Friends and Family of the late George Edward Gunter (BScME'59).

Science Discovery Scholarship

Awarded to students who are entering the bachelor of science degree program on the Fredericton campus. Selections are made on the basis of scholastic attainment; financial need may be taken into consideration.

Donor: Alumni, friends, faculty and staff of the faculty of science, UNB Fredericton.

Andrea Clowater Memorial Scholarship

Awarded to a Fredericton campus student in the final year of his/her bachelor of nursing degree program. Selection is based on scholastic attainment and involvement in the community and/or campus life. The recipient must be a compassionate caring student nurse as determined by professors and instructors. The recipient must have a positive outlook with regards to nursing and life in general. The recipient must be recognized as having the above qualities by his/her peers, instructors and patients.

Donor: Friends and family of Andrea Clowater.

Uday Gujar Scholarship For Excellence In CS

Awarded to a Fredericton campus student who is beginning the bachelor of computer science degree program directly from a New Brunswick high school. Selection will be based on scholastic attainment and financial need.

Donor: Established by Sarita Gujar for her husband Uday Gujar, professor, faculty of computer science, and the New Brunswick University Opportunities Fund.

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

Photo: Joy Cummings

UNBSJ residence named after Colin B. Mackay

UNB Chancellor **Richard Currie** cuts the ribbon at the official naming of the **Dr. Colin B. Mackay Residence** at UNB Saint John. Joining him are UNB President **John McLaughlin**, and UNB Saint John Vice-President **Kathy Hamer**. Opened in 2003, the 170-bed residence has been named in honour of the man who served as UNB's president from 1953 to 1969. Dr. Mackay passed away in 2003, bequeathing \$6 million to UNB. "Colin B. Mackay played such a large role in the creation of UNB Saint John that it only seems fitting there should be a building here named in his honour," said Dr. McLaughlin.

UNB joins other universities in opting out of Maclean's survey

UNB is among a growing number of universities to opt out of the *Maclean's* university ranking survey.

"We have decided not to participate in the *Maclean's* ranking survey," said UNB President John McLaughlin.

"Although UNB has performed well in the rankings, the decision by so many universities to opt out puts into question the credibility of the ranking. We support accountability and assessment of our university and its pro-

grams and services, and will continue to practise in that manner and be forthcoming with our results."

UNB measures its performance in a number of areas, including academic programs, student success, curriculum, teaching, student satisfaction, and research. The university regularly participates in a number of independent surveys, including the National Survey of Student Engagement, the Canadian Undergraduate Survey Consortium,

and Maritime Provinces Higher Education Commission surveys.

Close to 50 per cent of the universities that have taken part in the annual *Maclean's* survey have withdrawn. They include UofT, McMaster, Ottawa, UBC, Simon Fraser, Alberta, Calgary, Lethbridge, Manitoba, l'Université de Montréal, Dalhousie, Brandon, Brock, Laurentian, Moncton, Trent, Carleton, Concordia, Queen's, Windsor, York, Western Ontario, and UNB.

Long-time faculty, staff retire

Every year, UNB loses dozens of faculty and staff to retirement. This year is no different. And because many of our retirees on both campuses are well-known to many of our alumni, we thought this year we'd print the names of our 2005-06 retirees. The lists were supplied by the organizers of a June retirement dinner for Fredericton employees, and by the Alumni Office at UNBSJ.

FREDERICTON RETIREES

Arts: Sharon Cody, Beverly Cook, Brian Cupples, Susan Doherty, Wayne Donaldson, Don Fields, Barbara Gullison, Chok Hiew, Linda Moore, Gail Pool, Anne Pugh, Gillian Thompson

Business Administration: Al Laughland

CETL: John Webster

Computer Science: Bernd Kurz, David Macneil, Steve Rauch

Education: Sandra Latchford, Robert Leavitt, Dale Mowry, Keith Radford, Marian Small, Gary Whiteford

Engineering: Rajamani Doraiswami, Eugene Lewis, Diane Radford

Financial Services: Lloyd Spencer

Forestry & Envir. Mgmt.: Jessie Davies

Libraries: Barbara Dunphy, Patricia Johnston, Andy Pope, Judith Pope, Doris Rauch

Human Resources: Doug Crockett, Janet Merrill

ITS: Brian Cassidy

Kinesiology: Stella Keays, Diane Potvin, Carol Scott, Joyce Slipp

Law: Anne Crocker

Physical Plant: Jim Baird, Al Caverhill, Stephen Gilbert, Roger Lawson, George Porter, Al Roy

Registrar: Lorraine Cook

Research Services: Grace McLaughlin

Residential Life and Conference Services: Freda Chartrand, Sienna Levesque, Albert Stafford, Betty Spinney

Student Affairs and Services: Larry Finkelman, Gayle Vaughan

Science: Gerry Bance, Colan Linton, Paul Munro, Jack Passmore, Pakkirisamy Sivasubramanian

SAINT JOHN RETIREES

Vice-President's Office: Nancy Waugh

Photos: Joy Cummings

Fritz Grein, professor emeritus in chemistry, left, chats with new retirees Paul Munro of the faculty of science, centre, and Brian Cassidy of Integrated Technology Services during the Fredericton retirement dinner in June.

Also at the retirement dinner, UNB President John McLaughlin congratulates Gayle Vaughan of Student Affairs and Services, and Jim Baird of Physical Plant.

In Saint John, retiree Nancy Waugh of the office of the vice-president is shown at Convocation in May.

Safety and Security: Joanne Croft

Psychology: Paul Gendreau

Engineering: Terry Cotter

Physical Sciences: Margaret Kayser

Computer Science: Larry Garey

Professor named research chair in child development

Raising a child is a complex challenge for parents, fuelled by numerous obstacles and opportunities.

A professor at UNB Fredericton will explore how supporting parents can promote the optimal development of children, particularly in families affected by maternal depression and family violence.

Nicole Letourneau is the Canada Research Chair in Healthy Child Development at UNBF. She will delve into those complexities of raising children and conduct key research on interventions for families affected by post-partum depression and domestic violence.

Dr. Letourneau becomes UNBF's 18th chair.

She is interested in understanding how parental care-giving environments promote or threaten children's optimal neurological development and long-term success.

Dr. Letourneau, an associate professor in the faculty of nursing and a research fellow with the Canadian Research Institute for Social Policy (CRISP), was one of 90 Canada Research Chairs named by the Federal Government, part of a \$66.9-million investment nation-wide.

"My research involves designing and testing interventions that promote the healthy development of children vulnerable to less than optimal outcomes," said Dr. Letourneau. "The research will contribute to basic understanding of the link between early care-giving experiences and children's development."

Dr. Letourneau graduated from UNBF with a bachelor of nursing degree in 1991. Her key areas of interest are vulnerable children, social support, parent and infant/child relationships, maternal mental health and domestic abuse.

As a Tier II Canada Research Chair, Dr. Letourneau will receive \$500,000 over five years. She also received a one-year grant of \$74,773 from the Canadian Foundation for Innovation (CFI). The grant is for laboratory infrastructure to support her chair.

Photo: Joy Cummings

Susan Montague at the wrap-up of the *Forging Our Futures* campaign with campaign chair **Allison McCain**, left, and UNB President **John McLaughlin**.

Susan Montague steps down from development

After 25 years at UNB, culminating with the \$100-million success of the *Forging Our Futures* campaign, Susan Montague has stepped down as the director of development and donor relations.

Since her appointment as director in 1987, Ms. Montague played a key role in securing more than \$150 million dollars in charitable contributions for the institution. She managed both the *Venture Campaign*, which exceeded its \$30-million goal by more than \$10 million, and *Forging Our Futures*, as well as the university's annual giving program.

A trusted adviser to four UNB presidents and a member of the university's senior executive group, Ms. Montague was seconded from her directorship in 1998-99 to provide direction and leadership to UNB's Renewal Process, which developed a new vision and an action agenda for the university.

She is also the author of *A Pictorial History of the University of New Brunswick*, a 300-page volume that explores UNB's growth and historical richness.

She also devoted countless hours to the work of the Associated Alumni and has been a forceful advocate on its behalf. In recognition of this, she was granted Honorary Membership in the UNB Associated Alumni in 2003.

A graduate of Bryn Mawr College and the University of Pennsylvania, Ms. Montague began her career at UNB in 1981 as a publications associate in the Department of Public Relations and Information. She soon became an information officer and editor of *UNB Perspectives*, and by 1984 was director of the department. She was appointed director of development in 1987.

Ms. Montague returned to UNB in September in a new role as senior adviser for advancement.

Another balanced budget for ninth straight year

The UNB Board of Governors has approved a \$156.4-million operating budget for the institution's 2006-07 fiscal year. The budget represents an increase of \$6.2 million or 4.13 per cent over 2005-06.

"Despite significant challenges, including the impact of rising utility and fuel costs, we have a balanced budget for the ninth year in a row," said UNB President John McLaughlin. "Our primary goal is to sustain and further UNB's role as a national university. To achieve this we're continuing to invest in our priority areas: our people, our programs, and our learning environment.

"We're investing in students with over \$700,000 in new funding for scholarships, graduate student support and other student services. This brings the three-year increase in these areas to more than \$1.8 million."

For 2006-07, UNB will derive 55.79 per cent of its operating revenue from the provincial operating grant. Tuition will comprise 37.5 per cent and 6.71 per cent will be received from other sources.

UNB's basic tuition fee for full-time undergraduate students will increase for 2006-07 by 4.75 per cent or \$238, from \$5,008 to \$5,246.

"This is the lowest percentage increase at UNB in the last seven years and the third lowest increase in the last 25 years," said Dr. McLaughlin. UNB's tuition fees are currently among the lowest in the region, ranking 13th out

of the 16 Maritime universities for 2005-06. Tuition fees for graduate students will also increase by 4.75 per cent.

To maintain its high-quality, nationally-accredited engineering programs, UNB is introducing an engineering tuition differential fee of \$600. This will bring undergraduate engineering tuition to \$5,846 for 2006-07, which is comparable with other engineering schools in the country. The income from the differential fee will directly benefit engineering students, beginning in 2006-07, with classroom, lab and library upgrades; new equipment; and support for personnel in key areas.

The tuition for new students entering UNB's law school will increase \$1,326, from \$7,320 to \$8,646, which is lower than the tuition at most Canadian law schools. The additional income will be used for program improvements approved by the Law Faculty Council.

The supplementary fee for international students, which is added to basic tuition, will remain constant at \$3,888 for graduate students for the fifth year in a row. For undergraduates, it will increase by 4.75 per cent, from \$5,130 to \$5,374.

The Board of Governors also approved a \$20-million capital budget, which includes \$8.9 million for infrastructure renewal on both campuses — \$450,000 of which will be dedicated to accessibility projects — and \$8.6 million for a new apartment-style residence in Fredericton.

McLaughlin recommended for second term

The UNB Board of Governors, Fredericton Senate and Saint John Senate have voted overwhelmingly in favour of reappointing John McLaughlin, UNB's 17th president and vice-chancellor, to a second five-year term.

The reappointment must now be approved by the Lieutenant-Governor-in-Council.

Dr. McLaughlin was first appointed president for a five-year term commencing July 1, 2002. His reappoint-

ment for a second five-year term would begin on July 1, 2007 and conclude in 2012.

Dr. McLaughlin holds a BSc and an MSc in surveying engineering from UNB. He earned a PhD from the University of Wisconsin. He served for many years in the faculty of engineering at UNB, as a department chair and as a vice-president before assuming the presidency. He is a world-recognized expert in land management and land registration issues.

THE UNB ASSOCIATED ALUMNI

THE
**UNB ASSOCIATED
ALUMNI**
REPRESENTS
60,000+ 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
- Community Forums

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.

alumni.unb.ca

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).

Photo: Joy Cummings

Fredericton's 177th Encaenia sees 1,738 graduate

UNB Fredericton's Encaenia in May saw 1,549 students receive bachelor's degrees, 158 earn master's degrees and 31 achieve the highest level of academic achievement, the PhD. Above, UNB President **John McLaughlin** is shown with lawyer, corporate director, and author **Wayne Beach** (BA'68), who was awarded an honorary doctor of laws *honoris causa*, historian **Naomi Griffiths** (MA'57), presented with an honorary doctor of letters, UNB Chancellor **Richard Currie**, and Lt.-Gov. **Herménégilde Chiasson**. In the photos at right, the president and chancellor present philanthropist and volunteer **Nancy McFadyen** (BA'67) with an honorary doctor of letters, and computerized mapping and geographic information systems expert **Salem Masry** with an honorary doctor of science *honoris causa*. Below, a beaming **Tracy Carr** (BN'88), who was just presented her PhD in sociology, shares the moment with her son **Caleb**, 3.

Photo: Rob Blanchard

Photo: Joy Cummings

Photo: Joy Cummings

Grad Class 2006 project addresses accessibility

In keeping with the theme of accessibility, the Fredericton campus Class of 2006 chose to provide funding for a new wheelchair accessibility ramp to the Harriet Irving Library. The "Think Access 2006" project has raised more than \$10,000, of which \$4,000 was donated on behalf of the Student Union. Shown unveiling the project at Encaenia are, from left, **Christina Freeman** (BScCompE'06), **Barbara Larman** (BBA'06), **Vicki Garrett** (BBA'06), Grad Class President **Julia Cannata** (BPhil'06) and **Jim Dykman** (BA'06).

Photos: Joy Cummings

More than 400 graduate during UNBSJ Convocation

Above are most of the more than 400 students from 12 nations who graduated from UNB during Convocation in Saint John in May. During the graduation ceremonies, poet **Douglas Lochhead** was recognized in absentia with an honorary doctor of letters degree. Dr. Lochhead has been described as one of Canada's premier poets and spent a good portion of his career advancing the field of Canadian Studies. In the photo at right, top, the UNB Saint John Alumni Honour Guard poses for a group photo outside Oland Hall just prior to their participation in the Convocation ceremonies. In photo at bottom right, **David Galbraith** (BBA'79) is joined by several nursing graduates and current nursing students following his toast to the Class of 2006 at the annual Champagne Toast hosted by the UNB Associated Alumni. Shown with David are **Cathy Brawn, Erin Peters, Catrina McDonald, Charlene Cameron, Natalie Gullison, and Debra Pitts**. Below, exhilarated UNBSJ grads toss their graduation caps while posing for a photo.

Forging Our Futures tops \$100 million

*Bi-campus celebration
held to thank campaign's
14,000 donors*

The *Forging Our Futures* campaign has become the largest fundraising project in the history of Atlantic Canada. The campaign has reached a total of \$100 million, exceeding its original target by \$40 million.

The announcement was made on June 26 at

Thanks To You Day, a special bi-campus event to honour the campaign's more than 14,000 donors.

"The success of this campaign is a tribute to our 14,000 donors," said UNB President John McLaughlin. "We shared with them our vision of UNB as a vibrant, innovative national university. From across the country, the United States and Asia, our donors stepped up to embrace that idea and make it their own. I can't thank them enough for all they have done for this university."

During the planning phase of the campaign, it was suggested by a consultant that only a \$60-million goal was attainable. The campaign was publicly launched just more than a year ago with a goal of \$80 million. At that time, the total raised stood at \$50 million, including \$10 million from the Province of New Brunswick. The campaign's subsequent success earned it a second \$10-million contribution from the province. Earlier this year, the campaign met its \$80-million target and kept on going.

To date, *Forging Our Futures* has raised \$25 million for scholarships, bursaries, prizes and study abroad awards for students; more than \$7 million for targeted research centres and institutes; nearly \$6 million for chairs and professorships; and more than \$5 million for libraries. The University Commons in Saint John and the Richard J. CURRIE CENTER in Fredericton received \$40 million. As well, \$6.8 million was pledged in undesignated support and a further \$8 million was pledged for projects designed by our donors for the benefit of the university.

Thanks To You Day began with two groundbreakings — the University Commons in Saint John and the Richard J. CURRIE CENTER, part of the Health Living Village, in Fredericton.

The University Commons is the pivotal building in the campus plan expansion for UNB Saint John. A library at its core, it will be centrally located and will provide an enriched learning environment that is attractive to students and faculty alike. The Commons will also serve the wider community and enhance the role of the university as a partner in the economic and cultural development of the Saint John region.

"Through engaging the community and providing new educational opportunities for our students, the Commons will become the heart of UNB Saint

Photo: Joy Cummings

*The four Saint John-area municipalities that contributed to the Forging our Futures campaign took part in the official groundbreaking of the University Commons on the Saint John campus. Shown here from left to right are, **Jim Hovey**, mayor of Hampton; **Ron Maloney**, mayor of Quispamsis; **Norm McFarlane**, mayor of Saint John; **Jim Huttges**, mayor of St. Martins; **Dr. Kathy Hamer**, vice-president, UNB Saint John; **Susan Barry**, president of the UNBSJ Student Representative Council; and **David Ganong**, chair of UNB's Board of Governors.*

Campaign facts

- The original campaign goal was \$60 million. It was raised to \$80 million at the time of the official launch on June 9, 2005.
- The campaign had more than 14,000 donors – individuals, businesses, foundations and other organizations.
- 44 per cent of donors were from outside New Brunswick.
- UNB has more than 1,500 active fund-raising projects. Two-thirds of them are scholarships.
- The campaign had more than 200 volunteers – faculty, staff and alumni.
- Campaign staff and volunteers paid more than 1,800 visits to donors. The president made more than 300 visits alone.

UNB President
John McLaughlin

John,” said Kathryn Hamer, vice-president (Saint John). “It will provide flexible and multifunctional access to information in all its forms and provide space for dialogue and exchange of ideas.”

The Richard J. CURRIE CENTER, named in honour of UNB’s chancellor, who provided leadership support for the facility, will house gymnasiums capable of hosting high-performance sporting events and recreational activities.

It will have the capacity to be converted to ceremonial or meeting spaces, and will be home to UNB Fredericton’s recreation programs, the Varsity Reds, graduation and commencement ceremonies, and gatherings of all kinds. It will be the anchor building in the Healthy Living Village, a multi-sectoral project that will bring together academia, private sector,

Photo: Rob Blanchard

Campaign Chair **Allison McCain**, left, and UNB Chancellor **Richard Currie** break ground for The Richard J. CURRIE CENTER on the Fredericton campus, shown in an artist’s conception at top.

government and non-governmental organizations to improve the health of New Brunswickers.

“As a native New Brunswicker and as chancellor of this historic university, it is with great pleasure and considerable pride that I make this gift,” said Dr. Currie. “The CURRIE CENTER will be the anchor building for the planned Healthy Living Village and will be the focal point for the Healthy Living Initiative, UNB’s ambitious and far-reaching program to help New Brunswick become not only Canada’s only officially bilingual province but Canada’s health leader as well.”

A number of other major gifts were announced at

Photos: Joy Cummings and Rob Blanchard

Above, singing group *Fourth Avenue* entertains the crowd during a Thanks To You Day event in Saint John. Inset, Fredericton Mayor *Brad Woodside* announces the city's \$1.5-million gift.

Thanks To You Day, including a \$1 million gift from alumnus Robert Quartermain to create the Quartermain Centre for Earth Sciences at UNB Fredericton's department of geology. It will house new laboratories, project rooms and classrooms, and provide faculty and students with new state-of-the-art equipment. Mr. Quartermain has been the president of Silver Standard Resources Inc. since 1985. He graduated from UNB in 1977 with a bachelor of science in geology degree.

A \$1.5-million gift from the City of Fredericton was also announced, further strengthening a relationship that is as old as the university itself. The city has always been a strong supporter of UNB, having made a \$500,000 donation the UNB libraries during *The Venture Campaign* more than a decade ago.

Also announced during Thanks To You Day was a gift of \$100,000 from Potash Corporation of Saskatchewan Inc., supporting UNB Saint John's University Commons.

Earlier in June, a number of gifts were announced, including a \$1-million gift from J.D. Irving Limited and a \$1-million donation from Irving Oil. Both will benefit students at UNB Saint John. Also announcing a gift in June was TD Bank Financial Group, which gave \$400,000 to create a new bursary program. In May, the campaign celebrated a \$2-million gift from Wallace and Margaret McCain to create the G. Wallace F. McCain Institute for Business Leadership. And in April, a special gift of \$800,000 by John Sharpe was announced. Mr. Sharpe's donation is supporting 40 students for four years of their UNB engineering program.

More information on the campaign is available online at www.unbfutures.ca or by calling 1-877-UNB-GIVE.

Campaign projects

PEOPLE

Support for our Students

The campaign will attract and support the very best students from New Brunswick and Canada through Undergraduate Scholarships for full-time or part-time students. It will also keep UNB's research programs strong by investing in graduate scholarships. And it will send students around the world to develop skills and contacts in international settings through the UNB Study Abroad program.

Support for our Faculty

The campaign will help retain top professors and researchers, offer new programs relevant to our students and enhance UNB's national standing as a leader in attracting first-class scholars from around the world.

PLACES

UNB Saint John University Commons

A library at its core, it will be centrally located and will play a pivotal role in stimulating campus growth and expansion by providing an environment that is attractive to students and faculty alike. The Commons will also serve the wider community and enhance the role of the university as a partner in the economic and cultural development of the Saint John region.

UNB Fredericton Healthy Living Village

The Healthy Living Village is a multi-sectoral project that will have far-reaching implications for the health of New Brunswickers. It will comprise a number of buildings on Buchanan Hill, next to the Lady Beaverbrook Gymnasium. The village is designed to address the impending crisis in Canadian healthcare by developing proactive and preventive strategies in place of reactive interventions. To this end, the village will create a "living laboratory" for transforming the health of all New Brunswickers. The village will build a network of community organizations united in promoting health and wellness. It will seek to prevent chronic illness among those who have not yet experienced the effects of poor lifestyle choices and to minimize its effects among those who have.

PROGRAMS

Centres and Institutes

Support for key centres and institutes, including financial studies, international business and entrepreneurial leadership, clinical psychology, and the Fredericton Downtown Community Clinic.

Libraries

The UNB Libraries in the humanities, sciences, social sciences, engineering and law are critically important for our research and academic programs. Building collections ensures faculty and students have access to the latest research findings, broadest range of thought and most comprehensive background in the disciplines we offer.

UNB Opportunities Fund

The UNB Opportunities Fund provides much needed operational flexibility, allowing the president to make strategic investments that encourage excellence and foster innovation.

UNIVERSITY OF NEW BRUNSWICK

BE PROUD OF IT. BE PART OF IT.

WITH OUR PRIDE.

UNB alumni. 60,000 strong. 60,000 proud. We have taken our UNB-acquired knowledge and experiences to all parts of the world, yet we are still proud to be connected to the university that helped make us who we are today.

WITH OUR ENERGY.

UNB alumni make a significant difference in people's lives at home and abroad... playing a vital role in the economic, social and cultural well-being of New Brunswick and Canada, and contributing to prosperity around the globe.

ENSURING THE FUTURE.

We are proudly supporting the future of our university. Find out how YOU can too.

Be proud of it. Be part of it.

Visit us online...

www.unb.ca/unbdifference/proudlyunb

Gary Hoadley, PEng
UNB Graduate
BScME
Consulting Mechanical
Engineer, Hoadley
Engineering Inc.

Patti Doyle
UNB Graduate
BEd
Elementary
School Teacher

Dr. Atreyi Mukherji, MD
UNB Graduate
BSc - Biology
Medical Doctor and Researcher,
Atlantic Health Sciences
Corporation

David Ganong
UNB Graduate
BBA
President, Ganong
Brothers Ltd.

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

THE UNIVERSITY OF NEW BRUNSWICK
MAKING A SIGNIFICANT DIFFERENCE

ASSOCIATION ACTIVITIES — REUNIONS

REUNION 2006 RECAP

Reunion Weekend in June saw several class and faculty groups come to the Fredericton campus to celebrate the 50th anniversary of our UNB flag.

The classes of 1941 and 1946, led by Becky Watson and Eileen Nason Cambon, respectively, enjoyed a wine and cheese at the home of the president and a joint luncheon at LBR. The class of 1956, led by Robert Hawkes and Dana Wasson, got together for the President's Golden Grad Breakfast and a class dinner at LBR.

The Class of 1961, led by Brian Barnes and Paul Blanchet, enjoyed a dinner off campus, while the Classes of 1976 (Moir Adams and Warren McKenzie), 1981 (Doug Moore) and 1996 (Daina Debly Kumaranayake) attended a combined evening at the College Hill Social Club.

Computer Science, led by Beverley Plume and Tom Austin, celebrated the 25th anniversary of the Co-op Program with an event at the Social Club. The Chemical Engineers of 1966, led by Dave Besner and Dave MacRae, attended a brunch and a barbecue. Civil Engineering 1976, led by Andrew Steeves, and Mechanical Engineering 1976, led by Jim Halls, had events off campus, while Forestry 1976, led by Duncan Kelbaugh, enjoyed a social Saturday afternoon at the Forestry Building.

Many alumni from these groups had a jolly time at the Friday night Lobster Boil and Silent Auction. A record \$2,432 was raised for scholarships.

In August, Forestry 1981, led by Kathy Tosh, came back for a weekend that included a barbecue, brunch, family activities, a tree planting and an afternoon with professors at the Forestry Building. Law 1996, led by Jonathan Lazar and Brenda Roberts-Harmon, enjoyed a brunch and two dinners off campus, and met with professors at Ludlow Hall. A group of residence dwellers, RezReunion, led by Daphne Noonan and James LaBillois, got together for a weekend of reminiscences and relaxation.

The alumni staff joins all participants of UNB Reunions 2006 in thanking the reunion organizers for their time, energy and interest in helping to create memorable events for their classmates.

REUNION 2006 PHOTO GALLERY

The Class of 1956

The Class of 1946

The Class of 1941

REUNION 2006 PHOTO GALLERY

The Class of 1961

The Class of 1966 Chemical Engineers

The Class of 1976 Nursing

*These
Computer
Science
alumni
marked
25 years
of the
co-op
program*

Reunion
Photos: Rob
Blanchard
and Kyle
Cunjak

Reunion Weekend 2007, a new date, a new look

In April 2006, Alumni Council approved the relocation of Reunion Weekend to the first weekend after the long weekend in July. In 2007, the weekend of July 6 to 8 has been named UNB Alumni Reunion Weekend.

At UNB, every five-year milestone is reason for celebration! In 2007, that would translate to be every class whose graduation year ends in a “2” or a “7.” The Class of 1957 will be our Golden Grad class.

The class of 1982, celebrating its 25th anniversary, will be the starting point for our new welcome back strategy. Letters have gone to all appropriate class executive members, inviting them to begin planning for their milestone reunion in 2007. Reunion co-ordinator Barb MacMullin will also engage energetic faculty leaders within that graduating class, and the classes of '87, '92, '97 and '02, to invite their classmates back to campus for a small group event during Reunion Weekend.

The School of Physical Education opened its doors in 1957. The reunion co-ordinator will seek energetic leaders for each physical education/kinesiology class since 1960 — the first Encaenia that included BPE graduates. Celebration of the faculty's 50th anniversary will be a highlight of Reunion Weekend '07.

Reunion Weekend '07 will feature the traditional Lobster Boil and Silent Auction on Friday, July 6. A full lineup of general activities will be available soon.

If you are a member of any of these milestone classes, please mark the weekend on your calendar. More information will be forthcoming. Check the UNB Alumni website often at alumni.unb.ca.

Faculty reunions in the works for 2007

(with name of reunion organizer)

- Computer Science 1977 — Douglas Oulton
- Engineering 1957 — Guy Doiron and Ted Stephenson
- Forestry 1962 — Gordon Howse
- Forestry 1982 — Jennifer Dunlap
- Nursing 1977 — Marilyn Merritt-Gray
- Class of '47 — Kay Robinson
- Class of '52 — Janette Lewis
- Class of '62 — Robert Little
- Class of '67 — Pamela Campbell
- Class of '82 — Susan McMurray, Lynn Hruczkowski, David Le Blanc
- Home Economics '96 — Shelley (Ferris) Knott

Reunions in the works for this fall

Oct. 27-29: UNB's philosophers, led by Bob Larmer, will come back to campus to celebrate the 220th anniversary of the first philosophy lecture. Reunion events will be held in conjunction with the annual meeting of the Atlantic Region Philosophical Association.

ASSOCIATION ACTIVITIES

Photos: Alumni News

Irish Festival in Miramichi

Above, this large group of alumni got together in Miramichi, N.B., in July for a 'Shamrock Social' prior to the kick-off of the local Irish Festival. During the event, photo at right, former N.B. Premier Frank McKenna (LLB'74, LLD'88) dropped in and had a photo taken with two of the attendees.

Restigouche County wine tasting and buffet dinner

Alumni in New Brunswick's Restigouche County enjoyed a chance to sample some fine wines in June during an introductory wine tasting seminar in Dalhousie, N.B., with N.B. Liquor sommelier Robert Noel. The tasting was followed by a buffet dinner.

Photo: Alumni News

Ottawa curlers take second

This team of UNBers took the silver medal in April at the Ottawa Inter-University Capital Alumni Network curling bonspiel. From left, John Middlemiss (BScF'82), Judy Middlemiss, Ottawa Chapter President Mike Vanderveer (BScCE'02), and Heather Baker (LLB'05).

Photo: Alumni News

Montreal pub night

Montreal-area alumni raised a glass or two at a meet-and-greet at the Hurley Irish Pub in June.

Remember, keep your EFL accounts updated

Thousands of you have taken advantage of our free alumni E-Mail Forwarding for Life (EFL) service. 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. To ensure your account is current, please take a moment to visit your EFL file at alumni.unb.ca/efl.html.

Have you joined YOUR alumni branch yet . . . ?

No? There is a reason for that: the UNB Football Alumni Branch is currently the only official branch. Let's resolve this issue by forming branches for any of several varieties of alumni interest groups including residences, sports, clubs/activities, and affinity groups such as the Student Union and The Brunswickan. Clearly the myriad social aspects of organizing/joining a branch are attractive to many alumni; however, opportunities for effective advocacy on behalf of UNB and timely advisory roles are factors to consider, as well.

Besides benefits of connection and com-

munication with kindred spirits, development of branch status for your interest group will allow other perks to come your way:

- UNB alumni branch banner
- Annual event at Reunion Weekend
- Banner near designated branch tables at Lobster Boil
- Administrative assistance for off-campus branch events
- Opportunity to participate in planning of alumni receptions
- Information on upcoming Outreach speaker series events in your area

- Information on upcoming Outreach social events in your area
- Outreach newsletter
- Online survey and event registration tool
- Staff and leadership support
- Participation in Outreach volunteer areas: Community Contact; Career Network; Game Watch; Recruitment Volunteer; Local Organizer.

Contact Barb MacMullin, reunions and special events co-ordinator, 506-447-3371 or reunions@unb.ca, for more information on this exciting development in UNB alumni affairs.

Association awarded prestigious fellowship

UNB and the UNB Associated Alumni have received one of three prestigious TD Meloche Monnex (TDMM)/Canadian Council for the Advancement of Education (CCAЕ) Advancement Fellowships for 2006-2007. The individual serving as the fellow for the one-year period is Fiona Munroe of Nackawic, N.B.

Photo: Courtesy of CCAE

At the Canadian Council for the Advancement of Education national conference in Ottawa in June, Fiona Munro (BBA'06) accepts her TD Meloche Monnex Fellowship from Chris Daniel, left, the company's chairman, affinity market group, and Jean Lachance, executive chairman, affinity market group.

Ms. Munroe graduated from UNB in May with a BBA degree, majoring in accounting. She was named to the Dean's List every year and was the recipient of two major scholarships. For the past three years, Ms. Munroe has been a peer mentor to first-year business students.

As the TDMM Fellow, Ms. Munroe will be concentrating on two major projects: 2006-2007 graduating class co-ordination and UNB volunteer training workshops.

The Associated Alumni has always played a part in the UNBF grad class experience. Ms. Munroe will lead a project that will see all aspects of the grad class experience co-ordinated through the UNB Associated Alumni. By taking the lead, the association hopes to increase awareness of its activities among students (future alumni), to create a stronger connection between the Associated Alumni and UNB's graduating students, and help ensure a positive student experience at UNB.

The second project will take UNB on the road across N.B. and Canada. The volunteer training workshop program will enhance communications with current and prospective volunteers, promote the university, and educate volunteers/prospects about the various changes taking place at the university.

Ms. Munroe is no stranger to the UNB Associated Alumni or the area of advancement. She has been employed part-time by the Associated Alumni for

the past two years. In her first position, Ms. Munroe provided support for the Homecoming 2005 volunteers and office staff, assisting with registration, small-group co-ordination, and volunteer support. Between September 2005 and April 2006 she remained with the Alumni Office, switching her focus to the alumni educators database and a web research project. These positions provided her with a solid understanding of the advancement model and the role the Associated Alumni plays in creating and nurturing relationships with alumni.

The TDMM/CCAЕ Fellowship program began in 1999 with a goal of recruiting and training alumni professionals in Canada. The UNB Associated Alumni received one of those first fellowships, awarded to Athena Kreiner (Lefevre, BPE'99). In 2003 the scope of the fellowship program was expanded to cover educational advancement in a broader sense. TDMM and CCAЕ share a long-term commitment to support education and partner together to foster educational excellence in Canada.

Ms. Munroe began her one-year fellowship on June 1, and travelled to the 2006 CCAЕ National Conference in Ottawa, where she was introduced, along with the other 2006-2007 fellows from Memorial University of Newfoundland and Mount Royal College, to more than 400 delegates.

A taste of . . .

The Associated Alumni has discovered in recent months that catering to our alumni's taste buds seems to bring out the crowds, regardless of campus. Here are three examples:

. . . chocolate . . .

Greg Fallon, vice-president, manufacturing with Ganong Bros. Ltd. in St. Stephen, N.B., took Fredericton-area alumni through the intricacies of chocolate during a chocolate-tasting session. There were plenty of samples, of course. And by the way, that's a 10-kg block of chocolate sitting on the table.

. . . wine . . .

UNB alumni were treated to a wine tasting at the Hoppinez Wine Bar in Saint John. Shown here enjoying their taste of wine are, from left to right, Patti Doyle (BEd'00), Katie Melvin, Jennifer Edgar, (BA'90), and Garey Edgar (MEd'88).

. . . and beer

Young alumni in Fredericton got to taste the hops during a beer-tasting session in the spring at BrewBaker's pub.

ASSOCIATION ACTIVITIES

Four elected, three named to Alumni Council

Four candidates were elected to Alumni Council during the association's spring elections.

Elected were **Mary Ellen McKinney**, RN (BBA'77, BN'00) of Fredericton, **Heather Neilson** (Whyte, BPE'72) of Fredericton, **Jim Simons** (BA'71) of St. Catharines, Ont., and **Misty Wade Hovey** (BBA'02) of Ottawa.

As well, three individuals were appointed to council, effective July 1. They were **Peter Jolly** (BScCE'60) of Rothesay, N.B., **Aaron McIntosh** (BBA'97, BA'00) of Toronto, and **Kelly Nagle** (BOM'00) of Moncton, N.B.

The Associated Alumni expresses its appreciation to the almost 1,000 alumni who voted in the spring election, an all-time record by far.

Washington alumni join other Canadians

This past April, more than 150 alumni from Canadian universities gathered in Washington, D.C., for the 30th annual All-Canada Alumni Event, hosted by Bishop's University and co-sponsored by the All-Canada University Association Washington, D.C., area.

Opening remarks were delivered by Dr. Robert Poupart, principal and vice-chancellor of Bishop's, while former Prime Minister Joe Clark was guest speaker. Also present was Michael Wilson, Canadian ambassador to the U.S. Great conversation over a very tasty meal resulted in a wonderful evening. If you wish to receive an invitation to next year's gathering, please forward your details to Donnalouise C. Watts at dcwatts@hotmail.com.

The Washington area was also in full swing on July 1 to celebrate Canada Day. With the generous support of the City of Calgary, volunteers from the Calgary Exhibition and Stampede were on hand to provide entertainment and to serve up pancakes and sausages. For more information on events happening in the Washington area and across the United States, check out Connect2Canada at <http://www.connect2canada.com/>.

Photo: Submitted

Associated Alumnae holds AGM

The UNB Associated Alumnae held its annual general meeting in Fredericton in June, highlighted by a presentation by **Susan Montague** (Honorary Alumna'03), UNB's director of development and donor relations. During the meeting, the 2006-2007 slate of officers was named. The officers are: President **Catherine Sutherland** (BA'78, BBA'94); First Vice-President **Mary Ellen McKinney** (BBA'77, BN'00); Second Vice-President **Carol Loughrey** (BBA'70); Past-President **Bonnie Murray** (BA'78); Secretary **Jane McGinn** (BScCE'88, MScCE'99); Treasurer **Kim Poffenroth** (BA'92, LLB'95); CFUW Representative **Lucy Dyer** (BSc'55, PhD'77); and Councillors **Mardi Cockburn** (BA'52), **Althea Macaulay** (BA'39, LLD'90), and **Marti-Lou Neill** (BA'69). Attending the event were, front row, from left, **Phyllis Batt** (BSc'38), **Isabel Irwin** (BA'33), **Althea Macaulay**, **Marion Leaman** (BA'66, BEd'78, MEd'83), and **Catherine Sutherland**. Second row, from left, **Bonnie Murray**, **Patricia Forbes** (BA'38), **Mardi Cockburn**, **Cheryl Gibson** (BN'74), **Mary Charters** (BSc'70), **Jane McGinn**, and **Jackie Webster** (BA'52). Third row, from left, guest speaker **Susan Montague**, **Mary-Ellen McKinney**, **Sadie Miller** (Class of '60), **Jessie Allen** (BBA'04), **Anne Allen** (Class of '72), **Kim Poffenroth**, and **Marti-Lou Neill**. Absent when the photo was taken were **Lucy Hubbard** (BEd'68) and **Marion Logie** (BA'39).

Saint John Action Team

The Saint John Alumni Action Team (SJAT) is a dedicated group of alumni volunteers who promote and develop alumni activity on and in support of the UNBSJ campus. Members of the SJAT recently gathered for a social evening at the home of alumnus **Larry Hachey** (BBA'87). Shown from left are **Jason Stephen** (BA'98), Association President **Barry Beckett**, **Judy Weeks** (BBA'77), **Bob Russell** (BBA'87), **David Thorne** (BBA'91), **Larry Hachey**, Student Alumni Association President **Kerra Hunter**, **Mary Duffley**, alumni program manager, **Steve Fowler** (BBA'86), **Judy Armstrong** (BA'00) and **David Galbraith** (BBA'79). Missing from photo are SJAT members **Kim Hughes** (MA'00), **Barry Ogden** (BA'81, MEd'03), **Mark-Anthony Ashfield** (BBA'00), and **Karen Bonner** (BBA'80).

Proudly UNB Awards winners announced

The UNB Associated Alumni has chosen the winners of its 2006 Proudly UNB Awards.

The categories and winners are:

Alumni Award of Honour: Gary Lawson (BBA'76-SJ, LLB'79) of Rothesay, N.B., and Jim Morell (BPE'67), Marti-Lou Neill (BA'69), and Richard J. Scott (BBA'74, LLB'76), all of Fredericton.

Alumni Award of Distinction: Michael Gange (BA'78, MEd'95) of Fredericton, Anne Marie McGrath (BEd'69, MEd'87) of Saint John, N.B., Sally Richards (BA'71, BEd'75, MEd'84) of Nackawic, N.B., and Joyce Slipp (BPE'72, BA'74) of Fredericton.

Young Alumni Achievement Award: Steve Toner (BScCE'97) of Grand Falls, N.B., Stephen John Mason (BSc'96) of Kenya, Wayne Chamberlain (BCS'98) of Saint John, N.B., and Adrian Chan (MSc'99, PhD'03) of Ottawa.

Outreach Group of the Year: The UNB Club of Ottawa.

Outreach Volunteer of the Year: Bob Slipp (BPE'72) of Ottawa.

Honorary Membership in the UNB Associated Alumni: Dr. John Meagher and Donald Nelson, both of Fredericton.

The winners will be honoured at a gala dinner in Fredericton on Sept. 21. Contact the Alumni Office for event details. Watch for more information on the awards and recipients in the Winter 2007 edition of *UNB Alumni News*.

Photos: Submitted

Halifax pub night, annual golf tournament

Above, Halifax alumni gather for a group shot during a pub night in Halifax in May. Below, some of the same crew came back a month later for the annual Halifax golf tourney. The event raised more than \$800 for the chapter's scholarship fund. Special thanks to the event sponsors: Sysco Food Services of Atlantic Canada, MacAskills Restaurant, Aliant, Nortel Networks, ING, Jacques Whitford, Sentry Select, Labatt Brewery, Keith's Brewery, Freedom 55, Sarah Lawson, and Glen Arbour Golf Course.

UNB PASS IT ON

Be Proud of It. Be Part of It.

You wanted a university with a strong reputation. You wanted personal attention from your professors. You wanted to be part of a community where you would make life-long friends. At UNB, you received all that and more.

Now, you can pass on the same opportunities to high school graduates.

If you know a high school student who is interested in attending university, pass their name on to us. We'll be happy to send them an information package about what UNB has to offer.

It's easy to "Pass It On"

Click on

www.unb.ca/alumni/recruit/recruit.html

or

Call Shannon at the UNB Alumni Office

1 888 862 2586

MAKING A SIGNIFICANT
DIFFERENCE

ASSOCIATION ACTIVITIES

Edmonton lobster boil
Edmonton-area alumni turned out in their usual large numbers for the chapter's annual lobster boil in May. The event, with a capacity of 100, was sold out, a situation that's become the norm for one of our most active chapters.

Photo: Alumni News

Visit our online community forums

In an effort to enhance alumni-to-alumni communications among our membership, the association has established a new "community forum" service on our website.

The forums have been established on the basis of communities of interest, and right now the target audiences for most of them are those alumni celebrating a five-year reunion anniversary in 2007. Thus there are overall forums for each five-year grad class from 1957 through 2002. As well, separate forums have been set up by faculty and five-year reunion criteria.

We have also established a Class of 2006 forum designed to help this year's graduates keep in touch with one another during that sometimes hectic first year out in the "world."

The forums are easy to use. Anyone can read the posts. Should you want to post to a forum, you will have to register (look for the "Register" link at the top of the appropriate page). Registering will also allow you to start a new "Topic" on a forum, such as "Anyone moving to Calgary?"

We encourage you to visit the new site at alumni.unb.ca/forums, and please, let us know if you would like a new forum established that reflects your interests.

Photos: Alumni News

Calgary surf 'n' turf

The Calgary Chapter also held its annual dinner in May. Above members of the Calgary organizing committee wave the UNB flag, while, at left, are some of the other attendees.

2005-2006 UNB ASSOCIATED ALUMNI

The UNB Associated Alumni was founded in 1862 for "the advancement of the interests of the University of New Brunswick by all honourable means." Its membership consists of all those who have been admitted as undergraduates at UNB for at least one annual session at the university, and numbers more than 60,000.

MISSION STATEMENT

(Circa 1862 and still used today)

- To provide programs and services that help develop bonds among alumni and a lifelong relationship with UNB, and
- To support UNB in its efforts to attract students and provide them with quality educational experiences.

ENERGIZED & INVOLVED STRATEGIC PLAN

(February 2004)

Six Key Result Areas (KRAs) for Association direction:

1. Pride & Loyalty (Lead role)
2. Students & Young Alumni (Lead role)
3. Advice (Lead role)
4. Fund Raising (Support role)
5. Advocacy (Support role)
6. Student & Faculty Recruitment (Support role)

UNB ASSOCIATED ALUMNI

ANNUAL REPORT

July 2005 — June 2006

A Message from the President Barry Beckett

What an exciting first year as President it has been! From that first event (which happened to be addressing 1,100 people at the Homecoming 2005 Lobster Boil) to the remarkable 'Thanks to You' Day celebration of the Forging Our Futures campaign, the Associated Alumni has been busy in a number of different ways.

There are a great many highlights – far too many for me to write about in this annual report. Homecoming 2005 was a grand event that brought hundreds of alumni back to the Fredericton campus. Held for the first time during Homecoming was the Proudly UNB Awards celebration. The expanded awards program provides new opportunities for the Association and the university to recognize truly outstanding graduates. Always exciting are those activities that celebrate current students, culminating in the graduation exercises marking the transition to alumni. Chapter activities continue to flourish and expand.

Led by the drive and determination of strong volunteers and staff, UNB was able to raise more than \$100 million during the Forging Our Futures campaign. This figure has never been reached before in Atlantic Canada and the 14,000 donors provided support for people, programs and places. Ground was broken in both Saint John and Fredericton on new buildings that will dramatically change UNB's campuses.

So many individuals devote their time and talent in support of the Association's work. Volunteers play important roles around the world and as leaders on Alumni Council. My personal thanks to everyone who contributes to the Association – your contribution is greatly appreciated.

***UNB's Law School is one
of the top 5 in Canada***

Increased Alumni Activities

Regardless of where UNB alumni live, regardless of faculty of graduation, and regardless of UNB administration participation, the Associated Alumni has engaged more and more alumni in events and activities over the past year.

The Faculty Outreach Program expanded and participation increased in 2005-2006. Close to 70 per cent of participants were attending their first UNB or Association event. Traditional events and reunion gatherings happened around the world and new alumni gatherings took place in Kuching, Malaysia, Winnipeg, St. Catharines, and Port of Spain (Trinidad).

However, with close to 45 per cent of UNB alumni living in New Brunswick, there was no need to go far to engage alumni. Alumni activities took place in Fredericton, Dalhousie, Miramichi, Moncton and Saint John.

The Association Office has introduced many new and creative ideas with a focus on certain demographic groups. The result has been a steady increase in the number of 'active' alumni (as defined by certain participation criteria), with the target of an eight per cent increase over the next year.

With innovative and creative ideas, strong alumni volunteer support and a clear focus where the majority of alumni reside (New Brunswick), it is with confidence that the Association aims to achieve its objectives.

Homecoming 2005 Under the Big Tent

Under the Big Tent on Chapman Field, in the Aitken University Centre, across the entire Fredericton campus, and all over the City of Fredericton more than 1,500 alumni and guests made Homecoming 2005 a great success.

Regardless of the event, everyone seemed to enjoy themselves. The atmosphere was fantastic – as was the weather which broke clear for the three (3) Homecoming days (it rained before and after). Volunteers were the key to success, with hundreds pitching in wherever and whenever they were needed. Special thanks go to the organizing committee members: Mary Ellen McKinney, Margot Russell, Larry Guitard, Margie Gregg, Barb MacMullin, Milt Thomas, Wolfgang Faig, Kathy Mac Farlane, and Dave Morell.

UNB
Homecoming
2005!

JULY 28 - 31, 2005

UNB's Creative Writing program is ranked among the top 3 in Canada.

Alumni Reunions at UNB Looking to the future

At its April 2006 meeting, Alumni Council supported a Task Force recommendation to return to an annual Alumni Reunion Weekend. The large Homecoming events of 2000 and 2005 were a great success, but alumni with grad years ending without a '0' or '5' were feeling cheated.

So beginning in 2007, the Association will host the annual Alumni Reunion Weekend on the weekend following the July 1 holiday (Canada Day), with special

emphasis on milestone reunion years that are multiples of 5, i.e. 2007 – years ending in '2' and '7'; 2008 – years ending in '3' and '8'; 2009 – years ending in '4' and '9'.

The goal is to bring back to UNB Fredericton between 500-700 alumni and guests for this celebratory weekend. Class, residence, clubs, societies and any other type of student group leader will be called upon to assist with this effort.

Who knows, perhaps in a few years a big tent will be needed every year!

2005-2006 Alumni Challenge Andy Devereaux matches funds

In the middle of the successful Forging Our Futures capital campaign, the Associated Alumni, using funds provided by alumnus Dr. W. Andy Devereaux (BScEE'71, BA'73, DLitt'98) launched a special matching gift initiative.

The first 100 alumni to make donations totalling \$1,000 between September 1, 2005, and December 31, 2006, had their gift matched dollar for dollar by the UNB Associated Alumni, using funds from the Devereaux Trust Fund. Both the donations and match would be directed as the donor intended.

In just six months, the \$100,000 (Cdn) available through the Devereaux Fund was completely allocated. It was a clear signal of the financial commitment and devotion alumni have for their alma mater, but also the power of matching funds. All the monies were counted in the Forging Our Futures campaign total (\$101 million) announced at the end of June 2006.

The Association thanks Dr Devereaux for supporting the Alumni Challenge initiative and the 100 donors that met the challenge by contributing \$1,000. Truly a sign of support from alumni for President McLaughlin's vision to make UNB the top public university in Canada by the end of this decade.

**The Forging Our
Futures Campaign
raised more than
\$100 million**

**UNB is a unique size . . . large enough
for leading national research facilities
but small enough that professors
know your name**

Proudly UNB Awards Showcasing outstanding alumni

The inaugural presentation of the Proudly UNB Awards took place during Homecoming 2005. The expanded awards program recognized alumni and groups in four new categories (Award of Distinction, Young Alumni Achievement Award, Outreach Volunteer of the Year and Outreach Group of the Year), in addition to 2 previous categories (Alumni Award of Honour and Honorary Association Membership). It is hoped that as the program becomes more known the annual showcase of recipients will become a signature event for the Association and the University.

2005 recipients were:

Alumni Award of Honour – Richard Tingley (BScCE'67, DSc'99), Fredericton; Robert Skillen (BPE'79, BEd'81, MEd'89), Fredericton; Ray Barton (BScCE'69, MScCE'71), Ottawa.

Alumni Award of Distinction – Nancy Mathis (PhD'96),

Photo: Kyle Cunjak

Seated, from left, James W. Ross, Janet Scott, Richard Tingley, Nancy Mathis, Ray Barton, Christine Coldwell and Rod Nolan. Standing, from left, Associated Alumni President Barry Beckett, Nathan McFadden, Robert Skillen, Garth Wade, Stephen Strople, and UNB President John McLaughlin.

Fredericton; Rod Nolan (BScEE'57, MScEE'63, DSc'04), Fredericton; James W. Ross, C.M. (BA'61, LLB'65), Fredericton; Garth Wade (BEd'80, MEd'89), Fredericton.

Young Alumni Achievement Award – Nathan McFadden (BPE'96), Springfield, Mass.; Tammy Oram (BSc'97), Toronto; Janet Scott (BEd'98), Saint John.

Alumni Outreach Group of the Year – UNB Calgary Chapter

Alumni Outreach Volunteer of the Year – Christine Coldwell (BA'75, BEd'76), President, UNB Calgary Alumni Chapter

Honorary Alumni – Stephen Strople, Fredericton, university secretary.

2005-2006 COUNCIL & ALUMNI STAFF

The management and administration of the Association is led by a strong and energetic Alumni Council and Alumni Office Staff. Many thanks to members of these groups who assisted in 2005-2006.

Alumni Council

Barry Beckett
Kevin Ferguson
Carol Foley
Larry Hachey
Carey Ryan
Richard J. Scott
Andy Devereaux
Jeff Clark
Ian Allen
Renée Fleming
David Leblanc
Anne Higgins
Heather Neilson
Barry Ogden
Lynn Hruczkowski
Todd Grimes
Aaron McIntosh
Hutson Myles
Mary Ellen McKinney
David Thorne
Dr. John McLaughlin
Bonnie Murray
Mark Hazlett
Craig Penk

Office Staff

Mark Hazlett
Kathy MacFarlane
Milt Thomas
Shawna Pratt
Mary Duffley
Annette Wetmore
Kim Bishop
Jason MacFarlane
Barb MacMullin

UNB Associated Alumni

PO Box 4400
Fredericton
N.B.
E3B 5A3
Phone (Fredericton): 506-453-4847
Phone (Saint John): 506-648-5906
Fax (Fredericton): 506-453-4616
Fax (Saint John): 506-648-5528
E-mail (Fredericton): alumni@unb.ca
E-mail (Saint John): alumnisj@unbsj.ca
Website: alumni.unb.ca

Financial Overview

May 1, 2005 – April 30, 2006

Sphere 1 Council

Total Revenues \$222,760.83
Total Expenses \$180,486.10
Surplus (Loss) \$ 42,274.73

Bank Balance \$194,034.29
Investments \$116,681.81

Sphere 2 Office Operational

Total Revenues \$772,921
Total Expenses \$808,002
Surplus (Loss) (\$35,081)

Sphere 3 Trust Funds

Unrestricted — use of money at Council's discretion and for Association activities
\$241,765

Restricted — administered by UNB; various scholarships and other funds
\$1,371,491

Sphere 4 Devereaux Trust Fund

Monies available for special association projects (as of March 31, 2006)
\$442,275 US

Thank You to Our Affinity Partners

Our partnerships with various service providers enable substantial revenue for the Associated Alumni to support its programs and services. Through the various agreements, alumni, faculty, staff and students receive preferred rates and exceptional service. Follow the links on the alumni web site to take advantage of the benefits available. All members of the Associated Alumni thank our affinity partners.

PARTNER	2003-04	2004-05	2005-06
Manulife Financial Life, medical, critical illness insurance	\$59,782	\$55,667	\$49,882
TD Meloche Monnex Home and Auto insurance	\$55,725	\$76,234	\$92,484
MBNA Canada (or previous provider) Credit card	\$42,800	\$20,000	\$20,000
Tempo Framing Framing program	\$23,075	\$25,875	\$38,993

From the Forging Our Futures campaign more than \$40 million is earmarked for the University Commons in Saint John and the Richard J. CURRIE CENTER in Fredericton

Alumni 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 being used. As the basis for our own policy, we follow Canada's Personal Information Protection and Electronic Documents Act (PIPEDA).

OUTREACH

Calgary, September 30, 2006

Alumni and Friends 'Wines of Canada' Wine Tasting: Join UNB alumni and friends on Saturday, Sept. 30, from 7-8:30 p.m. at Willow Park Wines & Spirits (10801 Bonaventure Drive, SE) for a unique evening of wine tasting with fellow alumni! The cost is \$30 per person and is due on Sept. 10, 2006. There is limited space so please confirm your attendance early! If you miss the Sept. 10 registration deadline, there is a late registration fee of \$35 per person and late registrations will only be accepted until Sept. 15, 2006. Payments will NOT be accepted at the door. Questions? Please call Calgary Chapter Contact Christine Coldwell at 249-4638 or e-mail cmcoldwell@shaw.ca.

Fredericton, October 12, 2006

Beer Tasting: Join us for a fun evening of beer tasting with Doug Williams! Missing out on some of the finer points of beer appreciation? Do you know the advantage of a clear glass over opaque material such as stoneware? We will cover helpful serving techniques, storage tips, tasting lessons, beer terminology, pairing suggestions, and beer facts with you. Tasting will include appetizers to accompany our beer list. There's sure to be a beer to satisfy every palate. This is a great event for novices and connoisseurs alike. Join us on Thursday evening, Oct. 12, 2006, from 7-9 p.m. at BrewBakers Restaurant (546 King St., Fredericton) as we learn more about the world of beer with our minds . . . and our palates. Interested in joining us? The cost is \$15/person, and there is a limit of 30 participants. Register online alumni.unb.ca, or contact the outreach co-ordinator at outreach@unb.ca, 453-4904.

Calgary, November 4, 2006

Calgary Alumni Brew Night! "Drop in for a Brew Night" with alumni and friends on Saturday, Nov. 4, 2006, 6:30 p.m. at the Rose & Crown Pub, upstairs 1503-4th Street, SW. No entrance fee; just show up and enjoy good company and great door prizes!

Toronto, November 16, 2006

East Coast Alumni & Friends Reception at Rodney's: Join UNB alumni and friends for an 'East Coast' themed evening at Rodney's Oyster House. Enjoy wonderful food, good company, new and old friends! The reception will be held on Thursday, Nov. 16, at 5:30 p.m., Rodney's Oyster House, 469 King Street West, Toronto. Planning committee members include Doug Bassett, John Champ, Barry Cooper, Bill Cooper, Carol Ann Devine, Fred Eaton, Kathy McCain, Steve McGill, Nancy McFadyen, Aaron McIntosh, Tammy Oram, Allen Ruben, Wayne Squibb, Preston Thom, Doug Thompson and Sam Wakim. For further information please contact Nancy McFadyen, 416-966-3229, n.mcfadyen@sympatico.ca. Watch the alumni website for further details. We're bringing the Maritimes to you!

Online registration; and stay connected

Use our ONLINE registration system to register for events at alumni.unb.ca!

Not receiving event notices by mail or e-mail? Stay connected and update your information with us! Contact Shawna Pratt, Outreach Co-ordinator, to update your contact information today, 1-888-862-2586 (ext 3) or e-mail outreach@unb.ca.

Ottawa, November 18, 2006

Annual Ottawa Dinner! Save the date! Watch for coming details on the annual Ottawa alumni and friends dinner dance event on Saturday, Nov. 18, 2006. Keep an eye on the alumni website for more complete details soon!

Fredericton, November 24, 2006

Pre-Game Pep Rally Alumni Pub! Help us cheer on the Varsity Reds men's hockey team during their first home STU game! Join us in the Colter Room of the AUC from 5:30-6:30 p.m. (game starts at 7 p.m.) for a cash bar, food, good times . . . and bring out your best red-and-black clothing for some great UNB prizes!! Reserve your spot today! Contact Shawna Pratt for further details, 453-4904, outreach@unb.ca.

Fredericton, December 1, 2006

Fredericton Holiday Open House: Enjoy hors d'ouvres, cash bar in a festive holiday atmosphere as only the Associated Alumni staff can present! Watch for further details soon.

Saint John, December 6, 2006

Saint John Holiday Open House: Holiday Open House sponsored by the UNB Associated Alumni and UNB Saint John Vice-President Kathy Hamer. Come and share in the holiday spirit at the newly renovated Grand Hall, formerly the Scotiabank building, in uptown Saint John. Watch the website for further details.

Florida, February 2007

Florida Sunshine Boat Cruise: Sometime in February 2007, UNB alumni and friends are invited to a special boat cruise luncheon. This will take place on the *Naples Princess*, 550 Port O Call Way, Naples, Fla. For more information, please contact the outreach co-

ordinator at 1-888-862-2586 (ext 3), outreach@unb.ca.

Charlottetown, March 1, 2007

Founders Hall Tour & Reception: Join us for an evening of fun, facts, and food! On Thursday evening, March 1, 2007, join UNB alumni and friends for a self-guided tour of the Founders Hall exhibit followed by an alumni reception with hors d'ouvres. Watch the website for further details or contact the outreach co-ordinator at 1-888-862-2586 (ext 3), outreach@unb.ca.

Fredericton, March 16, 2007

Dinner with David Ng: Are you interested in a one-of-a-kind evening? Join us on Friday, March 16, 2007, for a unique evening with chef and entertainer David Ng. David will prepare a five-course meal for alumni and friends, share with you your Chinese horoscope, all the while entertaining you for a fun-filled night! Join us at the Starlight Lodge (Hanwell Road) for this unique and flavorful event! For more information or to register, please contact the outreach co-ordinator at 453-4904, outreach@unb.ca.

Vancouver, March 28, 2007

Vancouver Alumni & Friends Dinner: Join UNB alumni and friends for the annual Vancouver dinner on Wednesday evening, March 28. Venue details and more to follow soon — watch the website for details or contact the outreach co-ordinator at 1-888-862-286 (ext 3), outreach@unb.ca.

Victoria, March 29, 2007

Wine and Chocolate Tasting at Church and State Wines: Due to the hugely popular wine tasting in 2006, the Associated Alumni has planned another wine tasting in Victoria at the beautiful Church and State Wines. Join us in March for a unique experience with fellow alumni and friends. Watch the website for further details!

Winnipeg, March 31, 2007

Winnipeg Reception: Meet fellow UNB alumni and friends at a Winnipeg Alumni Reception on Saturday, March 31, 2007. More details will follow in the New Year. Watch the alumni website for updates or contact Shawna Pratt, outreach@unb.ca, 1-888-862-2586 (ext 3).

Moncton, April 5, 2007

Pumphouse Brewery Tour: Join us on Thursday, April 5, 2007, at the Barnyard BBQ Restaurant, 131 Mill Road, for a brewery tour and snacks! Don't miss out — mark your calendars today! Watch the website for details or contact the outreach co-ordinator

Calgary, May 25, 2007

Annual Lobster Dinner: Plan for next year, save the date, the 2007 annual Calgary lobster boil is taking place on Friday, May 25, in 2007!! More details to follow soon.

Edmonton, May 26, 2007

Annual Lobster Dinner: Kick it up a notch with the Edmonton Alumni Chapter! This event is always a big hit, and we want to make sure you save the date in your calendars now for the 2007 lobster dinner! More details to follow soon.

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.

'34

William Hoar (BA, DSc'65) of Vancouver passed away June 13, 2006. Dr. Hoar taught and mentored many students, first at UNB, where he was appointed professor of zoology in 1939, and then at the University of British Columbia, where he became the first professor of fisheries in 1945. After a distinguished career as a scientist, during which he served on many national and international commit-

tees and for which he received an Order of Canada and honorary degrees from several universities, he went on to write and self-publish genealogies under his own publishing enterprise called Tangled Roots Press. He is survived by sons Stewart (Linda), and David (Noreen Rudd); daughter Melanie Galloway (Bill); a sister, sister-in-law and several grandchildren and great-grandchildren.

W. Kenneth Nonnenman (BScCE) of Montreal passed away July 5, 2005, at the age of 91. He is survived by four children, his grandchildren and great-grandchildren.

'36

Isabel M. Hoyt (Hughes, BA) of Fredericton passed away May 12, 2006, at the age of 92. She is survived by a number of nieces and nephews.

'37

Amelia Bertha Goldman (Levine, Class of) of Fredericton passed away June 14, 2006. Amelia is survived by her children, **Jeffrey** (BSc'66) (Ruth), **Malcolm** (BSc'68) (Barbara), **Lionel** (BA'71) (Annette), Barry (Debby), Judi and Esther (Jeremy); 20 grandchildren; 34 great-grandchildren; sisters **Sylvia Silver** (Levine, Class of '38), **Joyce Milrod** (Levine, Class of '45) (Sam), and **Marilyn Gross** (Levine, Class of '45); several nieces and nephews.

Thelma Kolding (Jewett, BA, BEd'62) of Fredericton passed away peacefully on May 26, 2006, in her 90th year. Her main passions were her family, her church, teaching, music

and travel. Her teaching career began in Keswick, North Tay and FHS in the late 1930s. She worked at CFNB as a broadcaster and operator during the Second World War until she began her family. She resumed teaching around 1960 at Alexander Gibson Memorial School and then at George St. Junior High. After retiring, she continued her teaching career as a volunteer with Laubach Literacy as a tutor, tutor-trainer and president of the NB Chapter. Another of her lifelong interests was her *alma mater*, UNB. She became a member of the UNB alumnae in 1937 and is a past president. In January 1998, Thelma was acknowledged by the Fredericton Chamber of Commerce with a Distinguished Citizen award "in recognition of outstanding citizenship and service to the community and citizens". She is survived by "her girls," **Geraldine McPhee** (BT'71, BA'72) (John), **Barbara Elliott** (BT'78, BEd'81) (Carl) and Anna Gaston (Marshall); her grandchildren, John-Michael (Amy Schneider), Jillian and Jessica McPhee, Heather Elliott, and Patrick and Caroline Gaston; one beloved great-grandson, Isaac William McPhee; and several nieces, nephews and cousins.

John Palmer (BA), a former UNB and McGill hockey player who went on to become a distinguished surgeon at the Montreal General Hospital and served as team physician for the Montreal Canadiens, died on Saltspring Island, B.C., on April 17, 2006. Dr. Palmer was 89 and the last surviving member of the hockey McGill Redmen. Born John Dickinson Palmer in Fredericton on Oct. 24, 1917, he attended and graduated from Fredericton High School, UNB and McGill,

Leaving a Legacy

Albert (BScCE'47, MScCE'57) and Ena Stevens

I began my relationship with UNB more than 60 years ago, first as a student and then as a professor and researcher. After graduating in 1947, I joined the Department of Civil Engineering as an assistant professor and spent the next 40 years with the department. I could not have chosen a better career. At UNB, I met thousands of students, watched the university prosper, and have had every opportunity to grow personally and professionally. The freedom I had as a professor allowed me to complete a variety of rewarding projects, both as a professional engineer and academic. From forming ADI with Ira, Howie, and Bob in 1952, to sabbaticals at Berkeley in 1958 and Northwestern in 1965, to creating the UNB Transportation Group with Frank Wilson in 1968, UNB, which has supported me in my endeavours, was more than just an employer. When it came time for my wife Ena and me to consider our future, we also thought of UNB's future. For us it was simple: UNB is, and has been for so long, our home. By establishing a legacy gift, we are able to ensure that those scholarships and fellowships we support now, the Albert M. Stevens Scholarship and the Ena and Albert Stevens Post-Doctoral Fellowship, will endure. Not only can we support the next generation of students, but we can also support the place we call home and hold so dear.

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

Albert Stevens (BScCE'47, MScCE'57), professor emeritus of civil engineering, with wife Ena.

from which he obtained his MD in 1941. He is survived by his wife of 60 years Diana; his children Susan, **Heather** (BA'70, BEd'71, MEd'84), John, **Diana** (BA'74, BEd'75), and **Ann** (BA'79); and several grandchildren.

'38

Edith Harper (Biggs, Class of) of Fredericton passed away Aug. 27, 2004. She is survived by four children, Rosemary Gillard (Hugh) of Calgary, **John D. Harper** (BA'71, LLB'74) (Bendy Tingley) of Fredericton, and Duncan and **Charlotte** (BA'71), both of Halifax.

'39

Anna A. Warner (Hughes, Class of) of Fredericton passed away Oct. 4, 2005. After attending UNB, Anna graduated from Mount St. Bernard (St. Francis Xavier University) in 1941 with a BSc in home economics. After an internship at Saint John General Hospital, she was appointed chief dietician at the P.E.I. Hospital in Charlottetown and later held the same position at the Saint John General. Once married, she worked as a dietician at the Victoria Public and Chalmers hospitals in Fredericton until her retirement in 1982. She is survived by a brother-in-law, and several sisters-in-law, nephews and nieces.

'41

Donald W. MacLean (BScF) of Fredericton passed away June 7, 2006, following many years gracefully enduring Parkinson's disease. He had a distinguished career in forestry research. Donald is survived by his wife Jean (Macey); son, Neil C. M. MacLean (Julie); a grandson, a granddaughter, and a great grandson.

'43

Fred (BScEE) and **Lucy Hubbard** (BEd'68) of Fredericton celebrated their 60th wedding anniversary with a family luncheon at the Wu Centre, UNB Fredericton, on Saturday, April 15, 2006.

Donald Smith (Class of) of Oshawa, Ont., passed away July 11, 2006. Don served overseas during the Second World War with the Carleton & York Regiment. He fought courageously in Italy and northwest Europe and received the Military Cross as platoon commander and the Bar to the Military Cross as company commander, both in 1944. Don attended medical school at McGill University, and practised internal medicine in Oshawa for 34 years. Donald is survived by his children, sister, and grandchildren.

'44

William (Bill) Usher (Class of) of Saint John, N.B., passed away April 12, 2006. Bill owned W.G. Usher Co. Ltd. until his retirement. Bill is survived by daughter Cathy (John), son Robert, and his granddaughters.

'46

J. Ralph Beesley (BSc) of Salem, Va., is retired and enjoys spending time with his wife, four children and seven grandchildren.

Donald Gillis, Q.C. (BCL) of Saint John,

N.B., passed away March 26, 2006. Don graduated from Acadia University in 1937. Between 1939 and 1943, he had a distinguished military career, serving in the Royal Canadian Artillery, 14th Battalion Infantry Division. In 1945, he was awarded the Military Cross by King George VI for bravery under fire. Appointed a Queen's Counsel in 1958, he practised law as senior partner in the Saint John firm of Gilbert, McGloan and Gillis for 60 years up until his 90th birthday. He enjoyed provincial, national and international renown as a brilliant lawyer and one of the outstanding litigators in New Brunswick's legal history. He served as president of the N.B. Law Society, the Saint John Law Society, and the Westfield Golf and Country Club. In 2003 he received both an honorary Doctor of Civil Laws from Acadia University and the Ilsa Greenblatt-Shore distinguished graduate award from the UNB Law School, where the Donald M. Gillis Scholarship will be established. He is survived by his wife, Waneta; four children, **Rodney** (BSc'68, LLB'71) (Judy), **Tom** (BSc'71) (Annette); **Susan** (BA'71) (Richard), and **Cathy** (John); and his grandchildren and great-grandchildren.

Frank (BScCE) and Jeannie **Horgan** of Don Mills, Ont., report their main interests are the events in the lives of their 23 grandchildren.

'47

M. Ellen MacGillivray (MacLaggan, BA, DSc'81) of Fredericton passed away April 15, 2006. She graduated from Fredericton High School in 1943 and went on to UNB. She completed her master of science degree at University of Michigan in 1951 and after a few years in the work force decided to further her studies in the Netherlands, where she completed her doctorate at the University of Leiden in 1958. Ellen began to work for the federal Department of Agriculture as a student in 1943 and retired as a research scientist in 1980. Ellen was honoured by the city she loved so dearly on March 17, 2005, as one of Fredericton's Distinguished Citizens. Ellen dedicated much of her time to many organizations. She belonged to the Fredericton Tree Commission since 1961. She was a charter member of the Fredericton Heritage Trust since 1972, the Nature Trust of N.B. since 1986, a member of the Canadian Forestry Association of N.B. since the mid-1960s and a life member of the York-Sunbury Historical Society. Very proud of her Scottish heritage, Ellen was a member of the Fredericton Society of Saint Andrew since 1963, serving in many different positions, including president from 1979 to 1981. In addition to so many contributions to her community, Ellen truly loved her family. She was predeceased by her husband, **H. George MacGillivray** (BScF'49) in 1984. She is survived by her brother Donald MacLaggan (Mary), brother-in-law Ken Fraser and lifelong friend, Jackie Owens, and many nieces, nephews, grand-nephews, grand-nieces and great-grand-nephews and great-grand-nieces, who she also supported and encouraged in their education and well-being.

Alric Meurling (BScEE) of Kingston, Ont., passed away May 11, 2006. Al was proud to

have been a squadron leader in the RCAF, and retired after an accomplished career that included opening CFB Cold Lake in Alberta, construction on the DEW Line, and working with officers and men of distinction. He retired from the Canadian Armed Forces as a major in 1972. His second career with the Frontenac County Board of Education in plant and maintenance brought to the fore his dedication to the idea of a job well done. He retired again in 1987. He is survived by his wife, Dolly (Annie) Wilson, five children, 13 grandchildren, and seven great-grandchildren.

'48

Ronald Emerson Baird (Class of) of Fredericton passed away March 30, 2006. He retired in 1985 after 32 years of service for the City of Fredericton as superintendent of water and sewerage. He is survived by his wife, Marjorie; four sons, **Gary** (BBA'71) (Marilyn), **Dennis** (Kathy); **Ronald** (Linda), and **Peter** (Sheila); a daughter, **Wendy** (Robert); several grandchildren, great grandchildren, nieces and nephews.

G. Marshal Howard (BScCE) of Kingston, Ont., passed away May 22, 2006. He participated in D-Day and was badly wounded in August 1944. He had a very successful career as a civil engineer and consultant and in 1988 retired from Montreal Engineering Co. as vice-president, business development. He is survived by his wife Helen, two daughters, a brother, and several grandchildren.

'49

Ronald Beasley (BScF) of Carbondale, Ill., passed away Oct. 25, 2004, at the age of 82. He served in the Royal Canadian Navy during the Second World War, and was a retired geography professor at Southern Illinois University. Survivors include his wife Margaret.

George P. Beyea (BA, MA'50, BEd'53) of Saint John, N.B., passed away May 12, 2006. He taught in the public school system from 1950-1960 at Simonds High School, was principal of Simonds Junior High from 1960-1970, and principal of Bayside Junior High from 1970-1975, when he retired. George is survived by two daughters, a brother, a sister, grandchildren, and great-grandchildren.

Benjamin Goldberg (BSc) of London, Ont., is still working part-time seeing adults with developmental disabilities and mental health problems, since there is a dearth of psychiatrists in this field. Dr. Goldberg and his wife Judy try to keep up with the whereabouts of their 14 grandchildren.

David J. Kileel (Class of) of Fredericton passed away July 29, 2006, after a lengthy illness. He was 79. After completing his first year of science at UNB, he turned his hand to selling insurance, and then to business college. Following his graduation in 1947, Dave opened Kileel's Shoe Store, the first of what would become a string of businesses which he brought to downtown Fredericton. He is survived by his wife Peggy (Lavers); daughters, Shirley Kileel and Nancy (Ian); sons, John (Dianne), **Michael** (BBA'83), and David (Kathy); nine grandchildren; and three sisters.

James Lunney (BCL) of North Bay, Ont., passed away Nov. 21, 2005, at the age of 79.

He is survived by his wife, Eleanore, five children, and five grandchildren.

George (Robbie) W. Robinson (BScEE) of Fredericton passed away May 8, 2006, after a brief illness. He joined the RCAF and went overseas in October 1941. Shot down on May 8, 1942, George spent almost three years in German prison camps until his escape in April 1945. He began his engineering career in the school planning branch of the provincial Department of Education, becoming the director in 1958. He retired from this position in 1977 to join P.C.M. Consultants as project construction manager of the new regional hospital in Saint John, N.B. He retired in 1986. He is survived by his wife of 57 years, **Kay** (Lyons, BA'47, MA'67, MEd'84); daughters, Susan Kettela (Edward) and Beth Donovan (Shane); son Mark (Jennifer); and several grandchildren, nieces and nephews.

'50

Ronald Briggs Baird (BSc) of Nepean, Ont., passed away in March 2006 in his 79th year. He is survived by his wife Ruth, two children, and his grandchildren.

G. Denton Clark (BScEE, DSc'84) of Melbourne, Fla., was recently honored by the Florida Institute of Technology (Florida Tech) with the life-time service award. He was a member of the Board of Trustees for 25 years, and chairman of the board for four years. The founding president of Florida Tech was an RCA employee who reported to Dr. Denton when the school was in the very basic start-up mode. This highly successful institute will celebrate its 50th anniversary in 2008.

Laurence (Laurie) Douglass (BScF) of Fredericton passed away June 20, 2006. Laurie served during the Second World War with the First Corps, Fifth Medium Regiment, RCA, from 1940 to 1945 in Britain, Sicily, Italy, France, Holland and Germany. He was employed as a professional forester for Fraser Co. in Edmundston, N.B., and with Caterpillar Tractor Ltd. He later retired from a consulting position with the N.B. Department of Economic Development. He is survived by his wife, son, daughter, grandson, two sisters, a brother and nieces and nephews.

Jack Fairweather (Class of) of Lewisburg, Pa., was presented with France's highest honour, the Legion of Honour, for his actions as a North Nova Scotia Highlander during the Second World War. Dr. Fairweather and the late **Jack Veness** (BScCE'50) were escaped prisoners of war in German-occupied France when a man who had provided them with a safe haven ordered them to execute a police officer. They refused, and quickly decided they should leave the man who harbored them as quickly as possible. Eventually making their way back to England, they rejoined their regiment and both were promoted to the rank of major.

W. Reginald Flagg (BScEE) of Grand Manan, N.B., passed away May 25, 2006, at the age of 83. Born in North Head, Grand Manan, in 1922, Reg served in the RCAF in England and Ceylon during the Second World War. After graduating from UNB and a further two years training in Stafford,

England, he returned to Canada, becoming plant engineer, and later president, of Canadian Ohio Brass in Niagara Falls. Following his early retirement in 1981, Reg returned to Grand Manan and became very active in community life, most notably in the Rotary Club, the Legion, the town council, the farmers' market, the curling club, and the Baptist church choir. He also grew apples, and welcomed groups of schoolchildren to his orchard every year. Reg was predeceased by his son, John (2003), and three brothers. Reg is survived by his wife Joyce (Duncalf); his son, Roger; his daughter, Janet (Raymond); a brother; three grandchildren; a great-grandson; and several nieces and nephews. His other legacy is a community that is now sadly diminished.

James Thomas Lindsay (Class of) of Victoria passed away May 28, 2005. Jim served overseas with the Royal Canadian Navy during the Second World War. He retired from the navy in 1971 and proceeded to work for DND Dockyard as a safety officer. He is survived by his wife, Margaret, two daughters, a son Bruce, and six grandchildren.

Doris G. MacLachy (Class of) of Victoria passed away Jan. 2, 2006, in her 78th year. Doris was a graduate of Acadia University, with a BSc and subsequently graduated as a registered nurse from the Metropolitan School of Nursing in Windsor, Ont., in 1952. She practised as a nurse in England, Scotland and Denmark, returning to Canada in 1968, where she worked in ICU at the Jubilee Hospital until retirement. She is survived by a brother, two nephews, and a grandniece.

Peter Rowlands (BScF) of Duncan, B.C., passed away April 25, 2006. He is survived by two sisters, Mary and Catherine, and several nieces and nephews.

William Weeks (BSc) of Miramichi, N.B., passed away March 16, 2006. He flew Spitfires with the RCAF during the Second World War, and was awarded the Distinguished Flying Cross in 1944. After graduating from UNB, he rejoined the air force, flew Vampire and F-86 Sabre jets, and served for a time with the Canadian Research and Development Establishment in Quebec City. For almost 30 years, he was head of the department of mathematics at Chambly County High School in St. Lambert, Que. He is survived by his wife June, a son, his brother, sisters and grandchildren.

'54

Ronald Costar (BScEE) of Ottawa passed away on Feb. 1, 2006, at the age of 77. Ronald was a retired lieutenant-commander in the Royal Canadian Navy and a very active member of the National Capital Seniors Men's Tennis League. He is survived by his wife Margaret, a son, daughter, and several grandchildren.

'55

Donald Hallett (BScCE) of Fredericton passed away July 17, 2006. Donald was a civil engineer with the provincial Department of Transportation. He was a member of the Nashwaaksis United Church, the Nashwaaksis Rec Council, the Y's Men, the

Masons, the UCT, the Atlantic and Miramichi Salmon Association, the Nashwaaksis Hockey Club and the Fredericton Golf and Curling Club. He is survived by his wife, Mary Lou, sons, daughter, grandchildren, great-grandchildren and several nieces and nephews.

'57

Howard Walter Burman (BScEE) of Kingston, Ont., passed away May 27, 2006. In 1950, he joined the Royal Canadian Navy. During his career, he taught for a time at Royal Military College and served on several NATO committees. Following retirement, he worked as an engineering consultant. Howard is survived by his wife Caroline Farrell (Seidl), two sisters, and a brother.

Joseph Robison (BScCE) of Riverview, N.B., has worked as a civil engineer since graduation. From 1957-67 he was employed with Public Works Canada in Saint John, N.B., and then in Toronto. He moved on to Crandall and Associates in Moncton, N.B., and in 1986 began working for N.B. Supply and Services, then onto SMA/UMA. He retired in 1994, but still takes on the occasional project.

'58

Gino Blink (BA) of Bowmanville, Ont., passed away on Oct. 16, 2004. He worked in the investment community in Toronto for most of his life. He is survived by his three children, and three grandchildren.

Art Cowie (BScF) of Vancouver was appointed chair of the North Fraser Port Authority, effective Jan. 26, 2006. He is a former chairman and commissioner of the Vancouver Board of Parks and Recreation, and currently serves as a Vancouver city councillor.

Howard McConnell (BCL) of Aylmer, Que., passed away in June 2006. Howard was a University of Saskatchewan *professor emeritus* of law, retiring in 1998. He is survived by his wife Nadage, a son, grandson, brother, and nieces and nephews.

'60

Thomas Doyle (BScME) of Calgary finally completed the restoration of his '64 Jaguar E-Type Roadster. It only took 2½ years. He's now looking for a new project.

'61

Guillermo (Bill) Hedderich (BScCE) and **V. Gregory Tracey** (BScCE) missed the class reunion in Fredericton in June. Instead, accompanied by their wives, they met for a mini-reunion lunch in Indialantic, Fla. Bill was in Ft. Lauderdale on a business trip from his home in Caracas, Venezuela, while Greg lives in Gainseville, Fla. Both drove more than 300 km one-way to meet with a classmate they hadn't seen since graduation.

Clark S. Jamieson (Class of) of Campbellton, N.B., passed away Jan. 27, 2004. He is survived by his mother, Isobel, his best friend and companion Carole, two children, three step-children, and six grandchildren.

UNB Alumni *Merchandise*

The Alumni Office staff models some of the Proudly UNB clothing items now available online. Kneeling, from left, Diane McAdam and Shawna Pratt. Standing, from left, Mary Duffley, Barb MacMullin, Fiona Munroe, Mark Hazlett, Annette Wetmore and Milt Thomas.

ORDER YOUR PROUDLY UNB APPAREL ONLINE!

- Micro Fleece Half Zip, \$50
- Gildan Ultra Cotton LS T-shirt, \$24
- Non-Fiction Cotton Sweatshirt, \$43
- Gildan Ultra Cotton T-shirt, \$18
- Extreme Jersey Golf Shirt, \$33
- Proudly UNB Cap, \$18

(All prices taxes in; Shipping included within Canada, Shipping extra U.S. and International)

alumni.unb.ca/merchandise

'62

Douglas Bassett (Class of, LLD'88) of Toronto has been appointed to the Quebecor-Ontario Advisory Board. He is one of Canada's most experienced media executives. Under his chairmanship, the Ontario Advisory Board will assist Quebecor Inc. in the development of the company's main business relationships in Ontario.

Natalie Forrestall (LeBlanc, BEd) of Dartmouth, N.S., passed away in March 2006. She was one of the Maritimes early art educators, with degrees in fine arts from Mount Allison University. She is survived by her husband, Tom, six children, and 10 grandchildren.

Sydney Grant (BA) of New Maryland, N.B., is still practising medicine and is the director of the Palliative Care Unit at the Dr. Everett Chalmers Hospital.

'63

Yvon-Guy LeBlanc (BScCE) of Grand-Barachois, N.B., passed away March 16, 2006. He was the proprietor of G.N. LeBlanc Construction Ltd. He is survived by his wife, Bernice, children, sister, brothers and grandchildren.

Frank Robinson (BScEE) of Mt. Middleton, N.B., has retired twice and failed twice. Currently, he is trying to break a three-year-old Percheron colt who has managed to kick him twice. He will persevere like they did in '62 with Jonah and the Whale, and in '63 with Ben-Hur. What a "Civil Team."

Arie A. Ruitenber (MSc) of Sussex Corner, N.B., was presented the L.W. Bailey Award by the Association of Professional Engineers and Geoscientists of N.B. The award is for advancing science, the economy, the profession and countless careers. Dr. Ruitenber is also the recipient of the 1994 Gesner Medal (Distinguished Scientist Award) of the Atlantic Geoscience Society, and the 1984 D.J.W. Wright Award of the N.B. CIMM for distinguished contributions to the mineral industry in N.B.

Boyd Touchie (BScCE) of Moncton, N.B., has received the C.C. Kirby Award from the Association of Professional Engineers and Geoscientists of N.B.

Brian C. Watson (Class of) of Fredericton passed away June 2, 2006. He began his career in 1962 with the Department of National Defence and retired in 1995 as works controller for CE. Brian is survived by his wife, Patricia (Farrell); his children, **Doug** (BScCE'96) (Anita), Cami Lyons (Richard), and Cheri Hovey (Richard). He is also survived by his children's mother, Carol Morton; five grandchildren; and two brothers.

'64

Donald Carlin (BScF) and **Geraldine Wood** (BT'68, BA'70) were married at Fundy National Park in May 2006. They live in Fredericton.

Kenneth Marchant (BPE) of Truro, N.S., would like to say hello to all his UNB friends. He and his wife Ethel continue to enjoy retirement, playing golf, enjoying cottage life and doing a bit of travelling, while catering to their four grandchildren.

Sally Miller (BN, BA'66) of Edmundston, N.B., passed away in Monrovia, Liberia, on June 9, 2006, at the age of 63. At the time of her death, Miss Miller was the head of delegation in Liberia for the International Federation of the Red Cross and Red Crescent Societies, and had been working closely with the Liberian Red Cross Society for the past three years. She had devoted herself for this association through the years in Canada and many other countries, such as Thailand, Cambodia, Haiti, Congo, Uganda and more. She is survived by four brothers, Bob (Jean), Bill (Hilda), John (Louise) and Carl (Diane).

'65

George Thomas (Tam) Beaulieu (BScCE, MScCE'68) of Head of St. Margaret's Bay, N.S., passed away Jan. 3, 2006. He is survived by his wife, **Joan** (Wightman, BA'66, BEd'67), and two daughters.

G. A. Alan Clark (Class of) of Woodstock, N.B., passed away July 7, 2006, at the age of 64. Alan is survived by his wife Muriel (Stewart); son Mark Clark (Gail); daughter Margo Springer (Sheldon); mother Muriel A. Clark; mother-in-law Winnie Hanscomb; and four sisters, two grandsons, and several nieces and nephews.

David Ganong (BBA) of St. Stephen, N.B., is a Canadian mem-

Photo: Submitted

*Of the many UNB alumni who winter in Florida, these stalwarts got together last March for a two day mini-reunion in St. Petersburg, Fla., at the homes of **Rena and Mack Watson** (BSc'59) and **Vera and Phil Bird** (BScF'58). The opening salvo was fired at Vera and Phil's; the finale the following day at Mack and Rena's. All survived in reasonably good condition. Seated, from left, are **Vera Bird, Carolyn (Hovey) Rowe, Iris Bliss** (BSc'57, BEd'59), **Julie Bryant, and Rena Watson**. Standing, from left, are **Don Bryant** (BScME'60), **Ron Rowe** (BScCE'57), **Mac Watson, Phil Bird, Stan Trzop** (Class of '58), and **Arnold Tracey** (BScME'60).*

ber of the North American Competitiveness Council, which was launched at a meeting of North American leaders and announced by Prime Minister Harper in June 2006. The council comprises 30 senior private sector representatives with a mandate to provide governments with recommendations on broad issues such as border facilitation and regulation, as well as the competitiveness of key sectors, including automotive, transportation, manufacturing and services.

Terence (MScChE) and **Nancy Waters** (Reid, BA'62) moved out of their rustic cabin in Fort McMurray, Alta., and back to Calgary. Will Terry help build another heavy oil upgrader? Is there a number six?

'66

William (Frank) Bodley (BSc) of Saint John, N.B., passed away May 22, 2006. Frank attended Saint John High School, UNB and Dalhousie University. He received his PhD (biochemistry) at the University of Montreal. In addition to his business and academic pursuits, Frank loved a competitive game of chess, pool or cards, particularly bridge, receiving life master status from the American Contract Bridge League. Frank is survived by two sisters, and several nieces and nephews.

Richard Burpee (BScEE) of Saint John, N.B., has retired from Saint John Energy, where he spent 40 years working for The Power Commission of the City of Saint John. In 1985, he was promoted to president and CEO.

Anne Crocker, C.M., (Melanson, BA) of Fredericton retired as head law librarian, Gerard V. La Forest Law Library at UNB, on June 30, 2006. She had held this position since October 1976. After graduating from the University of Toronto faculty of library and information studies in 1970, Anne worked as extension librarian with the York Regional Library before moving to UNB. She received the Order of Canada in 1997 and the Queen Elizabeth II Jubilee Medal in 2002 for her volunteer work related to the issue of family violence. She was also a member of the N.B. Advisory Council on the Status of Women from 1977-1983, and for her role in the establishment of that body, received the N.B. Spiritus Award in 2000. Anne has one son, Dr. **Matthew Crocker** (BScCS'86), who lives with his wife Dr. **Michelle Carnell** (BSc'86) and their daughter Lily in Saarbruecken, Germany, where he holds the chair in computational psycholinguistics at the University of Saarbruecken.

Richard Oland (BA, DLitt'02-SJ) of Rothesay, N.B., has been named recipient of the 2006 Red Triangle Award from the Saint John YM-YWCA. He is credited with saving the N.B. Museum from obscurity by bringing it to Market Square. He is the founding partner of Gas New Brunswick, CEO of Far End Corp., and president of Kingshurst Estates Ltd.

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.

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

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

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 _____

APP-03-04-0332.MAXY.IPENG

'67

Dianne Hicks Morrow's (BA) non-fiction book, *Kindred Spirits: Relationships that Spark the Soul*, was launched in Charlottetown in November and in Halifax in April. Morrow interviewed 27 Atlantic Canadians, several of them UNB grads, about the kindred spirits in their lives (see Literature column, page 6). Her poetry collection, *Long Reach Home*, also published by Acorn Press, came out in 2002. Retired from executive director roles at the P.E.I. Literacy Alliance and at UPEI's Montgomery Institute, Dianne lives in West Covehead, P.E.I., and gives creative writing workshops from Labrador to Vancouver. @

'68

Lorna Marie Delong (Miller, BT, BA'69) of Woodstock, N.B., passed away June 17, 2006, at the age of 62. Lorna is survived by her husband, Tom, a brother, nephews, uncles, aunts, and cousins.

Douglas Horsman (BT) of Moncton, N.B. is retired and working on a MA (theology) at Acadia Divinity College.

'69

Maureen Borland (Kelly, BA) of Hanwell, N.B., passed away March 30, 2006. She is survived by her mother, daughter, grandson, sisters, nieces and nephews.

Dan (BA, BEd'71) and **Carol Anne Crowther** (Kierstead, BA'79) of Fredericton are pleased to announce the arrival of their first grandchild, Grady Robert Crowther Coy. Proud parents are **Kerstin Crowther** (BBA'96) and **Mark Coy** (BBA'96) of Smith's Parish, Bermuda. Dan and Carol Ann recently retired from teaching positions at Fredericton High School.

James (Clyde) Farrell (BA, BEd'76) of Minto, N.B., passed away April 1, 2006. He was a retired school teacher. He is survived by his brother and several nieces and nephews.

Dave Patterson (BPE, BEd'79) of Saint John, N.B., passed away unexpectedly April 18, 2006. He had taught in Fredericton Junction, Devon, Bayside and, for over 15 years, at St. Malachy's. For more than 40 years he coached volleyball at the high school, UNB, and the Canada Games. He was a member of the Retired Teacher's Association, St. Rose of Lima Parish, Westfield Golf Club and was involved with the Seawolves Wolf Pack at UNBSJ, and ran the Wolf Pack Volleyball League at UNBSJ. Dave is survived by his wife **Mary Ann** (Gulliver, BPE'68, BA'72); sons, Dan (Kelly) and **Thomas** (BSC'00-SJ, BEd'05) (Laura Vail); daughter, Andrea McGrath (John Paul); brothers Andrew (Tish), Charles, and John (Betty); sisters Barb McKnight (Mick), Catherine Hughes (Edwin), Mary Fashchoway (Ernie) and Gwen Wentworth (Ken); two grandchildren; several cousins, nieces and nephews.

'70

Dale Ashfield (BSc, BEd'71) of Dartmouth, N.S., is pleased to announce the birth of his granddaughter, Cailie French, on May 22, 2006, a little sister to Brianne French and Ethan Cranston, and daughter to Marianne (Ashfield) and Chad French of Calgary.

Dwight Ball (BSc, MSc'75) of Fredericton won the first Fredericton Business Ambassador of the Year Award. Mr. Ball, the executive director at UNB's Research Services, received the award for his efforts in distributing business card CDs and information kits outside of Fredericton.

Tom Cass (BBA) of Brisbane, Australia, has now worked in the full spectrum of private and public sectors. At the private corporate level, he was a management trainee with Shell in Calgary. In the federal government level, Tom held executive positions with Telstra and Telstra Multimedia. At the state government level, Tom was engaged by the Queensland government as project director to establish a centre of excellence to develop and export ICT solutions. With respect to local government, Tom was a consultant to the Regional Municipality of Wood Buffalo in Fort McMurray, Alta., and is currently manager of economic development for Logan City Council, as well as sitting on the Brisbane tourism regional advisory committee and represents council on the federal government greater Brisbane area consultative committee. Tom has also successfully run his own company with clients such as Ontario Hydro Technologies and the Queensland government. Lastly, Tom has been a research assistant at the University of Western Australia and Queensland.

Photo: Submitted

*About 40 years ago, a group of UNB alumni and friends, led by **Brian McLatchie** (BA'64) and **Al Furlong** (BA'66, LLB'71), began gathering in Toronto in late June for an annual reunion built around the running of the *Queen's Plate*. The group, now including 60 to 75 people, continues the tradition every year with either a lobster boil or pig roast, followed by box seats at the racetrack overlooking the Royal box. That has allowed the group unfettered views of numerous members of the Royal Family, and other luminaries. Shown above at their 2005 reunions are, from left, **Bill Whitman** (BA'64, MA'70), **Jim Olts** (BA'66, MA'68), **Dave Olts** (BBA'65), **Al Furlong**, **Paul Tacon**, **Brian McLatchie**, **Pat Hickey Tschannen** (BA'67), **Arne Johnson** (BA'66), and **Mary Worrell Furlong** (BA'66). All of them want to say "hello" to those of you they've haven't seen in many, many years in hopes that you are all healthy, happy and prosperous.*

Peter Hunt (BScME) is on the move once again, this time back to Alberta, first in Calgary then to Edmonton. He moved from the heat of Alabama to the frosty cold of Alberta when he was appointed chief engineer on the Phase 2 of Shell Canada's \$3.5-billion upgrader project in Scotford. The assignment is for approximately 3½ years. The most interesting part of the assignment is that he is a Canadian (albeit working on U.S. citizenship) assigned to Canada, but as an expatriate. He and his wife **Joyce** (Horton, BA'69, BEd'73) hope to see some of their old (well, let's use past) friends. As well, Joyce hopes to complete the graduate work she started at the U of A. If you missed them in Philadelphia and South Africa, try them in Alberta. peter.hunt@unb.ca. @

Cliff Mackay (BA) of Ottawa is the new president and CEO of the Railway Association of Canada (RAC), effective May 1, 2006. He has extensive experience in government and industry at a senior level, recently as president of the Air Transport Association of Canada and as a board member of NAV Canada. In the past, he served as a senior executive in the aerospace industry and was in leadership positions with the federal government for more than 20 years, dealing with industry and economic development. Among other awards, he is a recipient of the C.D. Howe Award for his contributions to industrial policy. The RAC represents the 58 freight and passenger railways operating in Canada today. They move two-thirds of the freight in Canada, and 60 million passengers annually.

Richard MacNaughton (BScF) achieved two milestones in the past year. First he completed a four-year term on the executive of the Canadian Institute of Forestry/Institut forestier du Canada, having been president in 2003-2004, at the institute's annual general meeting in August 2005. Then he retired from Natural Resources Canada in January 2006 following more than 35 years' service with the Ontario Ministry of Natural Resources and the Canadian Forest Service. He and his family — wife Dorothy of almost 30 years and son Ian — still live in Sault Ste. Marie, Ont., while his other two sons, Geoffrey and Andrew, are living nearby in Sudbury, Ont. Richard can be reached by e-mail at rmacnaug@sympatico.ca. @

Ruth Mersereau (BT, BEd'76) of Woodstock, N.B., passed away April 7, 2006. She is survived by her son, daughter, grandchildren and great-grandchildren.

'71

Allan Cossey (BT) of Saint John, N.B., passed away May 22, 2006. Allan taught school for many years at Vocational School before his retirement. He was an avid gardener, loved a good game of golf and, prior to his teaching career, was an electrician with various companies in Saint John. He is survived his wife Elizabeth, son **James (Jim)**

(BScCE'82) (Pam), daughter **Shawn** (BN'82) (Michael), brother Colin, and several grandchildren, nieces and nephews.

David Jones (BScEE) of Vienna, Austria, is part of the team from the International Atomic Energy Agency (IAEA) in Vienna that was awarded the 2005 Nobel Peace Prize together with Dr. El Baradei. David served in Iraq as chief nuclear inspector for the IAEA during 1995-96 and was involved in the survey and investigation of both nuclear material and industrial installations. Recently retired from the position of information analyst in the division of safeguards information technology, he is currently on call to travel to North Korea upon the DPRK's accedence to the Nuclear Non Proliferation Treaty. He was branch head of electrical design for the Point Lepreau Nuclear Power Station in the nuclear consulting industry in Canada, and was resident electrical engineer at the Cordoba Site Nuclear Generating Station in Argentina. He divides his time between family and friends in Austria, Canada and the Dominican Republic, and friends in Argentina. @

Norma Gene Jones (BT, BEd'76) of Middle Hainesville, N.B., has received one of the first Minister's Excellence in Teaching Awards. The purpose of the award is to recognize anglophone-sector teachers for their contributions to the education of New Brunswick youth. Norma is a teacher at Keswick Valley Memorial School.

John Johnston (BScME) of Hanwell, N.B., retired in 2004 and moved from Cornwall, Ont., to Fredericton. In March 2006 he married Jean Jennings. His daughter **Stephanie** (BSc'05) is in medical school at Dalhousie and son **Corey** is in third-year forest engineering at UNB.

Peter (Class of) and **Colleen Nelson** (Smith, Class of) are spending their winters in Bermuda and summers in Maple Bay on Vancouver Island.

Rhoda Woodworth (BT) of Saint John, N.B., passed away on March 31, 2006. She taught at several schools in the Saint John area, retiring from Barnhill Memorial School. She is survived by several cousins and many friends.

'72

Bonnie (Moore, BT) and **Brian Marks** (BBA'80-SJ) of Rothesay, N.B., were married on Dec. 29, 2005, at the Kings Valley Wesleyan Church. Bonnie teaches at Island View School and Brian is a program manager for housing and income assistance, Department of Family and Community Services.

Sheila Neill (Strong, BA) of Stittsville, Ont., passed away peacefully surrounded by family and friends. She is survived by her loving husband John, son Jason, daughter Tracy and son-in-law Jason, grandchildren Brooke and Lucas, mother Sybil, and siblings Larry, Sandra and **Heather** (BT'79, BEd'83).

'73

Paul (MScChE) and **Jocelyn Atkinson** have relocated to Doha, Qatar, after almost three years in Tokyo. As senior project engineer, Paul will continue working on the development of some of the world's largest liquefied natural gas plants. Jocelyn was sorry to leave her involvement with the Run for the Cure Foundation in Tokyo, but hopes to find something comparable in Qatar. @

Judy Barron (Munn, BA) of Ingonish Beach, N.S., advises of the death of her husband of 30 years, Alex. Beloved father of two sons, Sean (Nicole) and Christopher (Nicole), both working with London Life in London. He is also survived by the apple of his eye, a beautiful grandson, Nicholas Alexander, 18 months, his mother, Ella, sisters Fran, Sheila, Shirley and Sandra, all of Nova Scotia, and brothers Michael of B.C. and Gerald of N.S. Alex was the son-in-law of Betty (Locke) Munn of London, formerly of Fredericton, and brother-in law to Dr. Gary Munn (Pris) of B.C., and Brent (Yvonne) of London. He is also survived by many nieces and nephews.

Lorna (Toots) Christie (BT) of Fredericton passed away July 14, 2006. She is survived by a brother, Art Christie; a niece, **Lori Edwards** (BN'83) (Dave); two nephews, and three cousins.

John T. Debly (BA) of Saint John, N.B., passed away July 6, 2006. He is survived by his wife Zahie, a son, two daughters, two brothers, four grandchildren, and several nieces and nephews.

Robin Harrison (MSc) sold his garden centre business in 2002 and is now retired and enjoying life with his wife of 35 years, Jennifer, in Comox on Vancouver Island. He is actively involved with the Comox

Valley Naturalist Society, Multicultural Society and Rotary International.

Irene G. Jones (BT, BEd'78, MEd'86) of Florenceville, N.B., passed away May 25, 2006, at the age of 55. Irene started teaching in 1972 and spent five years at Florenceville High School and more than 25 years at Carleton North Senior High School in Bristol, retiring in November 2003. She is survived by uncles Milton Jones (Joan), Frederick Hughes (Phyllis); aunts **Geraldine Robinson** (Class of '55) (Jim) and Olive Brown; and several cousins.

'74

Anna Blauveltdt (BA) of Ottawa is Canada's ambassador to the Republic of Iceland. Anna joined the government of Canada in 1974 and served with various departments before joining the Department of External Affairs and International Trade in 1985. In 1989, she moved to the Office of the Commissioner of Official Languages, and in 1991 to Industry Canada. Following five years away from government, when she worked abroad as a private consultant, Ms. Blauveltdt returned to the public service in 2000 with the Department of Canadian Heritage. In 2002, she was named director, Children and Youth, First Nations and Inuit Health Branch of Health Canada. She most recently was director general, policy co-ordination, with the Public Service Human Resources Management Agency of Canada. She is married to John Brooks and they have a daughter, Katya.

Barbara Cook (BN) of Moncton, N.B., has been appointed executive director of nursing homes by the board of Atlantic Baptist Senior Citizens Homes Inc.

Ken Daley (BPE, MEd'81) of Fairfield, Iowa, was elected president of the Iowa Association for Health, Physical Education, Recreation and Dance (IAHPERD) in the fall of 2005. Under his direction, IAHPERD has been making excellent progress in its mission to create State of Iowa legislation to ensure that quality daily PE and health become a reality for public schools. Ken is also the department head of exercise and sport science at Maharishi University of Management. Ken can be reached at kdaley@mum.edu.

David Y. Haines (BScF) of Harmony, Kings County, N.S., retired from the N.S. Department of Natural Resources in July 2006 after 32 years. He's looking forward to spending more time with his wife, Linda, and their three children, Sarah, Bryan and Mikael, and their families, especially his five-year-old granddaughter, Drew. He is also looking forward to his volunteer work. @

Cheryl Gibson (BN) of Fredericton has received an honorary degree from the Humber College Institute of Technology and Advanced Learning. She was awarded a bachelor of applied science degree in recognition of her role in establishing the relationship that lead to the UNB-Humber College collaborative bachelor of nursing program. Cheryl has served as the dean of nursing at UNB for a number of years.

Frank McKenna (LLB, LLD'88) of Cap Pelé, N.B., has been appointed deputy chair of TD Bank Financial Group. As former Canadian ambassador to the U.S., Mr. McKenna brings a unique blend of public and private sector experience to TD. In his new role, he will be responsible for helping to build long-term business relationships that support the bank's growth strategy both in Canada and the U.S.

Joan Pearce (BA) of Saint John, N.B., recently won the Heritage Advocate Award. The award recognizes people in the area who have helped preserve the city's architecture and heritage. Mrs. Pearce, before heritage conservation was in vogue, had arranged walking tours that focused on King Street East. She and two friends began the Heritage Trust.

'75

Allan Bonner (BA) has been asked by the New York State Dispute Resolution Association (NYS DRA) to develop several professional development courses to deliver to lawyers, mediators, and others throughout the state. He has recently hosted a conference on pandemic planning for the Centre for Infectious Diseases. He is now an empty nester in Toronto, with both his boys at the University of Toronto.

Diana Carr (BA) of Ottawa has just completed her 17th year in the private practice of family law. In January she climbed Mt. Kilimanjaro in Africa, a month before daughter Katherine began a year-long position for Right to Play in Rwanda. Son Matthew crewed on the yacht *Dreamland* in the Newport-Bermuda yacht race in June.

Tobias McDonald Jr. (LLB) of St. John's was awarded an honorary doctor of laws degree by Memorial University for excellence achieved on the highest sports stage in the world as part of the Olympic gold medal curling team.

James (Clary) Clarence Wilbur (BEd, MEd'80) of Hampton, N.B., passed away July 16, 2006. Mr. Wilbur has been a dedicated educator in District 6, where he spearheaded numerous educational initiatives. During his career he had been a classroom teacher, vice-principal and acting principal at Rothesay Junior High School, a principal of Hampton Junior High and later Hampton Middle School, acting director of education for District 6 and for the past 10 years had been principal of Hampton High School, from which he recently retired. He is survived by his wife **Jayne** (Bird, BA'74, BEd'75); his daughter Sarah (Karl); sons Nathan and Brandon; mother Mildred (Whelton); brother Percy (Norma); his three sisters, Mary (Guy), Dorothy (Dave), and Marilyn (Steve); and several nieces and nephews, aunts and uncles.

'76

Peter Cooper (BSc) of Oroville, Wash., is searching for **David L. Day** (BScCS'78) formerly of Aitken House. Does anyone know his whereabouts? They curled together with **Wayne Wood** (BSc'76) on a team skipped by **Toby McDonald** (LLB'75) while at UNB. Toby coached the gold medal winning men's curling team at the Torino Olympics. Peter can be reached at pcooper@nvinet.com. @

Debra Fischer (Graham, BPE) of Calgary was inducted into the N.B. Sports Hall of Fame. Debra helped form the Fredericton Amateur Speed Skating Club with her husband Rod. She now works at the high performance camp in Calgary.

Doris M. Girouard (BA) of Saskatoon passed away March 12, 2004.

Henry J. (BBA, LLB'79) and Susan (Hayes) **Murphy** of Moncton, N.B., are extremely pleased that their son **Ryan** (BBA'05) will be attending Osgoode Hall Law School in the fall of 2006. Their daughter Kelly is in fourth year of the BBA program at St. FX and is likely to follow a legal career as well. They would love to hear from old acquaintances. murco@nbnet.nb.ca. @

Blaine (BPE) and **Jill MacDonald** (Crosby, BPE'75) of Bromont, Que., have two children who both graduated from McGill. Stuart continued with a masters in chemical oceanography at Dalhousie University and Erin is teaching English in Japan. Blaine has been principal of Heroes Memorial School in Cowansville, Que., for two years and Jane still teaches physical education in Parkview School in Granby.

'77

Joel Attis (LLB) of Moncton, N.B., has earned membership in the Million Dollar Round Table (MDRT) prestigious Court of the Table. MDRT is an international, independent association of financial professionals. Only a small fraction of members qualify for Court of the Table. Those who qualify have demonstrated superior product knowledge, exceptional client service and unquestionable ethical conduct.

Francesco Bellini (PhD, DSc'98) of Mont-Royal, Que., has been appointed to the board of directors of Sustainable Development Technology Canada (SDTC). Dr. Bellini is chairman, president and CEO of Neurochem, an industry leader in the development of therapeutic drugs for the central nervous system. Also, Dr. Bellini is chairman of Picchio International, Picchio Pharma, Adaltis, Innodia and Virochem Pharma, all companies involved in healthcare. SDTC is an initiative created by the Government of Canada that operates a \$550-million fund to finance and support the development and demonstration of clean technologies — solutions that address issues of climate change, clean air, clean water and clean soil to deliver environmental, economic and health benefits to Canadians.

Sherry Fulton (Lusby, BEd, MEd'88) of Saint John, N.B., has received one of the first Minister's Excellence in Teaching Awards. The purpose of the award is to recognize anglophone-sector teachers for their contributions to the education of N.B. youth. Sherry is a teacher at Quispamsis Elementary School. She has been a leader in literacy and providing physical activity for students.

Jacqueline (Jackie) Dionne McKim (BSc) of Rothesay, N.B., passed away May 11, 2006, age 56, after a lengthy illness. Jackie continued her studies at the University of Toronto to obtain a BSc in physiotherapy. She was supervisor of outpatient physiotherapy at the Atlantic Health Sciences Corp., where her professionalism and commitment to

patients was greatly respected. Jackie will be dearly missed by her loving children, **Sarah** (BSc'99, MSc'04) and **Andrew** (BScCS'04) and especially by her husband and best friend, **Matthew McKim** (BSc'ChE78, MScCE'84).

Cheryl Robertson (Flinn, BEd, MEd'82) of Fredericton has received one of the first Minister's Excellence in Teaching Awards. The purpose of the award is to recognize anglophone-sector teachers for their contributions to the education of N.B. youth. Cheryl provides her students with a forum to explore current events, while enhancing their social, academic and cultural growth. She has consistently demonstrated compassion and respect for her students.

'78

Norm M. Betts (BBA, PhD'92) of Storeytown, N.B., has been named the new chairman of Minacs Worldwide Inc., a Toronto call-centre firm. Dr. Betts has also joined the board of directors for Starfield Resources. Starfield is an advanced exploration and development company focused on its Ferguson Lake copper-nickel-cobalt-palladium-platinum property in Nunavut. Dr. Betts is currently a director or chair of six public organizations, including NB Power Corp.

Mel Keeling (BT) of New Market, N.B., was inducted into the New Brunswick Sports Hall of Fame. Mel has been a longtime track and field and cross-country running coach at both the high school and club levels. He has had a hand in training almost every great runner N.B. has produced. He established the Fredericton Legion Track and Field Club in 1964, and has been the club's head coach ever since.

Donne Smith (LLB) of Chamcook, N.B., has been named interim chair of the Public Utilities Board until the formation of the new Energy and Utilities Board this fall. Smith is chair and CEO of the N.B. Securities Commission.

Dennis G. Theriault (BSc) of Peterborough, Ont., passed away July 5, 2006. He is survived by his wife Betty, a stepson, his mother, five brothers, three sisters, and numerous aunts, uncles, nieces and nephews.

Maureen Waugh (Hackett, BT, BEd'86) of Douglas, N.B., passed away March 20, 2006. She worked for the Province of New Brunswick for 34 years before her retirement, teaching 28 years at the Stanley High School and six years at the Nashwaaksis Middle School. She is survived by her husband, James Dwight; her mother; four sisters, Linda McLean (Joe), Gail Whyte, Debbie Simpson (Robert), **Cathy Hackett-Harris** (BEd'89) (Tracy); two brothers, Bobby Hackett (Sharon) and Billy Hackett (Beverly); and several nieces and nephews.

'79

Jack MacNeill (BA) of Duncan, B.C., is a sergeant with the RCMP in Nanaimo, Vancouver Island. Jack and his wife Cate also operate a hobby farm consisting of a small vineyard, poultry and equine operation (no 'Aitken Animals', tho'). They're "empty nesters" now and look forward to hearing from old friends. darkhorsefarm@shaw.ca @

'80

Christopher Curran (LLB) of Conception Bay, Nfld., has been appointed deputy minister, Newfoundland Department of Justice. He has worked with the Department of Justice in several positions since 1992, having served most recently as assistant deputy minister (civil law and related services), and prior to that as solicitor, high sheriff and director of legal policy.

John Thompson (BBA), his wife Wendy and their two girls, Breann and Katie, moved to London, Ont., eight years ago. They certainly enjoy living in Upper Canada, but John is still looking for his fame and fortune. He recently accepted a new position as human resources manager with Dofasco Automotive Components in Woodstock. A special HELLO to the Aitken Animals from '74-'79. If any of you (and you know who you are) are out on parole, you can touch base with John at johnthompson@sympatico.ca. @

'81

Mary-Lee Judah (BPE, BEd'86) recently completed her PhD in secondary education mathematics at the University of Alberta. She now lives in Calgary and would love to hear from her UNB friends. She can be reached at mjudah@shaw.ca. @

Brian McKenna (BBA) of Pennington, N.J., is currently commissioner of the ECHL, America's premier "AA" hockey league, consisting of 25 teams in 15 states and one Canadian province.

Len Moores (BScF) of Corner Brook, Nfld., has been appointed chief executive officer of the forestry services branch of the Newfoundland Department of Natural Resources. He has worked with the Government of Newfoundland and Labrador since 1981.

Sherry (Budovitch, BEd) and **Stephen Rioux** (BScCE'82) are living in Collingwood, Ont. Sherry has made a drastic career change from teaching to real estate. Sherry is now a licensed real estate sales representative with Clairwood Real Estate Corp. and is enjoying the change of pace. Stephen is still VP of Marsh Risk Consulting, but works from home and only has to travel to Toronto one or two days a week. They are loving living in this four-season resort area and welcome friends to contact them if they are in the area. Travel continues to be their passion, with their most recent adventure taking them to South America, where they visited the Falkland Islands and sailed around Cape Horn. @

Lorne West (BScF), after relocating from Newfoundland 10 years ago, recently completed a joint master of business admin/master of forestry program at the University of Alberta. It was especially gratifying to attend Convocation this time around, and be accompanied by his wife, son and daughter. Lorne continues to work for Natural Resources Canada in Edmonton, where he currently lives. @

'82

Roy (Brent) Amero (MScChE) of Edmonton passed away Feb. 16, 2006. He is survived by his mother, brother and nieces.

Doug Frain (BBA) of Oakville, Ont., finally settled on a career as a wealth coach, CFP and principal with Millcroft Financial in Burlington, Ont., after a 15-year career with Labatt out west and in Ontario and a few stops since. He has been married 10 years and has three terrific boys, Spencer, 9, Benjamin, 7, and Cole, 3. Life is very busy. @

Curtis Howe (BScEE) of Hampton, N.B., has been awarded the Industry Person of the Year Award. The N.B. knowledge industries KIRA Awards focus on companies that use IT to deliver products and services. Curtis is the president of Mariner Partners Inc. and has more than 20 years experience in telecommunications.

Steve (BScEE) and **Ellen Morrison** (Hanscome, BN) relocated from New Jersey to Silicon Valley, Calif., where Steve accepted a role with Cisco Systems as senior director, contact centre, and Ellen accepted a role with Kaiser Permanente as complex care manager.

Margaret Shannon (LLB) has been appointed the director, human resources operations, for the Canadian Forces Personnel Support Agency in Ottawa. Margaret lives in Russell, Ont., with her husband Greg Somers and their son, Thomas. @

'83

Gloria J. Estabrooks (Lowerison, BEd, MEd'85) of Sackville, N.B., passed away June 20, 2006, at the age of 64. Gloria enjoyed playing basketball and was on the Sackville High School basketball team and after graduating became a member of the senior basketball league in Moncton, N.B. Gloria was a professor of education at UNB Fredericton until her retirement in 2000. She was involved in many community activities, such as the Girl Guide movement in Fredericton, co-chair of the Kidney Foundation provincial campaign for two years, a fundraiser for the SPCA, co-chair of the Healthy Returns Capital Campaign as well as a current board member of the Sackville Memorial Hospital Foundation. Gloria is survived by her husband Vince Estabrooks; sons, Mark (Lorenda) and Scott Estabrooks (Kristin Meyer); sisters, Joan Colpitts (Gordon) and Janet Crawford (John); and several nieces and nephews.

Nancy Morrison (BEd) has been teaching physical education for 22 years at Kennebecasis Valley High School in Quispamsis, N.B., and is the current athletic director. She was the only N.B. referee at the CIS Women's Basketball Championship hosted by UNB in March 2006. Nancy was married to Peter Conley in 1999 and they live in Quispamsis. @

Brian Leger (BScEE) of Fredericton is working in technical sales for Tyco Electronics. He won the 2005 Radio Cup Award for the highest over-quota sales results in the WSBU division and was part of the Winner's Circle for the second straight year. He would like to thank his customers and support team.

'84

Andrew Carrothers (BScEE) of Flamborough, Ont., earned the right to use the chartered financial analyst designation effective Sept. 15, 2006. @

Cynthia Howroyd (BA) of Fredericton is president and CEO of Virtual Expert Clinics (VEC), an N.B. company that has developed an innovative technological platform that revolutionizes the way society approaches clinical guidance. Its first product, AutismPro, is a subscription-based online program for providing educational therapy support to families, educators and therapists of children with autism. VEC was chosen from among the best companies in Canada to attend the second annual Canadian Venture forum in Toronto. VEC also was voted one of the Top 25 Canadian IT Up and Comers by the Branham Group.

Christopher Lockett (MA) of Seattle, Wash., has been named senior director of government affairs by Dendreon Corp. He will be responsible for managing Dendreon's relationships with local, state and federal government officials focusing initially on activities related to PROVENGE (sipuleucel-T), Dendreon's investigational active cellular immunotherapy for the potential treatment of advanced prostate cancer. Prior to joining TAP in 1990, Lockett, an army ranger, served in the U.S. Army as a special operations/intelligence officer with the 3rd Ranger Battalion. Dendreon Corp. is a biotechnology company whose mission is to target cancer and transform lives through the discovery, development and commercialization of novel therapeutics that harness the immune system to fight cancer.

Heather MacLeod (BEd) of Fredericton, after working as a graphic artist for 18 years and working "after hours" with her dogs for the same length of time, recently opened a pet supply store in Fredericton, The Barking Lot, specializing in premium foods and supplies for cats and dogs. She is a member of the Canadian Association of Professional Pet Dog Trainers, offering specialized training in tracking. Heather is also a Canadian Kennel Club approved tracking judge, and has judged competitions in Canada and Bermuda. @

'85

Michael C. Gillis (BScME) of Moncton, N.B., has been promoted

**CONFERENCE SERVICES INVITES YOU TO
STAY ON CAMPUS**

Each summer UNB invites guests to *STAY ON CAMPUS*:

- Affordable accommodations for groups or individuals
- Free high-speed internet & local phone calls in rooms
- Comfortable lounges with big-screen, cable TV
- On-campus meal service & kitchenettes in residences
- Access to recreation facilities
- Space & services available for meetings, conferences, reunions, weddings and other special events

Share your memories with family, friends or colleagues, enjoy this opportunity to ***STAY ON CAMPUS***.

**CONTACT CONFERENCE SERVICES TODAY:
TOLL-FREE RESERVATION LINE: 1.888.865.6122
EMAIL: UNBHOTEL@UNB.CA
WEB: WWW.UNBF.CA/CONFERENCES**

to president of The Maricor Group, the parent company for The Maricor Group, New England (TMGNE) and The Maricor Group, Canada (TMGC). He has extensive experience in mechanical engineering, design, development of specifications, site inspections and project management with a deep history of green and energy efficient designs. Prior to joining TMGC, he served as president and co-owner of Eastcan Consulting Engineers, located in Moncton and purchased by TMGC in late 2003, as well as chief operating officer of TMGC.

Jeffrey L. Irwin (Class of) is still with Fisheries and Oceans Canada and after 21 years recently accepted a promotion to field supervisor, and with that, a transfer to Fredericton. His career with DFO has seen him posted in Black's Harbour, St. Andrews, St. George and briefly on Grand Manan Island, N.B., as well as Halifax, Shelburne, Liverpool and Bridgewater, N.S. In his second career as a stand-up comic, he has had many successes appearing on TV in the Halifax Comedy Fest, several times on CBC Radio's Madly Off In All Directions, and has taken his one-man comedy show from St. John's to Victoria and up North to Labrador City. Jeff's not married any more, but his ex-wife is! Jeff is happy as can be to be back in Fredericton and closer to his family in St. Andrews, N.B. He'd welcome contact from all former classmates, not that he went to many classes! [@](mailto:irwinj@nb.sympatico.ca)

Susan McKenna (BBA), after 19 years in Vancouver, has pulled up roots and moved to sunny Greenville, S.C., accepting the position of global project web operations co-ordinator for AMEC Americas Ltd. Any fellow UNB ex-pat southerners are encouraged to contact her at [@](mailto:smckenna2@charter.net)

Edward Ndububa (BEd, BSc'86) of Brampton, Ont., has been recognized for his community involvement and the innovations he has made through the use of technology. The Black Business and Professional Association (BBPA) named him one of their 12 Harry Jerome award winners for 2006. Edward won in the category of technology and innovation. BBPA is a non-profit, charitable organization founded in 1983 to promote entrepreneurship, economic development, equality and opportunity in the black community.

K. Richard Tsang (MScCE) of Raleigh, N.C., has been promoted to vice-president of CDM. He is an environmental engineer in CDM's Raleigh office. Tsang has more than 16 years of experience in the study, design, and construction of wastewater treatment and residuals processing facilities. He has conducted solids-related projects from master planning, design, and construction for many facilities around the country and overseas. CDM is a consulting, engineering, construction, and operations firm delivering exceptional service to public and private clients worldwide.

Eric Volstad (BScME), a lieutenant-colonel in the Canadian Forces, is taking a break from test piloting to represent Canada at Germany's command and staff college in Hamburg, Germany. A great experience for the whole family! [@](#)

'86

Diane Burt (Dobblestyn, BA, MED'91) of Fredericton has been appointed principal of the N.B. Community College in St. Andrews, N.B.

Mike Kelly (BEd) of Vancouver has been named assistant coach of the NHL's Vancouver Canucks. Mike was the assistant coach of the Manitoba Moose during the 2005-06 season. In 1998, as head coach, Mike led the UNB V-Reds men's hockey team to the national CIAU championship.

'87

Les Butler (BScF) and family have left Red Rock, Ont., and Domtar after almost 20 great years. Les has accepted the position of fibre manager with Tolko Industries Ltd. in Vernon, B.C. Friends are invited to visit them in the lovely Okanagan Valley or send an e-mail to [@](mailto:les.butler@tolko.com)

Brian Hanson (BSc) of The Woodlands, Tex., has been named executive vice-president and CFO of Input/Output Inc. (I/O). I/O is a leading, technology-focused seismic solutions provider.

Jim Martin (BScSE) of Fredericton has retired as Fredericton's assistant director of engineering and public works after 29 years with the city.

'88

Anne Compton (PhD) of Saint John, N.B., won the 2006 Atlantic Poetry Prize. The prize was awarded to Dr. Compton, an assistant professor and director of the Lorenzo Reading Series at UNB Saint John, for her collection *Processional*, which was awarded the Governor General's Literary Award for Poetry in 2005. Compton had previously won the Atlantic Poetry Prize in 2003 for her widely-acclaimed first book of poems, *Opening the Island*. A P.E.I. native, Dr. Compton teaches literature and creative writing at UNB Saint John, and serves on the N.B. Arts Board. As a writer and literary critic, she has published books and articles on 19th and early 20th century aesthetics, 17th century metaphysical poetry, as well as Canadian and Maritime literature.

Andrea Feunekes (MScF) of Fredericton has been named on of the top 50 CEOs by *Atlantic Business* magazine. Andrea is president of Remsoft Inc., a spatial management software company that has been in business since 1992.

Kathy Mac Farlane (BPE) of Fredericton is now executive director of the Harvest Jazz & Blues Festival. Kathy has more than 15 years experience managing in the NGO sector. She had previously held positions as the development co-ordinator at Sport Nova Scotia, as executive director of Sport New Brunswick, and, most recently, as associate director of the UNB Associated Alumni.

Peter A. Nelson (BA) of Dieppe, N.B., has been appointed executive director of the Atlantic Provinces Trucking Association (APTA). He is an experienced consultant in the areas of policy development, government and public relations, advocacy and strategic communications.

'89

Donat Arsenault (BA) of Sydney, N.S., has been working at the Cape Breton Correctional Facility for the past 12 years. Donat and his partner, Laura Gillis, are proud to announce the birth of their daughter, Lynaya Barbra, on April 24, 2006.

Iris Auclair-Bernard (BScCE) of Charlo, N.B., has been elected president of the Association of Professional Engineers and Geoscientist of N.B. A construction engineer, she is the group's first female francophone president.

Jim Brennan (BScCE) of Hammond Plains, N.S., has completed Quantum Shift 2006 program at the Richard Ivey School of Business in London, Ont. Jim is the president of Rideau Construction Inc.

Anindo Choudhury (MSc) of Green Bay, Wis., has been named associate academic dean at St. Norbert College, where he has been associate professor of biology since 2001.

Clara Marie Davenport (Pickard, BN/RN) of Bath, N.B., passed away. She is survived by her husband Robert, four sons, her father, brothers and sisters.

George Ivey (BSc) of Campbell River, B.C., is president of Ivey International Inc., a remediation technology provider that deals with soil and groundwater contamination by hydrocarbons, solvents, heavy metals and other contaminants. The company was the recipient in March of one of the prestigious Globe Awards, sponsored by the Globe Foundation of Canada and the *Globe and Mail* newspaper. Ivey International was awarded the honor in the corporate award for technology innovation and application category, which is presented to a company that has demonstrated outstanding technical ingenuity in the development and/or application of an innovative technology or process with a significant environmental application.

Kim O'Leary (BPE) of Brentwood, Calif., has received the Teacher of the Year Award for Contra Costa County, California. Kim has designed and written the course and text book for a sports medicine program at Antioch High School, and is the co-chair of the physical education department.

'90

Gordon Hendry (BA) of Fredericton is the new branch manager for AVW Tel-Av.

Jay House (LLB) has relocated from Sydney to Singapore following his promotion to regional director, public affairs, for American Express International Inc. [@](#)

Paul (BEd) and **Andrea Watts** of Toronto are proud to announce the arrival of Emma and Kaitlyn on June 3, 2006. The twins are little

sisters for Kendall, 5, and Megan, 2.

'91

Kathleen (Evans, BPE) and David **Beamish** of Ottawa are pleased to announce the birth of Jeffrey Thomas on July 6, 2005.

Michael Comeau (LLB) of Fredericton was appointed assistant deputy minister of court services and chief sheriff for New Brunswick. @

Greg Hoare (BA) of Richardson, Tex., recently earned his CCSA/CCSE, CISSP designations and accepted a position with the Federal Reserve Bank & U.S. Treasury as senior information security officer. @

Robyn McMullen (BSc, BScChE'95) and David Skulsky of Rothesay, N.B., are pleased to announce the arrival of Sophia Margaret on March 2, 2005.

Mary Mesheau (MEd) of Burton, N.B., has received one of the first Minister's Excellence in Teaching Awards. The purpose of the award is to recognize anglophone-sector teachers for their contributions to the education of N.B. youth. Mary is the principal at Summerhill Elementary School. During her career she has focused on building knowledge, both with students and other teachers.

Denise (Cameron, BA) and **Andy Scott** (BA'79) are pleased to announce the expansion of their family. Noah Leonard Cameron Scott was born Feb. 8, 2006.

'92

James Chappelle (BBA) of Cincinnati, Ohio, is still programming and enjoying his new kitchen. He would love to hear from long-lost friends from all over. He can be reached at jameschap@gmail.com. Dwight R. and Diane G. . . . where are you?

Felicia Gomez (Greer, BPE) of Fresno, Calif., married Gustavo Gomez in August 2005. She recently received tenure at California State University, Fresno. She continues to race for a professional women's cycling team, Webcor-Platinum, and is a member of the Canadian National Team. She would love to hear from old friends at fgreer@csufresno.edu.

Krista Ann (Daigle, BSc) and Michael **Hawkes** of Woodman's Point, N.B., announce the birth of Molly Dexter on Sept. 23, 2005.

Patrice Hawkes (BSc) and husband Serge LeBlanc announce the birth of their son, William Edmond LeBlanc, on May 17, 2006, in Moncton, N.B. @

Robin (Sexton, BA) and Jason **Mayes** of Quispamsis, N.B., announce the birth of their son Patrick on Dec. 16, 2005. Robin went back to Western and received a master's in library and information science.

'93

Mike (BPE, MScKin'97) and **Kelly Aube** (Richards, LLB) are delighted to announce the birth of their daughter, Joni Louise, on May 8, 2006. This follows closely on the heels of Mike's other baby, his debut roots/folk album Aberdeen Street. Please give them a shout at mike@mikeaube.com. @

Steven Burns (BScCS) of Fredericton has been named one of the top 50 CEOs by *Atlantic Business* magazine. Steven is the CEO of Bulletproof Solutions. The company specializes in security, networking and infrastructure support.

Jamie Dyack (BScME) is now living in Halifax with his wife Sarah and two children Alexandra, 3, and William, 2. He moved back to the Maritimes in 2004 after 10 years working and studying (MBA, U of Western Ontario) and is looking forward to catching up with friends from UNB. He can be reached at jdyack@deloitte.ca. @

Camilla (Scott, BSc) and **Jeff Faulkner** (BPE'95) of Toronto are pleased to announce the arrival of their son, MacKenzie, on Dec. 30, 2005, a little brother for Marguerite, 2. They can be contacted at camillafaulkner@sympatico.ca.

Lianne (Crowe, BBA) and Brian **Giswold** of Halifax are pleased to announce the birth of their second son, Magnus Alexander, on Feb. 25, 2006. Magnus is a little brother to Erik. Lianne would love to hear from old friends and can be reached via email at lgiswold@eastlink.ca. @

Bevan Lock (BScF) is employed with Stora Forest Products in Port Hawkesbury, N.S., as their woodlands superintendent. Bevan is mar-

ried to **Kirstin** (Williams, BEd), daughter of *professor emeritus* Dr. Paul and Pamela Williams. Bevan and Kirstin, along with their two children, Findlay, 9, and Janine, 7, relocated through Stora to Uruguay during the summer.

Elizabeth Lock (BSc) of London, Ont., is a psychiatrist with Saint Joseph's Health Care, University of Western Ontario. Elizabeth is engaged to Dr. Jean-Pierre Martel, with the wedding to take place on Oct. 9, 2006, in Killarney, Ont.

Robyn (Kay, BEd) and **Andrew MacKenzie** (BScCE) of New Maryland, N.B., are pleased to announce the birth of their daughter Katherine (Kate) Elizabeth MacKenzie on Oct. 24, 2005. Big brothers Grant (2001) and Jack (2003) are delighted to have a new baby sister. @

Jamie Parent (BBA) and his wife Robyn of almost eight years moved to the Cayman Islands in June 2005. He is a senior client accountant with a medium-size capitive and wealth management company. He received his CMA in 2003 and is now working toward his MBA. @

'94

Malcolm Adams (BScChE) of Calgary has been granted ICD.D certification by the Institute of Corporate Directors, the professional body representing the director community in Canada. The professional certification ICD.D is recognized both nationally and internationally.

Edward Bear (BEd) of Fredericton took a first place finish in a competition held by the Design Museum at the University of California for his hand-made masks.

Tim (BEd) and Mary **Brenan** of Saint John, N.B., announce the birth of Roy Yung Hu on May 11, 2006.

Gina (Sandra) Comeau (BA) and Jordan, now 12, are happy to announce they returned to Fredericton this fall. Sandra has obtained a fellowship in public policy at UNB's RC. She obtained her master's degree in 1997 at the University of Ottawa, worked for the public sector, and returned to U of O in 2002 to obtain her PhD, which she hopes to finish this year. gcome020@uottawa.ca. @

Tracey DeWare (Griffin, LLB) of Moncton, N.B., is now a senior

For rent at the base of
Mont-Sainte-Anne
30 minutes from Quebec City.
For group meetings, family reunions
or just between friends!
14 beautiful very large country homes for rent,
Weekly or for weekends
From 3 to 28 bedrooms per house,
Up to 68 people per house!
Guillea Ethier, owner
Reservations : 1-866-604-2804
Tel./Fax : (418) 826-3331
You can visit each house on our website at:
www.chalets-village.com

associate at the Stewart McKelvey Stirling Scales office in Moncton. Tracey has been practising law for more than 10 years in the areas of insurance, litigation, labour and employment and health law.

Heather Gunn (BEd, BA'95, MEd'03) and Dan Pellerin (Dan Boii) were married in 2002 and are happy to announce the arrival of twins Sam and Julia on April 17, 2006. Everyone is doing well. Heather teaches at Moncton High School and Dan is a building contractor. They live in Shediac, N.B., and would love to hear from old friends at heather.gunn@nbed.nb.ca. @

Angela Hubbard (BA) and **André Ouellet** (BScCS), fellow McLeod House residents, were finally married March 29, 2006, in Varadero, Cuba, surrounded by family and friends. They can be reached via the UNB Alumni website.

Steven Anthony Karnay (LLB) of Toronto passed away April 9, 2004, at the age of 38 years. He is survived by his wife Nathalie Boutet; daughter Caroline; mother Mary; sisters Diane (Stuart), Susan (Ted) and Linda (Henry); his in-laws; and several nieces and nephews.

David Kozak (BScCE) of Riverview, N.B., has joined Terrain Group. David will be providing expertise in the area of transportation engineering and leadership.

Daryell Nowlan (MBA) of Moncton, N.B., recently coached the Canadian junior men's championship team to a gold-medal performance at the 2006 World Junior Curling Championships at Jeonju, South Korea. @

Cindy Robichaud (BScEE, MSCE'96) of Saint John, N.B., was one of the recipients of the 2005 Engineering Awards from Manulife Financial. The Canadian Council of Professional Engineers, with the generous assistance of Manulife Financial and TD Meloche Monnex, offered \$45,000 in scholarships in 2005. Cindy has spent more than 10 years studying and researching communications technologies. She is now taking her PhD in electrical engineering at UNB. The awards are to recognize engineers who further their education.

Kathryn (Ward, BA, BN'99) and **Robin Sharpe** (BSc'93) of Hanwell, N.B., are pleased to announce the birth of Isabella Kathryn on Feb. 20, 2006, a little sister for Lukas.

Heather Sherrard (BN) decided to move back up north. She left the warmth of North Carolina for the cooler breezes of Massachusetts. She is now working for a biopharmaceutical company in Cambridge in the drug safety department, and is enjoying living in the Boston area. Her new e-mail address is unbrn94@comcast.net. @

Brian Jones (BA) and **Raena Steeves** (BCS'00) of Fredericton are pleased to announce the birth of their second daughter River Lee Jones, who joins Forest Rain, 2. Earlier in the year, Brian was named vice-president and branch manager of TD Waterhouse in Fredericton for New Brunswick. In March, Brian summited Mt. Kilimanjaro in Tanzania, raising more than \$23,000 for local Fredericton and Tanzanian schools. @

'95

Tanya (Holland, BN) and Jason **Belliveau** of Richibucto Road, N.B., are happy to announce the birth of Blaze William Jerry on April 28, 2006, a brother for Summer.

Cicely Brodie (BSc) married Jeff Rathmell in March 2006. They are happily living in Florida. Cicely continues to work at Ocean Optics, and was recently promoted to manage their OEM business for spectroscopy products.

Peter Burt (BCS) and **Tracy Wong** (BA'94, LLB'97) of Grafton, N.B., are pleased to announce the birth of Matthew Peter on March 2, 2006, a brother for Sarah. Tracey was admitted to the partnership of Patterson Palmer effective July 1, 2006.

Kathy McGilvery (Heppell, BBA) of Moncton, N.B., is now teaching at Atlantic Business College in Moncton.

Paul McLean (LLB) and **Victoria Steeves** (LLB'96) have welcomed Nolan Daniel McLean, a brother for Bridget. Paul and Victoria have just moved to North Vancouver and continue to practise in not-so rainy Vancouver. @

Lori (St. George, BA) and **Kevin Singleton** (BA'96) of Miramichi, N.B., are pleased to announce the birth of Kaelie on July 23, 2005.

Craig Smith (BBA) moved to the big city of Ottawa with Wendy after a five-year posting to Petawawa. Not a very far move (distance wise), but the two places could not be any more different! He is working at Canadian Forces Health Services Group Headquarters and, while working in a headquarters is not exactly his idea of fun, it does give him the chance to stay at home and get to know his family again. He and Wendy are busy with the kids, but would love to hear from the friends they made while attending UNB. They can be reached at wecc.smith@unb.ca. @

Lance (BA) and **Tom Wood** (BA) have graduated from the RCMP Depot in Regina. Lance has been posted to Innisfail, Alta., while Tofield, Alta., is where Tom will begin his career.

'96

Ian (BScCE) and **Kelly Boyd** of Hammonds Plain, N.S. are thrilled to announce the birth of Luke Michael on May 16, 2006, a little brother for Mark and Adam.

Kerstin (Crowther, BBA) and **Mark Coy** (BBA) of Smith's Parish, Bermuda, are delighted to announce the birth of their first child, Grady Robert Crowther Coy, on May 1, 2006, in Hamilton, Bermuda.

Beth Eagles (BScF) of Kamloops, B.C., and her fiancé Dwayne have left Fort Nelson, B.C., and moved to Kamloops. Beth is working for the Ministry of Forests, southern interior region, as timber pricing forester. @

Jason Hatfield (BBA) and his wife Leah of Bradford, Ont., are very excited to announce the arrival of their son, Domenic Thomas Andrea Hatfield, on July 15, 2006, and weighing in at 7 lb., 13 oz. Big sister Sophia

is very happy to have a little brother and showers him with kisses! @

Nancy Mathis (PhD) of Fredericton is the newest member of the N.B. Business Council. She is the co-founder and CEO of Mathis Instruments, a Fredericton based manufacturer of scientific measurement technologies.

Elsie Payne (Fowler, MEd) of Corner Brook, Nfld., passed away Sept. 29, 2005, at the age of 55 years. She is survived by her husband, Obediah, four children, her father, four brothers, four sisters, mother-in-law, as well as a large circle of in-laws, nieces, nephews, relatives, friends and students.

Andréa Pilichos (BEd) and Stephen Graham of Bedford, N.S., are pleased to announce the birth of Andrew Stephen Graham Pilichos on Sept. 20, 2004, a brother for Nicolas.

Cameron Rust (BPE, BScF'00) and his wife Marilee announce the birth of their second daughter, Jillian Judith, on Nov. 17, 2005. Proud big sister Anna is now 3½. Cam is now working as the HR manager for Irving Woodlands, LLC in Fort Kent, Me. The Rusts can be reached at rust@fairpoint.net. @

Rhonda (MacPhee, BN) and husband **Brian Wilson** of Salisbury, N.B., are thrilled to announce the birth of their second child, Jacob Brian, on Jan. 26, 2006. Big sister Alyssa, 3, is very proud of her baby brother.

Evan (BEd) and **Shannon Woods** (DeWolfe, BN'95) of Miramichi, N.B., were married Sept. 21, 2001. They happily welcomed their baby girl, Madeline Anne Judith, on June 24, 2005. Evan teaches at the N.B. Youth Centre and Shannon is an emergency room nurse at the Miramichi Regional Hospital. @

'97

Adam (BScF) and **Janice Cooke** (Mattinson, BScF'00) of Moncton, N.B., are pleased to announce the birth of their son, Nathan Adam, on Nov. 14, 2005.

Matthew Goodine (BScCE) and his wife Willow announce the birth of their new baby girl, Kamryn. They had been living in Abu Dhabi, but moved to Africa in September. They can be reached at goodines@mac.com. @

Marci (Burgoyne, BScCE) and **Kevin Gould** (BScCE'98) of Fredericton announce the arrival of Meredith Linda MacKenzie on Feb. 14, 2006. Proud sister is two-year-old Margaret. @

Stacey (Cormier, BPE) and **Ryan Hickey** (BScME'98) of Stittsville, Ont., announce the birth of William Ryan on Oct. 30, 2006.

Erin Brien (BPE) and **Neal Leard** (LLB) were married on Dec. 31, 2005, at the Homeport Historic Bed & Breakfast in Saint John, N.B. It was a wonderful way to start the New Year! Erin and Neal are living in Saint John, where she is a family medicine resident and he is a partner at the law firm Stewart McKelvey Stirling Scales. @

Fabian McKenzie (BPE) of Glace Bay, N.S., took home the Peter Ennis Award as the CIS Coach of the Year. Fabian is in his seventh season as the coach of the Cape Breton Capers women's basketball team. He guided the Capers to a 16-4 regular season

and their second AUS title in three seasons.

Lisa (Lafferty, BScF) and **Brett McLean** (BScCE'98) of Saint John, N.B., are proud to announce the birth of their son, Christian Peter, on May 30, 2006. Lisa is working for Jacques Whitford Ltd. and Brett is with the City of Saint John, municipal operations. Along with working and raising Christian, they also own and run a bed-and-breakfast, and would love to hear from old friends. They can be reached at thevintageinn@nb.aibn.com. @

'98

Kevin (MBA) and **Teresa d'Entremont** (Laskey, BA'00) of Yarmouth, N.S., wish to announce the birth of their daughter and future UNB alumna, Eve Olivia d'Entremont. She was born at the Yarmouth Regional Hospital on May 25, 2006, and weighed 8 lb., 12 oz., and was 22 inches long. She is the first grandchild for **Gerry** (BA'80) and **Siobhan Laskey** (Murray, current UNB Student BA/BEd) and the first granddaughter for Howard and Diane d'Entremont of Canaan, N.S. @

'99

Cheryl (Flanagan, BA, BN'06) and **Rob Berlettano** of Mississauga, Ont., are pleased to announce the birth of Lauren Ciara, on June 9, 2005, a little sister for Katie. Cheryl has just completed her BN from UNB (Toronto's Humber Campus) and will be starting her new career at the Oakville Trafalgar Memorial Hospital on the medical/palliative unit. Rob works for Hewlett Packard as a senior financial analyst. @

Michael (BBA) and **Jennifer Burgess** (Dubois, BBA) are pleased to announce the birth of their son, Jacob Michael, on April 27, 2006, weighing 8 lb., 9 oz. Currently residing in Hampton, N.B., they would love to hear from alumni and friends. jennburgess@hotmail.com. @

Stephanie (Laughlin, BScCE) and **Brian Couturier** are excited to announce they were married May 6, 2006, on the beach in Tortola, British Virgin Islands. They live in Dallas, Tex., where Stephanie is working as a registered professional engineer and associate of LOPEZGARCIA GROUP, Inc., and Brian is a senior medical search consultant with Merritt Hawkins & Associates. @

Gena (Egers, BN) and **Jeff Curtis** of Fredericton are pleased to announce the birth of Katie Mae on June 2, 2005, a sister for Carlie and Ryan.

Lucinda Flemer (DLitt) of Toronto, with Kingsbrae Gardens in St. Andrews, N.B., has received the 2006 Tourism Excellence and Innovation Award. The award celebrates the achievements of the businesses, operators and organizations that capitalize on New Brunswick's natural wonders, rich heritage and cultural diversity to create an outstanding tourism experience. The gardens were developed on the donated estate of the Flemer family.

Jennifer (Mehan, BScCE) and **Stuart Gowan** of St. Stephen, N.B., would like to announce the birth of their second son, Parker Norman Gowan. Parker was born on

Jan. 12, 2006, in Fredericton and is a little brother for Clark William. @

John Kerstens (BBA) of Fredericton started working as a quality assurance tester for CARIS (www.caris.com) in Fredericton on May 15, 2006. @

Christian MacFarlane (BA) and Katherine Sidenius of Fredericton are pleased to announce the birth of Aila Marielle on April 28, 2005.

Lori (Duguay, BPE, BEd'01) and **Brandon Pattison** of Grand Bay-Westfield, N.B., are happy to announce the birth of Drake Brandon John on Aug. 27, 2005.

Stacey Russell (Henwood, BBA) of Fredericton has left the N.B. Golf Association after seven years as manager of marketing and junior programs, and joined the tourism department with the City of Fredericton.

'00

Brianne (Wilkins, BSc, MSc'02) and **Jeremy Blacquier** (BSc) are pleased to announce the birth of their twins boys, Owen and Brady, on Dec. 10, 2005. @

Nikki (Peterson, BSc) and husband **Patrick Layton** of Taymouth, N.B., would like to announce the birth of their first child, Emma Rae, on June 9, 2005. Nikki returned to her job at the Research and Productivity Council in June 2006 after a one-year maternity leave. @

Amy Lock (BSc, BEd) is teaching mathematics at Lisgar Collegiate High School in Ottawa.

Amy married John Ruff on July 8, 2006.

'01

Karry Anne Campbell (Hunt, BScFE) of Wawa, Ont., married Jim Campbell on the shores of Lake Superior outside Wawa in September 2005. She is still working for Weyerhaeuser as the technical process specialist in Wawa's OSB mill. @

Kerrie (Murray, BSc) and **Jason Hallett** of Fredericton are pleased to announce the birth of Tristan Drew on Dec. 1, 2005.

Terrianne Humby (BBA) of Fredericton married Bryan Urie on May 27, 2006.

Kirk (BA) and **Tara** (Martin, BA'97) **McInerney** of Fonthill, Ont., had a baby daughter, Kira Dawn, born in Niagara Falls on Oct. 5, 2005. She is a healthy baby girl who amazes them every day with all the new things she is learning.

Jennifer (BA) and **Harry Thurlow** (LLB) of Halifax are happy to announce the arrival of their first child, daughter Josephine Elizabeth, on April 7, 2006.

'02

Bob (BA, BEd'04) and **Laura Barrett** (Smith, BSc'03) of St. Stephen, N.B., were married May 20, 2006. Bob recently received his permanent teaching contract and is currently a methods and resource teacher at St. Stephen Middle School. Laura is an environmental outreach co-ordinator at Eastern Charlotte Waterways Inc. in Blacks Harbour. ECW is an

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 # _____
If known, usually your old student number

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.

environmental not-for-profit organization. @

Jeff Callaghan (BScKin, MSES'04) and **Jolene Leech** (BBA'03) were married on Aug. 6, 2005, in Fredericton. Jolene is working at UNB's Registrars Office on the Fredericton campus and Jeff is employed with the N.B. Department of Wellness, Culture and Sport.

Catherine (Halstead, BKin) and **Ken McFarlane** of St. Andrews, N.B., are pleased to announce the birth of their daughter Kezah River on Nov. 10, 2005.

Troy Neilson (BCS, MCS'06) of Ottawa, after receiving an N.B. Innovation Fund prize in March 2005 for his company, Brockway Entertainment, branched into music marketing and promotion. In the first year providing this service, two of his top clients (Classified and Eternia) were nominated for 2006 Juno awards in the category of Rap Recording of the Year. He was also nominated for the Community Service Award at the 2005 Canadian Urban Music Awards (CUMA). As the artist Brockway Biggs (aka Pimp Tea), he has showcased at Canadian Music Week and Music NB Week in 2006. @

Corey Redekop (LLB) of London, Ont., had a brief tenure with Legal Aid Manitoba, and then headed back to school, seeking his MLIS degree at the University of Western Ontario. His first novel, *Shelf Monkey*, will be published in 2007 by ECW Press. He lives in London with **Catherine Cotter** (BA'99-SJ, LLB'02). @

'03

Blair Lock (BScEE, MScEE'05) is living in Chicago, where he is employed as a research engineer with the Rehabilitation Institute of Chicago at Northwestern University, under the direction of Dr. Todd Kuiken.

Darcey Lynch (BBA) was appointed human resources manager with Marwood Ltd., located in Fredericton. Prior to this, Darcey was employed by McCain Foods (Canada) as a production supervisor in Grand Falls, N.B. @

'04

Brooks O'Leary (BBA) of Fredericton has a great job helping people achieve their financial hopes and dreams through his financial practice with Investors Group. He hopes to hear from you all soon.
brooks.o'leary@investorsgroup.com @

Glynn Pitcher (LLB) of St. John's married Bob Faulkner in February 2006. The Faulkners had their first child in July 2006.

'05

Adam Martin (BBA) of Fredericton is one of 14 students chosen to take part in Canada's high-profile accelerated economist training program (AETP). AETP is geared towards high-calibre students pursuing master's studies in economics or public policy.

Ryan Murphy (BBA) of Moncton, N.B., will be attending Osgoode Hall Law School in Toronto in the fall of 2006. He is looking forward to hearing from any of his old classmates and acquaintances.
ryan.murphy@osgoode.yorku.ca @

IN MEMORIAM

William Hoar Moncton, N.B.	BA'34, DSc'65	Gino Blink Bowmanville, Ont.	BA'58
W. Kenneth Nonnenman Montreal	BScCE'34	Howard McConnell Aylmer, Que.	BCL'58
Isabel M. (Hughes) Hoyt Fredericton	BA'36	Clark S. Jamieson Campbellton, N.B.	Class of '61
Amelia (Levine) Goldman Fredericton	Class of '37	Natalie (LeBlanc) Forrestall Dartmouth, N.S.	BEd'62
Thelma (Jewett) Kolding Fredericton	BA'37	Yvon-Guy LeBlanc Grand-Barachois, N.B.	BScCE'63
John Palmer Salt Spring Island, B.C.	BA'37	Brian C. Watson Fredericton	Class of '63
Edith (Biggs) Harper Fredericton	Class of '38	Sally Miller Edmunston, N.B.	BN'64, BA'66
Anna A. (Hughes) Warner Fredericton	Class of '39	G. Thomas Beaulieu BScCE'65, MScCE'68 Head of St. Margaret's Bay, N.S.	
Donald W. MacLean Fredericton	BScF'41	G. A. Alan Clark Woodstock, N.B.	Class of '65
Donald Smith Oshawa, Ont.	Class of '43	William (Frank) Bodley Saint John, N.B.	BSc'66
William (Bill) Usher Saint John, N.B.	Class of '44	Lorna (Miller) Delong Woodstock, N.B.	BT'68, BA'69
Donald Gillis, Q.C. Saint John, N.B.	BCL'46	Maureen (Kelly) Borland Hanwell, N.B.	BA'69
M. Ellen (MacLaggan) MacGillivray Fredericton	BA'47, DSc'81	James (Clyde) Farrell Minto, N.B.	BA'69, BEd'76
Alic Meurling Kingston, Ont.	BScEE'47	Dave Patterson Saint John, N.B.	BPE'69, BEd'79
Ronald Emerson Baird Fredericton	Class of '48	Ruth Mersereau Woodstock, N.B.	BT'70, BEd'76
G. Marshal Howard Kingston, Ont.	BScCE'48	Allan Cossey Saint John, N.B.	BT'71
Ronald Beazley Carbondale, Ill.	BScF'49	Rhoda Woodworth Saint John, N.B.	BT'71
George P. Beyea BA'49, MA'50, BEd'53 Saint John, N.B.		Sheila (Strong) Neill Stittsville, Ont.	BA'72
David J. Kileel Fredericton	Class of '49	Lorna (Toots) Christie Fredericton	BT'73
James Lunney North Bay, Ont.	BCL'49	John T. Debly Saint John, N.B.	BA'73
George W. Robinson Fredericton	BScEE'49	Irene G. Jones BT'73, BEd'78, MEd'86 Florenceville, N.B.	
Ronald Briggs Baird Nepean, Ont.	BSc'50	James Clarence Wilbur BEd'75, MEd'80 Hampton, N.B.	
Laurence Douglass Fredericton	BScF'50	Doris M. Girouard Saskatoon	BA'76
W. Reginald Flagg Grand Manan, N.B.	BScEE'50	Jacqueline M. (Dionne) McKim BSc'77 Rothestay, N.B.	BSc'77
James Thomas Lindsay Victoria	Class of '50	Dennis G. Theriault Peterborough, Ont.	BSc'78
Doris G. MacLatchy Victoria	Class of '50	Maureen (Hackett) Waugh BT'78, BEd'86 Douglas, N.B.	
Peter Rowlands Duncan, B.C.	BScF'50	Roy (Brent) Amero Edmonton	MScChE'82
William Weeks Miramichi, N.B.	BSc'50	Gloria J. (Lowerison) Estabrooks BEd'83, MEd'85 Sackville, N.B.	
Ronald Costar Ottawa	BScEE'54	Clara (Pickard) Davenport BN/RN'89 Bath, N.B.	
Donald Hallett Fredericton	BScCE'55	Steven Anthony Karnay Toronto	LLB'94
Howard Walter Burman Kingston, Ont.	BScEE'57	Elsie (Fowler) Payne Corner Brook, Nfld.	MEd'96

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.

'81

Colin McCann (BA, BBA'85) continues to work in the enforcement branch of the Ontario Securities Commission and recently was promoted to senior investigator. In addition, Colin serves as chairman of the enforcement technology project group for the North American Securities Administrators Association (NASAA), which promotes and encourages the use of the latest technology among NASAA's 67 state, provincial and federal regulators. Outside of work, Colin serves as a senior volleyball official and has recently undertaken to coach his son's division 1 re-level soccer team. Colin lives in Mississauga, Ont., with wife Virginia and boys Robert and Sean. @

'90

Barbara Chase (BSc) and Rene Cox of Waverly, N.S., announce the birth of Olivia Catherine on Dec. 24, 2005.

'93

Michael Wilson (BA, BEd'01-F) of Saint John has been appointed principal of one of Saint John's oldest elementary schools, St. Patrick School, in Saint John West. For the past five years he has been teaching English and political science at Harbourview High School in Saint John, as well as serving as an occasional lecturer for the department of political science at UNB. Michael and his wife, Kelly McClure, have three children, Kayla, Cuinn and Lily May.

'94

Isabelle Chase (BSc) has moved from New York to Massachusetts and is practising dentistry at the Children's Hospital of Boston and Harvard School of Dental Medicine.

Lindsay (Wilson, BA, BEd'99-F) and Marcel **Savoie** of Rothesay, N.B., announce the birth of Luc Joseph on April 11, 2006, a

IN MEMORIAM

Judith Blair Saint John	BA'99
Joseph Botblat London, England	DSc'01
Donald Gautreau Saint John	BBA'01
Lori Gale Sussex Corner, N.B.	BA'05

brother for Rachelle and Charlotte.

'95

Emery Hyslop-Margison (BA, MEd'98-F) of Montreal has earned Concordia University a new Tier-2 Canada Research chair. Tier-2 chairs are for exceptional emerging researchers, acknowledged by their peers as having potential to lead in their field. Tier-2 chairs are awarded \$100,000 annually for five years. Dr. Hyslop-Margison's specialty is the study of democratic learning in career approaches, an area that focuses on the relationship between education that prepares the student for the realities of the modern workforce and education that creates a liberal, democratic thinker.

'97

Jennifer (McDermott, BA) and Stephen **Lloyd** of Fort McMurray, Alta., announce the birth of Tristan James on May 29, 2006.

Dave Valiquette (BBA) and wife Katie announce the birth of Maria on Jan. 7, 2006. Dave is a sales manager with Labatt Nova Scotia and lives in Dartmouth, N.S.

'98

Jason Alcorn (BA) of Saint John was called to the New Brunswick Bar on June 15, 2006. Upon completion of his articles at the law firm of Barry Spalding in Saint John, he accepted a position with the N.B. Securities Commission as their new policy co-ordinator.

Charlotte (McGill, BBA, BEd'03-F) and **Trevor Pierce** (BBA'02) of Rothesay, N.B., announce the birth of Henry William on April 15, 2006, a brother for Anna and Thomas.

'99

Judith Blair (BA) of Saint John passed away in April 2006. Judith was a successful entrepreneur and business woman. She is survived by her daughter **Jennifer McDermott** (BA'96), son-in-law **David** (BA'96), former husband, several cousins and many dear friends.

Miranda (Shonaman, BA, BEd'01-F) and Danny **Pitman** of Saint John announce the birth of their daughter, Reese Catherine, on March 15, 2006.

Jennifer (Wilson, BN) and Shawn **Ervin** of Saint John are pleased to announce the birth of their first born, Benjamin Stephen Ervin, on Nov. 23, 2005. Jennifer is working as a critical care nurse at the Saint John Regional Hospital and Shawn is an electrical distribu-

tor for Harris and Roome. @

'00

John Gonzales (BSc) of Dieppe, N.B., graduated from Dalhousie School of Physiotherapy. John was class valedictorian and received the N.S. College of Physiotherapists prize for outstanding leadership. He is employed at Moncton Hospital.

Ryan (MSc) and Cassie **Hardy** of Hayden, Idaho, announce the birth of their daughter Katie. Ryan was a graduate student in biology with Dr. Matthew Litvak.

'01

Richard Cunningham (BA) of Quispamsis, N.B., graduated from the N.S. Firefighters School in January 2005 as a level II firefighter. He was recently hired as a civilian firefighter for the Department of National Defence at CFB Halifax. His duties include being a member of the fire department's engine company 1, the high angle rope rescue team and the nuclear emergency response team. @

Donald Gautreau (BBA) of Saint John passed away on July 30, 2006. Donnie was employed at Cendant. He was an avid pool player and enjoyed playing his guitar and singing with the bands Port City Five and Vintage Wine. Donnie is survived by his mother Albertine (Gagnon), sister Linda (Leopold) Frigault, brother Allan Gautreau, and several nephews, aunts, uncles and cousins.

Sarah Lawson (BBA, LLB'04) married Dana Birch in Rothesay on Aug. 26, 2006. Sarah and Dana live in Halifax, where Sarah works as a financial adviser for Freedom 55 Financial.

Joseph Rotblat (DSc) of London, England, passed away Aug. 31, 2005, at the age of 96. As general secretary of the Pugwash Conferences on Science and World Affairs, and later president of Pugwash Conferences, he dedicated his life to the abolition of nuclear weapons. In 1995, Dr. Rotblat and the Pugwash Conferences were joint recipients of the Nobel Peace Prize.

'02

Christina (Gray, BN) and **Douglas Costello** (BBA'01) announce the birth of Abigail Marie on March 5, 2006.

'03

Mary-Ann (Praught, BA) and Paul **Masson** of Saint John announce the birth of Brooke Marie on March 7, 2006.

'05

Trevor Bovington (BBA) and **Sophia Martin** (BAHMT'06) are pleased to announce their engagement. Their marriage will take place in the spring of 2007 in Trinidad Tobago, home of Sophia's family. Both Trevor and Sophia are living in Saint John. Trevor works for Chandler Sales and Sophia is at the Delta Brunswick Hotel.

Lori Gale (BA) of Sussex Corner, N.B., passed away July 14, 2005, at the age of 34. She is survived by her parents, sister, brother, nieces, nephews, aunts, uncles and cousins.

Women's basketball team gets a new head coach

Jeff Speedy has been named head coach of the women's V-Reds basketball program, replacing Joyce Slipp, who retired in June.

Mr. Speedy comes to UNB from the University of Regina Cougars, where he had served as the head coach of the women's basketball team for the past four seasons.

Mr. Speedy is a graduate of Acadia University, where he obtained a bachelor of physical education in education degree followed by a year at the National Coaching Institute, where he completed the diploma program and received his Level IV NCCP certification. Mr. Speedy also earned his master of education, coaching studies, from the University of Victoria in 1996.

"I am thrilled to be the new women's basketball coach at UNB," Mr. Speedy said. "It is an honour to follow Joyce and I will work hard every day to maintain and build on the level of success that she has established.

Mr. Speedy's years as a head coach include: a one-year stint (1993-1994) with the University of Victoria; eight years (1994-2002) with the University College of the Cariboo; and four years (2002-2006) with the University of Regina.

"This is an exciting time for women's basketball at UNB as we strive to be a nationally recognized and competitive program on an annual basis. I believe that Jeff has the capability to attract and coach the student-athletes that we require to take us to this level," said Athletic Director Kevin Dickie. "We are also looking forward to Jeff's wife Linda and children Brett and Kylee joining the Varsity Reds family."

Jeff Speedy

Photo: Joy Cummings

Kinesiology loses three long-time members

Three long-time members of the faculty of kinesiology in Fredericton have, or will be, retiring this year. From left are **Stella Keays**, co-ordinator of undergraduate support services, **Carol Scott**, administrative assistant for the campus recreation services, and **Joyce Slipp**, women's basketball coach and assistant athletic director. Ms. Keays and Ms. Slipp have already retired, while Ms. Scott will retire later this year.

Associated Alumni recognizes graduating Seawolves athletes

The UNB Associated Alumni has established a tradition of presenting specially-designed watches to graduating varsity athletes from both campuses for their commitment to university sports. Here, **Larry Hachey** (BBA'87), far left, is joined by the 2006 graduating Seawolves athletes from the Saint John campus and Associated Alumni President **Barry Beckett**, back row on the right, following the watch presentation at the Saint John Athletic Awards Banquet. Graduating athletes include, front row, **Jackie Kennedy**, **Robyn Moore**, **Kate Hamilton**, and **Sheena Teed**, and, back row, **Jon Lane**, **Jeremy McLean**, and **Ryan Fullarton**. Missing from photo is **Joe Dow**.

University of New Brunswick alumni get all the good deals! Have you taken advantage of them yet?

Thanks to your alumni status, you and your family are entitled to great rates on these valuable insurance plans:

- Term Life
- Disability
- Major Accident Protection
- Critical Illness
- Health & Dental

**NEW AND IMPROVED!
COMING SOON!**

manulife.com/unbE5

For your free, no-obligation information kit, call
1 888 913-6333 or e-mail am_service@manulife.com

Recommended by:

Underwritten by:

 Manulife Financial

The Manufacturers Life Insurance Company

Start a New Tradition

Reserve your seat for the first Annual UNB Celebration Dinner

A gala event funding student bursaries

- *Keynote speaker Dr. Richard J. Currie, O.C., UNB Chancellor and Chairman, BCE Inc.*
- *Special tribute to Susan Montague, former Director of UNB Development and Donor Relations*

All proceeds from the dinner will support the newly established Susan Montague Bursary for UNB students in financial need.

We're starting something new at UNB and we'd like you to be a part of it. On November 3rd, we're holding our first UNB Annual Celebration Dinner. It's a chance to celebrate our donors, our students and our University.

Join the celebration. Reserve your seat now.

This Year's Dinner Co-Chairs

Nancy McFadyen BA '67, DLitt '06 and Maggie McLaughlin BA '72, BEd '73

Cost

\$150 per person

\$1,200 for a table of eight

(a portion of which is tax deductible and for which a tax receipt will be issued)

Presentation of the Donor Honour Wall

Join us as we unveil the University of New Brunswick's Donor Honour Wall – a permanent tribute to UNB's most generous alumni and friends whose financial support has made a lasting impact on the character and quality of the University.

Information

Call toll-free at **1-877-UNB-GIVE**

Email at **giving@unbfutures.ca**

More information is available

online at **WWW.UNB.CA/THEDINNER**

Keynote speaker
Dr. Richard J. Currie, O.C.

Master of Ceremonies
Dr. John McLaughlin

Special tribute to
Ms. Susan Montague

Friday, November 3, 2006

Reception: 6:30PM

Dinner: 7:30PM

**Delta Fredericton,
225 Woodstock Road**

Black Tie Optional

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