

view

Challenge and Opportunity

The Cross-border Issue

Dr. William Anderson,
Chair, Cross-Border
Transportation Policy

Wellington West welcomes you

Discover how Windsor alumni can benefit from the ClearSight Investment Program

We are:

Canada's #1 ranked brokerage

For the fourth year in a row, Wellington West has been ranked #1 in Investment Executive's Annual Brokerage Report Card and #1 in Report on Business Magazine's annual list of The 50 Best Employers in Canada for 2007.

One of the fastest growing

With more than 40,000 client accounts and \$9.6 billion in assets under administration, Wellington West is one of Canada's fastest growing investment firms.

Accessible across Canada

With more than 100 experienced advisors located in 30 branches across Canada, we're now able to accommodate the investment needs and account sizes of all alumni.

The market leader in affinity benefit programs

With a growing list of affinity relationships, we're now partnered with 22 leading institutions representing more than 2 million alumni.

Free Investment Guide Offer

Sign up for our e-newsletter, The ViewPoint, and you will receive a free copy of the 2008 Canadian Investment Guide.†

www.clearsight.ca/windsor/offer
Promo code: 03A0208CIG

Contact us today to learn more about the ClearSight Investment Program from Wellington West. Find out how the strength of two can make your financial picture look great in 2008.

Visit clearsight.ca/windsor/offer

1 (877) 464-6104

ALUMNI
University of Windsor
thinking forward

Proudly supported by Wellington West

WELLINGTON WEST
CLEAR SIGHT INVESTMENT PROGRAM

† Offer available until June 30, 2008 or while quantities last. Some conditions apply. Offer subject to change.

The ClearSight Investment Program is available through (1) Wellington West Capital Inc., a member of the Investment Dealers Association of Canada and member of CIPF, and (2) Wellington West Financial Services Inc., a member of the Mutual Fund Dealers Association of Canada.

inview

Your link to
the University
of Windsor

For more U of W info, visit
www.uwindsor.ca/alumni
or www.uwindsor.ca/view

		features		news
DEAR READER	3	COVER:		ALUMNI NEWS
RESEARCH:		CHALLENGE AND OPPORTUNITY	10	EVENTS CALENDAR
STRESSED OUT!	4	Dr. William Anderson comes to campus		LANCER NEWS
Researcher Fuschia Sirois measures anxiety.		as the new Ontario Research Chair in		CLASS NEWS
ALUMNI PROFILE:		Cross-border Transportation Policy.		
THANK HIS LUCKY STARS	6	ALAN WILDEMAN	40	
Assistant Director Dan Murphy keeps		UWindsor welcomes its sixth president.		
finding work in one of the toughest				
industries around.				
TO GREATER HEIGHTS	15			

ON THE COVER:

Dr. William Anderson on the site of North America's busiest border crossing.

Photograph by Kevin Kavanaugh

view

EDITOR

Jennifer Barone

DESIGN & LAYOUT

Sophia Tanninen

ALUMNI OFFICE LIAISON

Trevor Dinham

CONTRIBUTORS

Jennifer Barone, John Carrington,
Mike Clark, Stephen Fields, Amanda
Gellman, Susan Lester, Elisa Mitton,
Paul Riggi, Alan Wildeman

PHOTOGRAPHY

Tory James, Kevin Johnson, Kevin
Kavanaugh, Jason Kryk, Doug MacLellan

View is published three times per year by
Public Affairs and Communications,
University Advancement,
University of Windsor.

Editorial Correspondence:
Public Affairs and Communications,
University Advancement,
400 Huron Church Road,
Windsor, Ontario, Canada N9B 3P4
Phone: 519.253.3000 Ext. 3240
Fax: 519.973.7067
E-mail: view@uwindsor.ca

ClassNews/address changes:
Alumni Affairs
Fax: 519.973.7063
E-mail: alumni@uwindsor.ca,
donations@uwindsor.ca
Internet: www.uwindsor.ca/alumni

The views expressed or implied herein do
not necessarily reflect those of the Alumni
Association or the University of Windsor.

CPM Agreement No. 40063423
RETURN UNDELIVERABLE
CANADIAN ADDRESSES TO:
Office of Alumni Affairs,
University of Windsor,
Windsor, Ontario, Canada N9B 3P4
E-mail: view@uwindsor.ca

PAC #3934

ISSN 1489-0534

Save a Tree

Read *View* Online and
forward it to a friend!

60,000 copies of this issue of *View* were printed and
mailed to University of Windsor alumni and friends.
You can help lessen the impact on the environment by
reading your *View* magazine online.

Simply call 519.971.3618, toll free at 1.888.561.5551,
e-mail view@uwindsor.ca or fax 519.973.7063 with
your name and e-mail address and we will send you
a reminder when a new issue of *View* is available at

www.uwindsor.ca/view

Dear Reader,

It is with pride that I write my first letter as President of the University of Windsor to you – its valued alumni and friends. This University has a distinctive legacy and unique potential among universities in Ontario and beyond. UWindsor graduates are making a difference in all walks of life. It is fortuitous for me that this issue of *View* was already in preparation when I began a few weeks ago. It has helped me to learn more about the University we now share.

In my early days at UWindsor the question I am most frequently asked is what I plan to do as president. I must of course concern myself with the quality of the University's teaching and research programs, the experience our students have on campus, the day-to-day operations, fundraising, external relations and more. The good news is that in all of those areas there are dedicated faculty, staff, administrative teams, alumni and volunteers who do what needs to get done to make the campus vibrant. They are the heart and soul behind the creative experience we want our students to have. But the simplest answer to the question is that my goal is to help ensure that all alumni – present and future – have a lifetime of pride in their university.

When I was growing up in Saskatchewan, I was told that if you put your ear to the railroad tracks you can hear a train coming before you can see it. Our world is changing rapidly, with global shifts in the environment, demographics, commerce, technology, and the arts. UWindsor faculty and staff have interests and expertise that span all of the disciplines critical in this changing world, and are engaged in research and teaching that help all of us prepare for the future. They allow UWindsor to be a place where, metaphorically, our students can put their ears to the tracks. *View* gives us a glimpse of some of these people, and of alumni whose lives contribute to the greater UWindsor story.

I want to close with a word of appreciation for Dr. Ross Paul. Many of you know him personally and understand the tireless commitment he brought to UWindsor during his time as president. In handing over the pen for me to be the one who now writes to you, he also shared with me his continuing, unwavering passion to see your university excel.

A handwritten signature in black ink that reads "Alan Wildeman". The signature is fluid and cursive, with a long horizontal line extending to the right.

ALAN WILDEMAN
President, University of Windsor
wildeman@uwindsor.ca

research

Stressed Out!

By Stephen Fields

Measuring our anxiety and promoting positive responses

A recent series of print advertisements aimed at reducing on-the-job accidents caused controversy in Windsor when the organization that governs the city's public transit system decided they were too graphic for commuters. People waiting for a bus did not need the anxiety of seeing someone lying in a pool of blood, declared the transport committee.

However, the effect of such ads – which were placed by the Workplace Safety and Insurance Board and depicted a series of sometimes gruesome workplace accidents – are what intrigue University of Windsor Psychology Associate Professor Fuschia Sirois. With her team of students, Dr. Sirois operates a Health and Well-Being Lab in UWindsor's Chrysler Hall. The lab is used primarily for measuring the physiological reactions people experience when they are subjected to anxiety-inducing stress. The equipment they employ includes galvanic skin response finger clips, as well as devices that monitor cardio-respiratory status. "Rather than just asking someone about how anxious or stressed they are," she says, "we can take the actual physiological measures."

One of the group's studies involves surveying people who are making healthy lifestyle changes and monitoring their progress to determine, among other things, what sorts of mental strategies they use when they delay acting on their commitments. Procrastination is one of Sirois' major fields of interest and she has published numerous articles on the subject.

"We know that people who put things off engage in thought processes to minimize that stress," she says. "What happens in that thought process? What is it that they tell themselves to make it okay?"

Health-seeking behaviour is another Sirois focus. She plans to conduct a study that would involve drafting drama students to develop mock enactments of announcements about certain diseases and conditions that would vary in their level of alarm. The subjects in her lab would be exposed to the enactments, with the aim of determining how anxiety can be used effectively to motivate people into health-promoting behaviour, without causing a sense of near-mental paralysis.

"To what level do you have to raise people's anxiety to get them to seek help for a symptom, but without alarming them?" Sirois asks rhetorically.

People may intuitively know that they need to see a doctor if they're experiencing light-headedness or shortness of breath, but may put off going if they know that the consequence might be discovering they have life-threatening heart disease.

Sirois has reviewed the existing literature on the subject and has found that, at low levels of anxiety, people do not tend to look for help or treatment, though they become much more active attention-seekers,

"At what point is (anxiety) a threat?" says Sirois. "There are cases in the literature where people have had full-blown heart attacks and haven't even gone to see a doctor. People can go undiagnosed for years and go through a lot of suffering. A wide variety of things can happen to people without them ever doing anything about it."

The ultimate aim of Sirois' research, she says, is to convince people to get the care they need.

alumni profile

Thank his Lucky Stars

By Paul Riggi

Assistant Director Dan Murphy keeps finding work in one of the toughest industries around

It is mid-summer and Dan Murphy is busy. He's behind the scenes on the set of *Cairo Time* with director Ruba Nadda, capturing images on film in the blistering heat of Cairo, Alexandria and the White Desert in Egypt, where "they say it's 95 degrees in the shade and there is no shade."

The BA Communications '85 grad is first assistant director in a movie about unrequited love, starring Patricia Clarkson and set for release next year. He will spend three months in Egypt before returning to Windsor, where he relocated with wife Erin Picard PhD Psychology '95 and their children in December 2006.

He could just as easily be – and was – in the Yukon for three months. Or in northern Ontario, helping debut director Sarah Polley on her award-winning 2006 feature film, *Away from Her*.

Then again, Murphy could be in Saskatchewan, busy on the CBC comedy *Little Mosque on the Prairie*. Or in Toronto, living with his old roommate and fellow alumnus Glenn Warner, while working alongside celebrated director Atom Egoyan on the 2008 film

Adoration, nominated for the Palme d'Or, the top award at Cannes.

Murphy's successful film career has taken him to many places and introduced him to such actors as Julie Christie, Olympia Dukakis and Keith Carradine, as well as prominent filmmakers, including Polley, Egoyan and Ken Finkleman. A lifelong student of film, he decided to work in the industry after taking Eugene McNamara's Literature of the Cinema and Jim Linton's Advanced Documentary courses.

"If I sort of step back from it and think about it, it's a pretty magical profession when the stars are lining up," he says. "But the downside is you're a freelancer. You don't get Workman's Compensation. [You] don't get Employment Insurance."

In an industry that has been severely tested recently because of the high Canadian dollar and strikes by the Alliance of Canadian Cinema, Television and Radio Artists and Writer's Guild of America, Murphy still counts his blessings. By early spring, the number of films shooting in Toronto fell to about a quarter of the usual volume,

Opposite: BA Communications '85 grad Dan Murphy (Kevin Kavanaugh Photo)

“It’s nuts. It’s crazy.

It’s things you just don’t –
you just cannot count on.”

DAN MURPHY

though analysts expect the situation to improve through the summer.

He says he hears accounts of people getting out of the business after 20 years. He looks at the Director’s Guild list of available first assistant directors and sees only six of more than 80 people working.

“And when I’m working now, going to Cairo, it’s like I’m thanking my lucky stars.”

He got his first assistant director job working with fellow UWindsor alumni John May, Jeff Hewitt, Peter Freele and Jim Soda on the YTV series Deke Wilson’s *Mini Mysteries*.

Murphy’s career has followed the traditional route of filmmakers. He moved up to third assistant director where he says you “got your hands dirty.” Next was second assistant director, taking care of a lot of paperwork and administration behind the scenes. For the last 15 years, however, he’s been a first assistant director and filled in occasionally as director; once on the last season of Finkleman’s comedy *The Newsroom*, three times on May’s CBC show *Our Hero* and on nine episodes of *The Comedy Network’s Puppets Who Kill*.

Finkleman has allowed him to do more than scheduling, calling out “roll the

camera” and repeating “cut” to get more involved in the creative side of filmmaking. Clearly, his job brings challenges.

Murphy relates how actor Christie refused, at first, to be filmed in a 4x4 in *Away from Her* because she had “campaigning against those things in England.” She had to be convinced that in such a cold, snowbound country, that’s what people have to drive to survive.

Does it make him sweat at times?
“Totally. It’s nuts. It’s crazy. It’s things you just don’t – you just cannot count on. But it’s also, because it usually does work out, it’s part of the juice. It really is. It’s a real adrenaline thing.”

He says he dreams of directing his first major film but concedes that he’ll leave the making of the next great Canadian feature to other people. He’s just happy to continue assisting other directors and blending into his neighbourhood where he’s known as just someone who works in business, said Murphy. Except to one neighbour, a woman who was disappointed when she learned he never worked with actor Richard Chamberlain (*Shogun, The Thorn Birds, and Bourne Identity*). “She thought he was the greatest.” (V)

ON AWAY FROM HER DIRECTOR SARAH POLLEY:

“I worked with a lot of first-time directors and sometimes, because first-time directors can look as though they’re floundering or spinning their wheels a bit, the first A.D. has to step in and really shepherd things and it looks to the crew and some less-informed viewers that the first A.D. is directing the picture or the TV show. There was never any question that Sarah was the director. Never.”

ON ACTOR JULIE CHRISTIE:

“She can be extraordinarily disarming. She’s a fantastic performer and she can look through you with those blue eyes.”

ON ACTOR KEITH CARRADINE, DURING THE FEATURE FILM ALL HAT:

“He’s an actor who had a day off and he phoned up my second assistant director and said, ‘I’m sitting here in the hotel room not doing squat. You guys need me, you gimme a call because I’m here to make a movie like everybody else.’ That never happens. It’s crazy, but he’s such a gentleman and he was fantastic.”

ON DIRECTOR ATOM EGOYAN, who after hearing Murphy compare scenes to Antonioni or Bergman gave him a gift following the shooting of the TV movie *Gross Misconduct*, about hockey player Spinner Spencer: “I unwrapped it and it’s a book on the cinema of Atom Egoyan.”

TO *Greater* HEIGHTS

The campaign for the
University of Windsor

Alumni and Friends

PROVIDING ASSETS FOR STUDENT SUCCESS

Scholarships and bursaries open a world of opportunity to students every year because people like you contribute to the growing endowment that funds them. For students today, higher education is about thinking forward.

Donations to the university help build scholarships that attract and retain top students as well as bursaries that provide financial assistance to students in need of support. In 2006/07, the University provided more than \$16 million in scholarships, bursaries and awards to students.

Growth in University Endowment

Investing in Knowledge

For more information on supporting scholarships,
visit www.uwindsor.ca/development

www.uwindsor.ca

University
of Windsor
thinking forward

BY PAUL RIGGI

Challenges and Opportunities

IT IS NORTH AMERICA'S BUSIEST TRADE CORRIDOR, AND IT ANCHORS THE RICHEST FREE-TRADE AREA IN WORLD HISTORY. In short, the Windsor-Detroit border crossing, a study in challenge and opportunity, is big. It is so big, in fact, that in a recent report, the prestigious U.S. Brookings Institution said: "If it stood alone as a country it would be the second-biggest economic unit on earth, second only to the U.S. economy as a whole and larger than Japan, the rising powers of China and India, and the traditional heavyweights of Germany and the U.K."

And the area now has a new champion in Dr. William Anderson, formerly of Boston University, and recently named Ontario Research Policy Chair in Cross-Border Transportation Policy at the University of Windsor. As Chair, Anderson will head UWindsor's new Cross-Border Transportation Institute, overseeing its twin tasks of providing policy options and expert opinion to decision-makers, and developing an interdisciplinary graduate program.

Just how important the Institute is to UWindsor is highlighted in the Vice-President Research's five-year plan for 2006-to-2011. The report identifies the Institute, along with health issues, as areas that will become "nationally and internationally renowned by the end of this planning period."

Among the challenges facing Anderson and the Institute, as well as the entire NAFTA trading bloc:

- A soaring Canadian dollar and increasing global competition are threatening to erode the tight Canada-U.S.-Mexico trade relationship under NAFTA.
- Since the 2001 terrorist attacks in the United States, security concerns, in the U.S. particularly, have led to occasionally severe delays at the border crossing.
- The thickening border and the failure – so far – of governments in Canada and the U.S. to build a better gateway between their countries have hindered business and put future investment at risk, says the Canadian Vehicle Manufacturers' Association. Indeed, the Ontario Chamber of Commerce estimates that border delays cost the province \$5.25 billion annually.
- In spite of such attempts as Free and Secure Trade (FAST) lanes to speed the flow at the border, there are inconsistencies between Canadian and U.S. regulations. The Toronto-based C.D. Howe Institute, for example, cites the requirement for anti-theft immobilizers in new cars in Canada, while U.S. lower-cost, entry-level vehicles are exempt.

To be sure, the benefits of NAFTA and the Windsor-Detroit crossing are bringing major benefits to Canada and the U.S., as well as to Mexico:

- For one thing, U.S.-Canada trade has risen at nearly double-digit rates annually since NAFTA's implementation in 1994, and the number of daily crossings between Windsor and Detroit is expected to increase to 90,000 in 2020 from 54,000 in 2008, the Chamber of Commerce, says.
- Chamber President and CEO Perrin Beatty estimates that three million Canadian jobs and 7.1 million U.S. jobs flow directly from greater bilateral economic integration, with \$1.5-billion in trade moving between the two countries every day, 40 percent of which travels through Windsor-Detroit.

Anderson, who holds dual citizenship and studied the economic effects of infrastructure projects while he was at Boston University, as well as statistical analysis and research on Canada-U.S. trade when he previously taught at McMaster University, seems well suited for his new job.

His former Boston University professor, Dr. T.R. Lakshmanan, said he possesses "tremendous intellectual curiosity and openness to other points of view," adding that he has the "imagination and the ability to bridge different viewpoints, which is needed to build institutes." Dr. John Eyles, who knew him at McMaster, describes him as a "passionate investigator, a warm and funny colleague", who did "careful and thoughtfully produced" research. "He engaged with all stakeholders in a measured and respectful way," said Eyles.

Anderson, who took up his position on July 1, will need all the imagination and engagement he can muster because of the breadth and depth of the issues surrounding the border file. Still, he's starting on the job just as authorities appear to be finally breaking down some of the most troublesome political roadblocks that have developed over the years. There are recommendations on the table for a new border crossing between Windsor and Detroit, as well as a feeder route to Highway

“Improving and expanding trade is the key to greater prosperity for our peoples.”

PRIME MINISTER STEPHEN HARPER

UPDATE: NEW BRIDGE ANNOUNCED

On June 18, 2008, the federal government announced plans to spend \$1 billion on a new international crossing just a few miles west of the Ambassador Bridge. Calling it the country's "No. 1 priority" for transportation infrastructure," government officials said construction would likely begin in late 2009 with a target completion date of 2013.

Following nearly six years of meetings, debate and consultation, the final recommendation of the binational Detroit River International Crossing (DRIC) team is for the new bridge to be located in west Windsor.

"For the economies of both Canada and the U.S., this certainly is important to get this up and running," Federal Transportation Minister Lawrence Cannon said. "It's extremely significant for the economies of the two countries."

The cost for the bridge will be about \$800 million, with another \$200 million spent on the Canadian plaza. The length of the crossing from end-to-end is expected to be around 2.5 kilometres, with the span over the Detroit River to be about 850 metres in length. It has not yet been determined whether the new bridge will be cable-stay or a suspension crossing.

"The announcement of the plaza and bridge locations will not surprise many people. That's a good thing," says William Anderson, head of the University of Windsor's new Cross-Border Transportation Institute. "Those locations enjoy broad support from a range of stakeholders."

"But the announcement itself, especially with the the strong sense of commitment conveyed by the federal Minister, is very important. The construction project will be a shot in the arm for the local economy. More importantly, the announcement should reduce the current high level of uncertainty over whether governments on both sides will act quickly to improve cross-border transportation. Less uncertainty makes it easier for firms serving the North American and global markets to make long-term plans for doing business in Ontario – not just in manufacturing, but also in agriculture, tourism, business services and other sectors."

< Border delays cost the province \$5.25 billion annually.

401. Also, the border issue is now on the international political radar; Prime Minister Stephen Harper, at a spring summit with President George W. Bush and Mexican President Felipe Calderon, said the three leaders are putting a "special emphasis" on the crossing.

Improving and expanding trade, Harper said, is the "key to greater prosperity for our peoples." The prime minister added, however, that security since Sept. 11, 2001, has created a considerable thickening of the world's longest least-defended border. Both the Canadian and U.S. chambers of commerce have joined 40 other organizations in recommending short-term measures to promote cross-border traffic.

In 2003, the C.D. Howe Institute said that the region is especially at risk because of security-related disruptions. Of 30 top export industries, it rated automotive assembly and parts manufacturing among the five most vulnerable.

A 2004 study commissioned by the Border Transportation Partnership, which involves both federal governments, as well as those of Ontario and Michigan, said that 150,000 jobs and more than \$13 billion in annual production may be lost if there are no border crossing improvements in the area by 2030. The challenges are formidable, Anderson said, though he is prepared to meet them.

"I don't think there's any choice," he said, adding that manufacturers in Canada and the U.S. that rely on exports face the tallest hurdles. In fact, just-in-time deliveries have become unreliable and more companies are closing down their shops across the border and manufacturing at home.

At the same time, some voters in the U.S. oppose the whole notion of free trade arrangements, he says, a sentiment that Barack Obama and Hillary Clinton seemed to play to in the Democratic Party

presidential nomination campaign by pledging to re-open NAFTA. While security is perhaps the main "complicating factor" to the efficient movement of goods across the border, Anderson says the new institute will look at a wide variety of issues: politics at all governmental levels, as well as the logistical, engineering and environmental challenges of border transportation.

In fact, it is the complexity of the border file that attracted him to the job in Windsor, Anderson says. "To me that's very exciting; I'm essentially a social scientist who works in the sphere of transportation, so these political issues and economic issues in particular are things that I have experience with and am very interested in studying further." He says that UWindsor's multidisciplinary research and high level of interaction among departments is one of its great strengths and he returns to that theme repeatedly. Examples of cross-departmental synergy range from the Canadian-American

Research Centre for Law and Policy, which has been affiliated with UWindsor's Faculty of Law since 1992 and focuses on legal and policy issues between Canada and the U.S., to the Great Lakes Institute for Environmental Research and Humanities Research Group.

Anderson, who will put together the new institute's advisory board, made up of faculty members, says cross-border transportation studies eventually can become as important as automotive engineering at UWindsor. "When somebody asks the question about the issues at the border, one of the first things they should say is, 'Well, what have they done on this in Windsor?'"

Anderson dismisses what he calls "big idea" solutions to relieve border problems and improve overall Canada-U.S. relations. He says that there already are enough "intelligent" people in government and industry who have studied and understand the issues: An academic's role is to provide "cutting-edge research" and objectivity. "For me good academics are those who study a problem before they try to come up with solutions," says Anderson. "I think people may find it a little frustrating talking to me for the first year because I'm going to be very careful about making very strong, blanket statements about things. "In the long run, I'm a pretty plain-spoken person, but I really want to understand the situation well."

Says Anderson: "Windsor-Detroit is part of a massive regional industrial complex with an international border running through the middle of it, and there are very few situations like that anywhere in the world. Even in the European Union I don't think there's anything bigger than what we have here."

In spite of domestic manufacturing problems, he says, many companies, such as Toyota Canada Inc., want to locate

in Ontario. Toyota, in fact, is starting production of its popular RAV4 vehicle in Woodstock this year. Anderson says that one of his main concerns is: "Does the border being difficult ultimately become enough of an impediment to outweigh the advantages of doing business in Ontario." He says there is tremendous potential in the quality of trained workers in Ontario and in the university system, adding that UWindsor will be the hub of his institute. "I want to do some basic simple sorts of economic analyses, understand the system as well as I can, and pull together as much of the resources" at UWindsor as possible. Anderson will also involve people from government, academia, corporations and the tourism industry on both sides of the border.

He says he will work closely with alumni. One of his first tasks will be to reach out to those in industry. He wants to understand their needs and their perspectives, and involve them in regular activities where they can work together.

When construction on a new border crossing gets underway, he says it will be the largest civil engineering project in Windsor's history. The process will become a valuable subject for students monitoring its engineering, as well as environmental, impact and its effects on the economies of both the U.S. and Canada. Anderson says that while security threats and clampdowns at the border will persist, those who claim that there must be better security regardless of cost are wrong. "I don't think you can ever have anything at any cost, unless you're willing to give up the whole level of affluence that we have around here," says Anderson. Companies have better contingency plans to deal with emergencies. "So if (an attack) happens again, I think that both sides of the border will be prepared better, but I may worry more about the politics that happen shortly after." (V)

UWindsor's Cross-Border Transportation Institute will have no shortage of intriguing possibilities to study and recommendations to make for the Windsor-Detroit border. For example, Dr. William Anderson says Inter-modal rail -- the movement of freight using at least two different methods of transport -- is one way to relieve some pressure on the border. Shippers who need goods moved quickly and reliably and are willing to pay for a higher level of service currently do not have a way to do that.

Anderson would also like to look into other types of movement across the border: services and people. In Boston, for instance, the movement of people and services is "(the city's) whole bread and butter" because there is so little manufacturing. Most movement involves businessmen travelling to other cities.

"Here we are in Windsor, sitting on the edge of a massive metropolitan area in the United States. There's no reason that we couldn't also be exporting a lot of these high-level services. I'm talking about technical services, engineering services," he says, citing the example of a Seoul company that runs the computers for public transportation in two Australian cities.

High-speed rail is another area with far-reaching potential, Anderson says. He envisions a seamless connection between a Quebec City-Windsor line to a high-speed rail linking Detroit and Chicago, where one plan calls for that city to be a major transportation hub with a series of spokes connecting it to other large centres in the U.S. Those connections could create the kind of ridership levels and economics that financially justify such a project, he says, again citing a foreign model -- Sweden and Denmark -- worth emulating.

To Greater Heights

THE CAMPAIGN FOR THE UNIVERSITY OF WINDSOR
The University of Windsor greatly appreciates the generous support of its alumni, faculty, staff, students and friends.
www.uwindsor.ca/advancement

Nursing scholarships

MARILYN WILSON PERSONIFIED CARING NURSE-PATIENT RELATIONSHIP

The Marilyn Wilson Nursing Scholarships at the University of Windsor celebrate the life of Marilyn by saluting the importance of the nursing profession and the nurse-patient relationship.

Behind the scholarships is a story of romance and friendship and the hope that they will inspire and help people entering the nursing profession.

“When the scholarship idea was proposed to family, friends and business associates, they all agreed to it instantly,” says brother-in-law and professor emeritus Dave Wilson BComm ’61. “We have been thrilled with the response to it and are looking forward to the first two scholarships being awarded later this year.”

Marilyn (nee Pyne) was born in Nova Scotia and received most of her education there before moving with her family to Sri Lanka (then Ceylon) where her father taught fishery management. As she completed her studies at the American School in Kodai Kanal, India, Marilyn searched for a nurses training program that would match her interest in direct patient care nursing. She found it at the (then) Metropolitan Hospital in Windsor.

During her nurses’ training program, a mutual attraction developed between Marilyn and a patient’s son, Sandy Wilson. Their marriage lasted almost 50 years.

During her illness Marilyn required a diversity of medical and hospital care. That care was greatly appreciated by her and her family, though it was the quality of care she and others received on the oncology floor during her final hospitalization – in the institution where she had trained – that convinced the family of the importance of direct patient-care nursing.

The Marilyn Wilson Nursing Scholarships will help to bring care and comfort to other people and their families by supporting the education of those who seek careers in direct patient-care nursing.

Contributions to the Scholarship Fund were made by friends, neighbours and nursing and business associates, as well as by members of her family, and were matched by the Government of Ontario. Future contributions to the Fund, which also will be matched by the Government of Ontario, will be used to increase the value of the scholarships to offset inflation.

Marilyn Wilson

To award the scholarships as quickly as possible, the earnings from the University’s investment of the fund’s initial endowment of \$20,000 will provide for two annual \$500 Marilyn Wilson Nursing Scholarships, one to a student entering third year of the BScN Program and one to a student entering fourth year.

Windsor Welcomes Future Doctors

David Dudok wants more young people from local high schools to follow in his footsteps and pursue careers as physicians in Windsor.

Dudok enters his fourth and final year this fall at the Schulich School of Medicine & Dentistry at the University of Western Ontario. In year three, Dudok opted to do all of his clinical training in the Windsor region through the Southwestern Ontario Medical Education Network (SWOMEN), which has its office at the University of Windsor.

Clinical training is a demanding stretch in the road to becoming a doctor, yet Dudok managed to act as an ambassador for the Windsor medical education program that begins this September.

Medical students in Windsor will lift morale across the community, says Dudok. “Young people choose medicine because they want to help. They are optimistic and will bring that kind of energy to the community.”

Dudok says that a significant number of the medical students he has met in London are interested in staying there to practise. “That same kind of thinking will happen here in Windsor,” he said, “when our medical school has all four years going and enrollment is close to 100 students.”

He says that the students who come to Windsor through the SWOMEN program for their clinical training have found the medical community and others to be welcoming and friendly.

The medical education facility at UWindsor has a price tag of \$24 million. The Ontario Government committed \$8 million to the project and the University of Windsor is launching a local and national fundraising campaign.

This spring and summer, the Schulich School of Medicine & Dentistry selected the 24 students for the first class at the Windsor campus. The group, the class of 2012, will be the first to receive all of its medical education in Windsor.

Supporting the campaign to bring medical education to the community

were Windsorites from business, labour, education and government. A new medical school, however, is an expensive proposition that would normally take many years to start.

The UWindsor program is happening quickly and for a lot less money, because of an agreement between the University of Windsor and the University of Western Ontario.

The Windsor medical students will be part of the well-established and prestigious UWO Schulich School of Medicine & Dentistry, though they will study at the new state-of-the-art medical education building at the University of Windsor.

The building is on the UWindsor campus and is on schedule for moving into during the summer. It is connected to the Toldo Health Education Centre, which includes UWindsor’s Faculty of Nursing and new modern lecture theatres.

Windsor and Essex County have one of the lowest physician-to-population ratios in the country. In 2005, the College of Physicians and Surgeons of Ontario

(CPSO) reported that less than five percent of Southwestern Ontario doctors were accepting new patients.

In addition, many health care professionals have expressed concern that the Windsor-Essex region has a particularly high incidence of heart disease, stroke and Type 2 diabetes, well above the national average.

In 2001, the Windsor-Essex District Health Council concluded that there is a correlation between physician access and wellness.

CPSO statistics support what David Dudok says he learned at Western – communities with medical schools tend to attract and retain higher numbers of doctors and other health professionals. Research also shows that medical students who study in their own communities will tend to set up their practices close to home.

Dudok, the son of a Windsor skilled tradesman and a registered nurse, says he is eager to add to that trend by returning to his hometown to practise.

David Dudok, fourth-year student at the Schulich School of Medicine & Dentistry at the University of Western Ontario.

Presidential Scholarship off to \$140k Start

The University of Windsor is honouring Dr. Ross Paul, its fifth president and vice-chancellor, by establishing the Dr. Ross H. Paul Scholarship in Graduate Studies.

Board Chair Dave Cook announced the scholarship at a gala dinner recognizing Dr. Paul on June 13, at the Ambassador Auditorium in the CAW Student Centre. He finished his second five-year term officially on June 30.

Donations toward this tribute will be matched dollar for dollar by the Ontario Trust for Student Support (OTSS).

Paul was president of the University of Windsor from January 1998 to June 2008. He led UWindsor through a period of growth and outstanding accomplishment. Paul has also served higher education in Ontario in many other capacities, including his years as an active member and chair of the Council of Ontario Universities.

At UWindsor, Paul will be remembered for leading the institution's first strategic planning initiatives, and for introducing greater accountability and openness into the academic planning process.

His name will also be synonymous with the introduction of medical education to the Windsor region with the September opening of the Schulich School of Medicine & Dentistry – Windsor Campus at the University as well as securing a major provincial grant for the Centre for Engineering Innovation.

At UWindsor, Paul spearheaded the evolution of the learning-centred campus through new faculty training, more flexibility in learning options for students, and through the architecture of new buildings and renovations.

Pinnacle magazines on-line

Articles and photos from the third and last in the University of Windsor Pinnacle magazine series are now available on the web at www.uwindsor.ca/pinnacle.

The social justice edition of Pinnacle was distributed this spring.

The three Pinnacle areas for research and scholarship at the University of Windsor – environment, automotive and social justice – are set out in the University's strategic plan, To Greater Heights. The University of Windsor has been a Canadian university leader and continues to allocate resources to strengthen its leadership in these areas.

The magazines focus on students, alumni and faculty who are making a difference through education programs, research and community service.

Articles in this edition of Pinnacle show the University's contribution to the region's most vulnerable neighbourhoods, First

Nations and newcomers to Canada. Other articles touch on the ongoing struggle to end violence against women, the value of media literacy, and contributions to international issues being made by students, faculty and alumni through service and research.

The automotive issue, published in 2006, included a look at advancements in automotive technology being developed through research at the UWindsor, and showed why a hands-on approach gives the University's engineering graduates a head start in careers in the sector.

The first issue in the series, Pinnacle – the environment, showed how University of Windsor research and teaching are having an impact on understanding and managing air pollution, water contamination, industrial waste, watersheds, invasive species, recycling and many other issues.

(LIST INCLUDES PLEDGES ALSO)

RECEPTION SPONSOR: (\$5000+)

Pre-dinner reception was generously sponsored by the University of Windsor Alumni Association

DONORS: Leadership Circle (\$10,000+)

Jackman Foundation

Chancellor's Circle (\$5,000+)

E. & G. Odette Foundation
P. & L. Odette Foundation
Edward & Patricia Lumley
Ross Paul and Jane Brindley

President's Circle (\$2,500+)

Detroit International Bridge Company
Neil & Mary Gold
McTague Law Firm LLP
Patrick Palmer
Windsor Family Credit Union

Governors' Circle (\$1,000+)

AUTO21
Ranjana Bird
Jane Boyd
James & Jacqueline Frank
Amanda & Mitch Gellman
Miller, Canfield, Paddock and Stone, LLP
Pioneer Construction Company
Michael & Doreen Solcz
Norman Webster

Ambassador (\$500+)

Art Gallery of Windsor
Dave & Diane Broadfoot
John & Norma Brockenshire
Dave Cooke
Kevin Doyle
Martin & Dorit Girash
Steve Radin
Graham & Carol Reader
Bill & Rochelle Tepperman
Anne & Clare Winterbottom
William & Jean Wright
Janet Wright & Associates Inc.

WINE SPONSOR:

Viewpointe Winery

TABLE SPONSORS: Gold Sponsor (\$2,500)

Higher-Edge
ORANO/ORION
KPMG LLP
Detroit International Bridge Company

Anniversary Celebrations to Take the Stage at Jackman Dramatic Art Centre

This year is the 40th anniversary of the founding of the School of Dramatic Art; it is also the 50th season for the University Players. Celebratory events will take place throughout the fall 2008 and winter 2009. Drama plans four major events, with a spotlight on alumni and supporters who, over the decades, have made the School one of the best in Canada.

"We have a wonderful facility, brilliant faculty and staff, fabulous students and marvelous people throughout the industry with roots in UWindsor and commitment to our School," says former director Diana Mady Kelly. "We will celebrate what we are, but also all the accomplishments of the past and the opportunity and dreams for the years ahead."

She adds: "When our star shines brightest, it lights the way for an even better future."

Professor, film-maker and choreographer Gina Lori Riley has accepted the mantle as creative director for the four celebration

events. Expect to be dazzled with staging, pageantry, colour and characters.

Wednesday, Sept. 10 at the Jackman Dramatic Art Centre, the **Hip Hip Horray! Anniversary Party** will have birthday cake, champagne, surprise guests, prominent alumni, performances and displays.

Thursday, Oct. 23, also at the Jackman Centre, **Devilicious Don Juan Soiree**, a pre-event before opening night of the University Players' production of *Don Juan on Trial*, will mix decadent desserts and chocolate with music, song and dance.

Saturday, Feb. 28, the stars will be out for **Starry Starry Night**. Earlier that day, alumni will be invited to a special opportunity to get acquainted or reacquainted.

Sunday, April 5, famous women in history will be on the call list for **High Tea Drama**, a delightfully original ovation for the University Players' 50th Anniversary Season.

"As we bring together actors, teachers, and so many others who have roots and

commitment to the school, we know they will be thinking the same as we are. What do we do now? Where do we go from here? What do we need to keep moving forward?" says the School's Director Lionel Walsh.

Says Walsh "Our University Players Endowment Fund was created as an investment in the future; it will provide much-needed funding for equipment and production, ensuring an ever-improving experience for our students, our patrons, and faculty.

"This will be important in continuing to bring great students to our School. Now, we intend to launch a second endowment fund, this time for the School, with the proceeds from this year's celebrations. It will be used for things such as workshops and classroom equipment that support student learning."

The School of Dramatic Art Endowment will provide a source of funds each year that may be directed to a current need or opportunity, such as attracting visiting instructors or acquiring equipment.

UPlayers 50th Anniversary Season

University Players will celebrate its 50th Anniversary season with a strong lineup of plays that combine appeal for the audience and a challenge for the students.

One of Shakespeare's most unpredictable works, *Measure for Measure*, a story of blurred morality and remarkable humanity, opens the season **Sept. 18**.

In *Don Juan on Trial*, opening **Oct. 23**, former conquests force the famous lover to choose marriage or the Bastille.

An Agatha Christie whodunit, *A Murder is Announced*, opens **Nov. 20**.

Widows, a powerful and poetic drama of political resistance, resilience and retribution opens **Jan. 29**.

The Man of Mode, a lavishly witty restoration comedy opens **Feb. 26**.

Bringing the anniversary season to a close, the popular comedy *Good Night Desdemona (Good Morning Juliet)*, opens **March 26**.

All performances are in Essex Hall Theatre at the University of Windsor. More information about the productions, tickets and subscriptions are available by phone at **519-253-3000, ext. 2808**, or online at www.universityplayers.com

Keep informed about the anniversary celebrations by checking updates at www.uwindsor.ca/drama

Reason to celebrate - shown above: past performances put on by the University Players.

University of Windsor students make thousands of calls to potential donors each fall.

To Greater Heights 2007 Stewardship Report

The University of Windsor's *To Greater Heights Campaign* continued in 2007 to receive outstanding contributions to education and the future of the university. Through Annual Giving and special donations, there was a boost in support for endowed scholarships and wonderful progress in capital projects. Donations also helped advance campus enhancements and facility renewal.

Donors in 2007 were excited about the new Medical Education Building, which is on schedule for moving in this summer and welcoming the first class of 24 students in September. This project affects every person in our community, from babies to seniors, not to mention the economic impetus that improved health care will have for Windsor and Essex County. We can all be proud that the Windsor Medical Education Building will be among the finest, most technically advanced in the country, and has attracted an exceptionally accomplished cohort of applicants.

More than ever, donors appreciate the value of giving to build endowed scholarships. Merit-based scholarships attract and retain highly motivated students. The University of Windsor remained the Ontario pacesetter in growing its endowment for student support. Last year, the Blue and Gold Campaign launched a new scholarship program to support varsity athletes. With our Masters and PhD enrollments growing, the public responded to a call for increased support for graduate scholarships.

Donations and matching dollars totalling almost \$1.7-million boosted scholarships in 2007. Needs based scholarships were

eligible for the dollar-for-dollar matching by the Ontario Trust for Student Support.

Many donors continued in 2007 to support important projects at the academic level. For example, theoretical Engineering education comes to life when students can apply what they've learned to real-life projects. Mechanical Engineering students build nearly life-size Formula, Baja or Supermileage vehicles, while Civil Engineering students design and build a concrete canoe. And this year, Electrical and Computer Engineering students developed two miniature robotic vehicles, one of which won first place in a national competition.

In 2007, approximately 95 companies, both local and international, donated just over \$179,000 in cash and in-kind donations to make these projects possible. Adding the 3-E donation from Chrysler, which is used to support the teams, it puts that total over \$200,000.

Total cash donations kept pace with last year's high with a total \$4.8 million gratefully received from 8,651 individual donors.

For students today, higher education is about thinking forward. Our students are eager for the future and demand the knowledge and experience to advance on their goals. Through their generosity, our alumni and friends share in the success of these students.

As we say so long to 2007, we once again thank all of our donors and supports for their dedication, enthusiasm and generosity. Community support is the foundation for growth and advancement at this university. Your commitment is contagious and appreciated.

Annual Giving Program

Levels of Giving

Executors	\$2,000,000 +
Founders	\$1,000,000 +
Pillars	\$500,000 +
Builders	\$100,000 +
Principals	\$50,000 +
Benefactors	\$20,000 +

Circles

Leadership	\$10,000 +
Chancellor's	\$5,000 +
President's	\$2,500 +
Governors'	\$1,000 +

Clubs

Ambassadors'	\$500 +
Dillon	\$250 +
Century	\$100 +
Stewards'	up to \$99

Page Reference for Giving Categories

Alumni & Friends	14
Legacy Circle	26
Corporate Donations.....	27
Gifts-in-Kind	31

Please note: Because some donations were received after January 1, 2008, they are not included in this listing.

Alumni & Friends

Support for the University of Windsor continues to grow, thanks to the generosity of our alumni and friends. Your donations to the Annual Giving Program reaffirm your affiliation with the university and remind us that you believe in the strength of a UWindsor education. When you equip students with financial resources to succeed and provide them with enhanced facilities for learning and research, the possibilities for their future are endless. Thank you!

Builders

E. Peter and Terry Farmer

Principals

Patrick and Patricia D'Amore

Benefactors

Bernarda C. Camello-Doctor
and Antonio P. Doctor
Roy B. Lacoursiere
Jeanette McGrath
Gordon and Vera Noakes
Richard A. and Colleen
Peddie
Harold Remark
Izzy, Harry and Sol Sigal
John H. Simpson

Leadership Circle

Norbert Becker
Frederick W. and Purita
Bristow
Meta Brownlie
Michael F. Charette
Maurice A. Daniel
Estate of Robert Whitehurst
Anne Forrest
Jay and Caterina Kellerman
Shirley and James Linton
Peter McGovern
Robert V. Sperandio

Chancellor's Circle

Martin Abbott
Ivana Baldelli
Alexandra K. Brown
P. Kumar Chatterjee
Cyril R. Drabinsky
Robert and Bonita Drago
Estate of Thomas Kunito
Shoyama
Carl and Viola Glos
Jerry and Geraldine Glos
Neil and Mary Gold
Wilma N. Hannon
Gregory and Dawna Harrison
Edward A. Kukiel
Carol B. Libby
Edward and Patricia Lumley
Michael and Margaret
Mueller
Ross Paul and Jane E.
Brindley
Graham and Carol Reader
Steven Rogin

President's Circle

Patricia H. Beale
Gary and Sandra Beecroft
Gerald Berks
Philip and Pam Bezaire
William and Linda Bogart
Vincent and Janeth Boyd
Roderick R. Catford
William C. Chapman

Wing-Keung Cheung
Gordon and Mary Louise
Drake
John B. Dupont
John D. Ferguson
William and Anna Fisher
Amanda and Mitch Gellman
Mina Grossman-Ianni
Jamie Haggarty
Harold P. Hands
Nayaze A. Khan
Michael Kuhn
Tzy-Ping Lin and Maryhelen
M. M. Tso
T. Craig and Katie Mallender
Brian M. Mazer and Candice
L. Schachter
Marc D. Odette
David and Alonna Palmer
Patrick A. Palmer
David A. Wilson
Russell M. Raikes
Larry Ruskin
Ante Saric
Robert and Betty Sellars
William and Rochelle
Tepperman
Andrew Truong
Stefano and Loredana
Vagnini
Dina Van Roomsmales
Ronald H. Wagenberg
Lucia Yiu (Matuk)

Governors' Circle

Kurt Adman and Susan A.
Adam-Metzler
Stephen and Vicki Adams
J. Brian Atkinson
William E. Baylis
William Bernath Sr.
Saul Bluestone
John and Deborah Boots
Jane Boyd
William J. Braithwaite
Roy Bristow
Daniel J. Britten
John H. and Norma
Brockenshire
Graham J. Brown
Heather A. Brownlie
Hana Bruhova
Lisa and Dan Brush
Andrew and Elaine
Buckstein
Barbara P. Carney
Connie and William
Casanova
Irene Calford
Joe Chandler
Jan J. Ciborowski and Lynda
Corkum
Anna Clark
David M. Cohn
H. Allan Conway
David S. Cooke
Carole Curtis
Scott D'Amore

Mary and J. Dancey
Claude David
Alex S. Davidson
Bradford J. Davidson
Elda Del Bel Belluz
Frank and Mary DeMarco
Dennis and Lucy DesRosiers
Robert I. Duddy
Michael and Karen Dunn
Stanley Dupont
Donna-Marie Eansor
Janice L. Elder
Bruce Elman
Frank J. Ewasyshyn
Mary E. Ewasyshyn
Dennis and Janet Fairall
David M. Fisher
Craig Fleisher
Mary Margaret Fox
Robert and Heather Gaspar
Gregory T. Gaudette
Patrick and Arlene Goggins
Susan B. Gold Smith
Anthony P. Gomez
Robert F. Govaerts
Robert O. Gutwein
Paul L. Haefling
Rosemary Halford
W. Jason M. Hanson
John and Carol Harcarufka
Dennis and Judy-Lynn
Hastings
Kai Hildebrandt
Norbert Hirth
Margery J. Holman
Bill and Carolyn Horkins
Cecil Houston
Michael C. Houston
Paul M. Huschilt
Jennifer Jaco
Sushil and Christine Jain
Andrew James
Amy L. Kapasi and Mark
Rossi
Pauline Kidd
Thomas and Jan Knowlton
Robert E. Krivoshein
Peter and Mary Kryworuk
Aldo Lacchia
Alexandra Lee
Frank J. Liburdi
John B. Lott
Hugh J. MacIsaac and
Jaimie M. Loaring
Robert G. MacIsaac
Angus R. MacKay
Alistair and Anita MacLeod
Jonathan D. Makepeace
Marc S. Katzman and
Marilee A. Marcotte
Rowland C. Marshall
Gloria McCaffery
Warren and Maryann
McCann
Daniel McConvey
Daniel Mennill
James Molnar
Linda L. Molnar
Gregory and Suzanne
Monforton

Helen Moore
Richard and Mary Moriarty
Jerome R. Morse and
Catherine M. Lawrence
John Murray
Ernest Ng
Kwai-yung Y. Ngai
Metz L. Ngan
Gene Ogino
Jill E. Paterson
Mark and Kathy Pfaff
James R. Pfafflin
Michael S. Pohanka
Fred and Lisa Quenneville
Steven and Sheri Radovich
Harold Remark
Paul Rennick
Joseph P. Robich
Patricia Rogers
Richard Rohde
Edward Rosenbaum
Kevin L. Ross
Nancy E. Ross
Byron P. and Carolyne J.
Rourke
Miike and Angela Safranyos
Andrew and Vivian
Sanfilippo
Tony N. Sauro
Zoia Sherman
Thomas Sitar
Jerry Slavik
Lois K. Smedick
Alan G. Smith
Sherianne Smith
Nanci and Walter Soderlund
Michael A. Steen
Larry Stout
Frank H. Sweet
Myra J. Tawfik
Keith and Barbara Taylor
Roger and Audrey Thibert
Richard C. Thrasher
E. Bruce Tucker and
Christina C. Simmons
Sybilla K. Valdivieso
Rosemary A. Venne
Rudolph and Edith Vezer
Allan G. Vinni
David G. Waites
Lionel R. Walsh
Harold Wargon
Angus Watt
Susan E. Whelan
Bruce and Carol White
J. Brooke and Steven White
Joanne Wills
William and Jean Wright

Ambassadors' Club

Lisa K. Abe
Vincent and Anna Aleo
Constantine Alexiou
Matthew Alter
John L. Anderson
Brent Angell
Peter Arpin
Sandra N. and Tony J.
Aversa

John T. Bart
Michael and Laura Bates
Diane and J. Beattie
Christopher Beckett
Judith A. Beckett
Dawn Benson
John M. Bernik
Jeffrey B. Berryman and
Carol A. McDermott
John G. Birch
Robert C. Bisnaire
Barbara G. Bjarneson
Christopher M. Bondy and
Sharman Sharkey-Bondy
Gordon and Gabriella Bonn
Larry Bookman
Helena M. Borges
James Boyko
Gina Brannan
Michael F. Brieda
Brian E. Brown
Craig Brown
David Bussiere
Paschal J. Calarco
Robert and Lynn Cameron
Mark Bates and Angela G.
Capannelli-Bates David
F. Cape
Richard J. Caron
Kim A. Carpenter-Gunn
John and Joan Carrington
Barbara J. Caruso and Frank
Biamonte
Stephen M. and Barbara L.
Cheifetz
David Cherry
Eric Comartin and Pamela
Mliehis
Paul J. Courey
Penny Craig
Eleanore A. Cronk
Carol Crooks
Darryl A. Currie and Yvonne
M. Vandehei
Amy M. Curtis
Joan T. Dalton
Gary A. Daniels
Carol D. Darocy
Michael J. Daypuk
Gina Delicata
Carol Derbyshire
Veronica Didoszak
James M. Douglas
Janice Drakich
Jeanne M. Drouillard
Brian C. Ducharme
John C. Dunder
Perry and Gillian Dunmore
Helen Ellis-Govette and
Stephen J. Govette
Patricia Fagan
Joseph and Lillian Fairhurst
Garnet Fenn
Ronald G. Fisher
Simone R. Fisher
Jeff Flacks
Kevin Flood
Thomas E. Foster
Steve Fox
Denise C. Ghanam

John and Joanne Gibbs
Wallace Givens
Susanne R. Goodman
Anthony Grenon
Mary Jo Haddad-Forster and
Jim Forster
Alan Hall
David A. Harris and Maria
Harris
Adrian and Deborah Hartog
Catherine M. Heffernan
George Helleis
George Hendry
Harry R. Hendry
John and Anna Herhalt
Francine A. Herlehy
James Higginson
Myron Hlynka
David and Lynn Hoath
Eric N. Hoffstein
Michael G. and Margaret
Horrobin
William Howison
Peter and Denise Hrastovec
Taras Hrycyna
Anne W. Hsieh
Sandy S. Hsieh
Ian M. Hull
Carrie and Robert Hunting
John and Cornelia Huschilt
Cindy M. Hutnik and Marc
St. Amand
Judy Inch
Marica Janisse and David
Janisse
Kevin Johnson
James and Elisabeth Kanasy
Valerie Kasurak
Allen R. Keele
Fred P. Khoury
Anna-Maria Kirby
Lawrence J. Klein
Paul N. Klie
Allan and Anne Knickle
Frederick W. Knight and
Beverly-Mae Knight
Martin and Janis Komsa
Alwin Kong
Nestor and Catharine
Kostyniuk
Marvin H. Kurz
Anne and Dennis Lauzon
Roger C. and Elia Lauzon
Mark D. Leach
James B. Ledger
Paul Ledroit
Mel S. Leiderman
Frank Lemire
Charles W. Leonhardt
George R. MacDonald
George and Brenda Marshall
Greg Maxwell
Steven B. and Susan A.
Mayo
Margrette McCaffrey-Piche
Karen L. McCleave
John H. McGivney
J. Gerard McPhail
Vaughan Minor
James Moore

Kim and Calvin Moore
 Sheila E. Mosley
 Michael E. Murphy
 Brian R. Mutterback
 Bulent Mutus
 Barbara Niewietcka
 Dora A. Nipp
 Andrew T. O'Brien
 John G. Ohler
 Rachel Olivero
 Renzo Orlando
 Ruth and Ian Orton-Pert
 Bonnie L. Ostroski
 Christine M. Ozimek
 Michael and Irene Paraschak
 Victoria A. Paraschak
 Nancy Parker
 Linda K. Parks
 John and Francis Parr
 Kathleen, Jack and David Paterson
 Lawrence T. Patrick
 Thomas C. and Meg Peddie
 John R. Peddle
 Marie T. Perlstein-Rock
 Anna Petrozzi
 Ronald G. and Darlene Pfaff
 Thien T. and Phuong Phan
 Ronald A. Phaneuf
 R. Daniel Philips
 Lorna Pominville
 Marga and John Pomponio
 Nancy M. Pringle
 Roderick J. and Brigitte Quinney
 Katherine M. Quinsey
 Janis E. Radford
 Diane M. Rawlings
 Micheline A. Rawlins
 Vivien Ray-Mailloux
 Erika Rebello
 Aiden G. Renouf
 Christine A. Riley
 Dexter and Barbara Robinson
 Nancy and Jonathan Romsa
 James and Joann Scarfone
 Nancy B. Schepers
 John Schwab
 Stephen W. Semeniuk
 Charlene Y. Senn
 Alan Sims
 Margaret Smole
 Ken Snowdon
 Josephine Stark
 Dennis and Brigitte Staudt
 Linda E. Staudt
 Darcy R. Steele
 Andrea and David Steen
 Allan and Sari Stitt
 Michael R. Stoddart
 Edward and Sylvis Suttro
 G. T. Tanevski
 Nelly Tedesco
 Avinash Thadani
 Marlene I. Thomas
 Donald and Joanne Thomson
 Mark A. Trudell
 Chantal Vallée
 Gilles Vallée
 George and Lucy Vasic
 Rose L. Voyvodic
 Christopher G. Walsh
 Jack P. Warmenhoven
 James and Annette Watson
 Gary J. Weir
 Tina and Graham Wilson
 Larry C. Wilson
 Clare E. and Anne Winterbottom
 Jean M. Wright
 Joyce E. Zuk

Jack C. Albert
 Brian and Penny Allen
 Guy B. Allen
 Bill and Sylvia M. Allison
 David M. Amyot
 Floyd W. Anderson
 Mary-Ann-Kate Andrews
 John Ansems
 Peter A. Arison
 Robin Toffolo and Michael Arnold
 Robert Arnold
 Donald E. and Christine Arpin
 Robert and Jenny Arquette
 Karl and Penny Arvai
 Wendy B. Asher
 Geoffrey W. Astles
 David A. Avarid
 Adam J. Bain
 Anne Baird
 Michael C. Balsdon
 Deborah Banks

David P. and Wendy A. Bussey
 Patricia Busted
 David J. and Valerie Butcher
 Murray L. and Lynn Butler
 Michael Byrne
 John M. Carron
 David T. and Barbara L. Carter
 Jane E. Caspers
 Dr. D. Rosemary Cassano
 Stanley B. Cassin
 Danny A. and Rita Castellan
 William Chamney
 Gary L. and Mary Champ
 Benjamin K. Chan
 William and Marisa Chang
 Mark and Vicki Chauvin
 Michael A. Clark
 Joe Cohoon
 Dennis and Jane Collison
 Lynda D. Corkum
 David A. Cotter
 James Coyle

David Foulds
 Douglas R. Fox
 Gregory W. Frederick
 Jack L. Freeman
 Melanie A. Gardin
 Dennis and Jan Gazarek
 Edward R. George
 James Georgioui
 O'Brian Gibbons
 John A. Giffen
 Martin and Dorit Girash
 Brian and Judith Glover
 Anna M. Godo
 Roger H. Goldson
 Dennis J. and Valerie Goodman
 Ethel Gorrill
 Debra Goulding
 Gregory Goulin
 Daniel Green
 Douglas J. Green
 James Green
 Maureen E. and Emod Greff
 James L. Gretes

Suzette R. Killen
 David M. Kiss
 Mary K. S. Kitching
 Aruna S. Koushik
 Bernhard J. and Lucy A. Kroeker
 Wai P. Lam
 Richard M. and Lenore K. Langs
 Guy W. Laporte
 Raymond E. Lappan
 William Laughland
 Wallace Lauzon and Cheryl Lynne Mitchell
 Michael J. and Frances Lavelle
 Sandy and Paul Layfield
 Martha F. Lee
 Peter W. R. Lemon
 Joseph E. Leonard and Honi R. Huyck
 Joseph J. and Tina Lepera
 Maxine L. Leslie
 Wayne Lessard

David A. and Kathleen I. McEwen
 Bruce R. and Mathilde McGarvey
 Paul D. McGarvey
 Erma L. McGuire
 Kevin P. McGuire
 Kenneth A. McInnis
 Heather L. McKechnie
 Bruce J. McLean
 Gary and Kaye McMann
 Sam M. McCNICOLL Pratt
 Virginia McRae
 David C. McWha
 Mark B. Meldrum
 Karl G. Melinz
 Judy Mellor
 Ronald B. and Wendy Melvin
 Linda J. Menard-Watt and Daniel F. Watt
 Win V. Miller
 Marc Mills
 Diane G. and Giancarlo Mincone
 Helen and William Mogyorody
 Veronika A. Mogyorody
 Denis P. and Martha Moher
 Carl J. and Barb Montcalm
 Mr. Robin Moodie
 Calvin W. and Kim L. Moore
 Michael G. Moosberger
 Antonio and Marie Morga
 A. Sandy Morgan
 Sean M. and Jacqueline P. Moriarty
 Donna M. and Andrew J. Moro
 Gene Moscicki
 Mary Jane Mossman
 Michael J. and France Mugan
 Terry J. Mulligan
 Beverly A. Mullins
 Rita Mullins
 Angus M. Mumby and Joan Angus
 Melinda Munro
 Sharon Munro
 Stephen Musy
 Tedfred E. and Nancy T. Myers
 Stephen Nava
 Mary Jo Nolan
 Patricia A. Noonan
 Saul and Nancy Nosanchuk
 Erwin W. Novac and E. Adele Glass-Novac
 Elizabeth A. Oakley
 James E. Oates and Lillian Saar
 Virginia M. and Zdzislaw G. Obierski
 Richard O'Callaghan
 Karen and Dan Omahen
 John C. Ottenheimer
 David M. Owen
 Leslie A. Paterson
 Ronald S. Pazik
 Iva Peklova
 Lionel E. J. Peltier
 Robin E. J. Perry and Marcia H. Roitberg
 Arla L. and Michael F. Peters
 April P. Peterson
 Robert and Julianna Petruk
 David J. Piche
 Dathathry T. Pillay
 Garnet T. and Mary-Lou Plant
 Richard L. Pollock
 John and Marga Pomponio
 Donald Poole
 Curtis A. Pope
 Gordon Pope
 Brenda L. Porter
 Judith M. and Ronald Potter
 Norman P. Presello
 Robert A. Prince

Outstanding Scholar, Hasan Shinar has been working with Professor Waguih ElMaraghy on curriculum revisions for his program, Industrial and Manufacturing Systems Engineering. This work has given Shinar some insight into university education. "I would like to earn a Master's and PhD and perhaps take a job in Canada," says Shinar, who is from Nablus, in the Palestine's West Bank.

Edward E. and Lynn K. Barber
 Jennifer L. Barone
 William A. Bastianon
 Tom Bass
 Christine M. Beaudin and Kevin J. Vandolder
 Jeanne D. Beaudoin
 Robert N. and Claudia Beaudoin
 Alfred and Adele Beitler
 Kathryn Bernard and Roger Foster
 Raymond J. and Sandra Bettridge
 William J. Bies
 Barbara Biggar, Richard MacDonald, Kyle and Sean MacDonald
 John J. Bisetto
 Dean J. Blain
 Mansell J. Blair
 Susan Blight
 J. Claude Blouin
 Antoinette S. Blunt
 Ehor B. Bobby
 George Bodnar
 Daniel N. Bondy
 Cynthia L. Boogaart
 William and Valerie Bowlen
 Lee Bowman
 Evano Bozzetto
 Ryan A. Brellich
 Tammy Brown
 Fiona M. Bryden
 Lori Buchanan
 Christopher S. and Tricia A. Bumbacco
 Stephen D. Burks
 Howard Burshtein

Cathy A. Crowley
 Brad Cullen
 Patrick J. Curtis
 Michael Da Ponte and Jacqueline M. Da Ponte
 Christine De Santis
 Michael P. Deans Sr.
 Mary A. and John DeBruyn
 Frank S. DeMarco
 Elaine Dennis
 Mario C. and Joan Di Salle
 Joseph J. DiBattista
 Dino and Joan DiGiuseppe
 Veselin Dobrota
 Richard and Margaret Donald
 Neil A. and Carolyn F. Donnelly
 Richard A. Dumala
 Karen P. Earl
 Susan A. and Robin Easterbrook
 John F. and Mary A. Ellis
 John Emerson
 Thora H. Espinet
 William E. Everitt
 Marilyn D. Eves
 Christie Ezeife
 Jean Fancsy
 Md. Abdullah Al Faruque
 Carol and Victor R. Fathers
 George D. and Diane T. Faught
 George and Vicki Fiddler
 Michelle L. Fitzgerald
 Alan C. and Frances Flint
 Justin R. Fogarty
 Kenneth L. and Kathryn J. Foley
 Tony Ford
 Flavio R. and Assunta Forest

Sander Grieve
 Florence P. Gushue-Tulk
 Gary Haines
 Christopher C. Hales
 Tom Hannan
 Mary E. Hansen
 Janet Harris
 Gisele C. Harrison
 Wilhelm Haust
 Victor F. Hawkeswood
 Deborah J. Hellyer
 Paul F. Henshaw
 J. Michael Hickey
 Donald B. Hill
 Carl W. and Christine Hiltz
 Jeff, Marcus and Abbe Horowitz
 Aase E. Houser
 Brennan Howard and Tanya E. Kuzmanovic
 Leslie Howsam
 Elizabeth Hoyle
 Jocelyn P. Huculak
 Richard K. Hung
 Thomas R. and Michelle M. Hunt
 Maureen F. Irish
 Rena Isenberg
 Danielle C. and Robert R. Istl
 Usha J. and Satish C. Jacob
 Ryan C. Jacobs
 Christopher J. Jaglowitz
 Nancy K. Jammu-Taylor
 Gerald Janisse
 Lea A. and Brian Janisse
 Jane E. Jennings
 Sylvia Jimenez-Mena
 Richard Johnson
 David W. Jones
 Mark Kaplan

Jeffrey W. Lewin
 Bob Leyte
 Pamela E. Lightbody
 Snjezana Ljeti
 Terrence I. and June Loebach
 Rachel L. Loizos
 Elio Lori
 Ginetta Lori-Riley
 Martin F. Lowman
 Nicole M. Lucente
 Bradley J. Lucier
 Mary-Kaye and Dale Lucier
 Joanna Luft
 Brett D. Lumley and Karen A. Metcalfe
 Cyndra MacDowall
 Donald J. and Nancy MacGregor
 Craig D. MacKay
 Heather MacKay
 Kevin MacNaughton
 Gary Malloy
 Elias and Graceyamma Manavathu
 Rocco Mancini
 Barbara and John Manera
 Claude Marchand
 George W. Marino and Nancy A. M. Houde-Marino
 Stephen Martin
 Lori Marzino-Spyropoulos and Vassili Spyropoulos
 Ronald Matysek
 Griffith W. Maxwell
 Mike J. Mayer
 Rosa Mayer
 Jennifer Maynard
 Paula McAllister
 Kathleen E. McCrone
 Jeffrey C. McDowall

Dillon Club

William H. Abbott
 Barry D. Adam
 Philip Adamson
 Brigitte and Salvatore Ala

- Thomas J. Puskas
Peter C. Quick
Stuart M. Quick
Laurie S. Redden
Ray R. Refcio
Thomas M. and Lynne M. Reid
Richard and Marie Renaud
Donald W. Reynolds
Michael M. Ricketts
Frank W. Ries
Liliana Ripandelli
Alistair T. Riswick
Craig S. Rix
Mary E. Robb
Michael T. Robert
Gregory W. Roberts
Paul D. and Katherine M. Roberts
Karen Rockwell
Jonathan D. Ross
Peter J. Roth
Ronald F. Runstedler
Peter Sale
Matthew T. and Yvette M. Saliba
Geraldine R. Salintri and Vince Salintri
Brad Sanger
Zora Sanson
Richard W. Schauer
Chris Schnurr
Jonathan A. Schwartzman
James D. Scott
James E. Seidewand
Stuart A. and Suzanne E. Selby
Susan G. Martin Sellick
Massimo R. Sementilli
Rahul and Nita Shastri
Raymond L. Shaw
Kelly A. Sheardown
Jim Shreve
Nancy M. Siew
Wallace and Anne Simpson
Meredith Smye
Frances L. and Martin D. Solcz
Derrick Soong
Egidio L. and Liliana Sovran
Jerry Sovran
Denise L. Spadotto
John M. Speirs and Elaine Mailloux
Charles D. Spence
Kimberley M. and Christos Spirou
Andrew Sprague
Ann M. Sprague and Robert Orr
Margaret W. Squire
Michael D. and Adele Stebila
James S. Steel
Brian J. Steer and Suzanne M. Bouliane
David K. Steffen
John E. Stein
Voy T. and Boguslawa Stelmaszynski
Dr. Vern Stenlund
Robert J. and Margaret Stevens
Lisa L. Stiles
John and Julia Stoiko
Lorna M. Stolarchuk
Tamara K. Stomp
David L. Strelchuk
Raymond Michael Stunden
John M. Susko
George and Maddie Szczepski
Michele M. and Daniel Tarailo
Caroline Taylor
Sharon Taylor
Lynn Teahan
Cheryl D. Thomas
Anthony Thompson
Jacob and Bernadette Thun
Anastasia Timakis
- Mark D. Tims
Joan E. Tinkess
Briam L. and Helen Tomsich
Remi Tosti and Kelly Remi
Christopher Towne
Harold P. Unroth
Michael D. Urban
Lawrence E. Vadori
Adam N. A. Vasey
Helen Vasilic
John Verhaegen
Thomas L. Vida
Chau L. Voo
George Vuicic
William J. Waldron
Alden H. Warner
Erin M. Warriner
Gwyneth J. and Kenneth Watts
Lynne Watts
Gary J. Westfall
Gloria M. White
David S. Whitfield
Betty F. Wilkinson
Ed/Connie Wilkinson
Kim Willis-More
Jeffrey F. Willms
David Wills
Fraser R. and Shelley Wilson
Frederick Wilson
Jeff and Lisa Wilson
Scott Wilson
Gerrit L. Wong
Alan Wright
Lloyd A. and Debra Wright
Chester Wydrzynski
Christopher J. Wydrzynski
Charlene M. and Shawn E. Yates
Jennifer R. Yee and Albert Schumacher
Lauren Yee and Jerry Tan
Martha B. Young
John R. and Nicole Zangari
Bernice Zub
Colleen M. Zubyck
Lorne P. Zwaresh
- Century Club**
Jack and Shelly Abbruzzese
Robert Ackert
Camilla Ackroyd
Gregory J. Ackroyd
Sandra E. Adie and Robert Adie
Raymond L. Adkin
Tammy M. Adkin and Sean Roberts
Paul S. Ahima
Charles G. and Pat Ainslie
Robert C. Ajersch
Pam and Michael Albert
Louise R. Alexitch
Heather B. Allan
Dana Allen
John E. Allen
Helen and David Allin
John and Alison Allore
Christina Allsop
Duncan Almond
Olga S. Almond
Mark S. Alzner
David Amato
Bernard P. Amlin
Eiman M. Anderson
Martin E. Anderson
Mary Lynn Anderson
Sandra E. Anderson and Alex Anderson
Sandy L. Anderson
David Androzzio
David Andrews
Peter G. Antaya
Sherry Antic and C. Antic
George M. Antinori
Biagio Antogiovanni
Peter J. Archambault
Samuel S. Archer and Elsie Archer
- Jay and Sandra Armeland
M. Louise Armstrong
Arthur J. Arner
Isabelle and William Arnoff
Harrison Arrell
Juhachi Asai
Brent and Kelly Ashby
Michael J. Atkins
David Y. Au
Siu-Hung and Anita Au
Andreas J. and Elizabeth Auch
Deborah J. Austin
Monique A. Aversa
Phillip and Susan Aylesworth
Catherine E. and Barry Babcock
Dorothy A. and Jim Baby
Tino D. Baggio
Carol A. Bailey
Raymond O. Bailey
Robert H. Bain
Vladimir and Audrey Bajic
Douglas K. Bakes
Shelley L. Balanko
Gabriel Balassone
Sathishkumar Balasunderam
Linda L. Balazs
Darrell R. and Colleen Balcock
Lesley M. Baldwin
Katharine Ball
Subir Bandyopadhyay
Maria D. Bannon Turvey and Edward Turvey
James S. Barbour
Michael J. Barichello
Margaret and Thomas Barlow
Gerald N. Barnes
Barbara Barone
Deanna M. Barratt
C. Fred and Annette Barth
Tanya Basok
Alphonse J. and Diane L. Bastien
Claude L. Bastien
Victoria Batters and Paul Oliver
Doriano and Carmela G. Battisti
Richard D. Bauer
Susan Baxter
William T. Bealor
John C. Beaudoin
Mary Anne Beaudoin
Pierre M. Beaumier
Danielle J. Beauvais
Ron Becht
Lawrence A. Beck
Terry and Josephine Beck
Wayne R. Beger
Paul E. Begin
Thomas E. Behr
Elizabeth M. Behrens
Manfred and Carole Behrens
Marlene R. Beitz
Mark R. Belanger
Gerry and Margaret Belec
Larry F. Bellis
Arie Benaich
George A. Benak
Winfred G. Benedict
Monique M. Beneteau
Theresa M. Beneteau
Ivan and Susan Benko
Denise Benning-Reid
Richard Benson
Fabian C. Bento
Joseph R. Berecz
Eva D. Bernachi
Mary Ellen Bernard
George Bernik
Mohan Bethur
Sheila L. Betker
Lewis Bevan
Sanjive K. Bhatia
Rudy A. Bianchi
Brian and Valerie Bigelow
Tamara Bilec
- Robert L. Billand
Stanley R. Birch
Judith A. Birchall
Dawn Birchard
Maureen Bird
Yvonne M. Biswas
Joe Bitonti
Michael J. Black
John F. Black
Matthew Blain
Derek S. Blair
Michael Blakney
M. Blass and W. Stachura
Barry G. and Joanne Blay
Ronald Blizchuk
Brian W. Blommaert
John V. Blonde
Ruth A. Blonde
Joan P. Boase
B.J. Matheson-Bodnar
Henry Bohm
Donald L. Bojin
Mary-Ellen and Brian Bolt
Jack A. Bolzan
Joe G. Bonasso
Salvadore D. Bondi and Yvonne Bondi
Aline M. Bondy
David E. Bondy
Joseph R. Bondy
Marjorie L. Bondy
Patricia A. Bondy
Rosaire Bondy
Ulysses J. Bondy and Mary H. Bondy
Diana A. Bon-Pickering and Bruce Pickering
Daniel A. Boots
Claire Borders
Veronica A. Boretzky
Matthew and Charlene Borowiec
Janet B. Borrowman
Dana M. Bortolin
Gloria Bortolin
Susan Bortolin
Pauline Bortolotti
Steven M. Bosacki
Aldo Boscariol
Elizabeth A. and Frank Bottos
Pierre J. Boulos
William T. Bourque
Roger and Judith Boutette
Elizabeth J. Bower
Helen W. Bowie
William Boyce
Elizabeth Boyd
Beverly J. and Stephen Boyes
Frank J. and Nancy Bradacs
Beverly A. and George Bradley
Douglas Branch
James and Rose Branoff
Diane Brescacin
Jolaine N. Breton
James and Lucy Bricker
Sharlene T. Brimo
Robert Britton
Klaus M. Brixia
John Brkljadic
Milan M. Brkovich
David and Frances Brokenshire
Jennifer and Mark Brockington
Anne-Marie and Kearns M. Brode
Donna M. Brode
Patrick and Maureen Brode
David Brombal
Doug N. Brombal
Jacqueline D. Brooks
Robert J. Brooks
Bonnie Brown
Constance J. Brown
Iris E. Brown
Jerome V. Brown
Joanne Brown
- John C. Brown
John and Helen Brown
Lucy A. Brown
Randle W. Brown
Trudy L. Brown
Yvonne M. Brown
David F. and Anna Maria Brownlow
Herbert and Ellen Brudner
William and Judith Brugge
Ricky Brundritt
Patricia A. Brunelle
Donald and Monika Bruner
Joyce L. Bruner
Dwayne M. and Susanne R. Brunet
Roger D. Bryan
Howard F. Buchan
Deanna L. Bucko
Steven M. Budinsky
Roy Bull
Patricia Burden
Lisa and Michael Burke
Ralph Burke
John Burkhardt
Margaret J. Burnell
Brian and Jill Burnie
Denise Burns and Gerald L. and Krystal Burns
Peter J. Burns
Bruce E. Burton
Brian and Mary Burt
Dennis L. Buset
John and Leslie Busser
Patrick J. Butcher
Donald B. Butler
Eileen Butler
Wendy E. Butt
Dominic A. Buttazzoni
Tom G. Byng
Julia and John Byrne
Mary Louise Byrne and Alain Pinard
Rosemarie C. Caille
Joseph M. Calabrese
Denise Callaghan
John F. Callaghan
W. Sheila Cameron
Christopher J. Campbell
Malcolm and Patty Campeau
Susan and Alan Campeau
Jacqueline and Ron Campigotto
Pratibha Canaran
Robert G. Carey
Ralph J. Caria
Jill and Michael Carlone
John P. Carrico
Renee J. L. Carriveau and Tim North
Hugh and Sandra Carroll
Diana A. Carter
James W. Carter
R. Julian Cattaneo
Patrick and Bette Catton
Nelson E. Cavalheiro
Craig R. Cavanagh
Kelley M. Cavanagh
Julie and Gerard Caverson
Robert and Denise Cecile
Karen E. Cernan
Nino V. Cervini
Judy Chaif Simko
Hing-Poon and Laura Chan
Mark S. Chandler
Doug K. Chang
Abderrahmane B. Chaouch
Robert J. Charko
Robert E. Charney
Joseph R. Charron
Aurobindo Chatterjee
Tom and Diep Chau
Diana and Winston Cherry
Barbara M. Chery
Robert D. Chesnik
Rajendra Chetty
Danielle M. Chevalier
Steven J. Chevalier
Rodney W. Child
Timothy R. Child
- Yoon and Jennifer Chin
Pamela J. Chittim
William S. Chng
Benjamin S. Chow
Sing and Yolanda Chow
Alan K. Chun
Irene Chyz
Ernest B. Cicchi
Joseph and Mary Ann Cimer
Joseph B. Cira
Brian Ciuciura
John M. Clancy
Christopher J. Clark
Derek M. and Janet M. Clark
Heather J. Clark
Joseph E. Clark
John and Anne Clifford
David J. Cluff
F. Michael Cogliati
William G. Colborne
John and Patricia Cole
Vicki A. Collavino and Paolo Collavino
William A. Collins
Sharon L. Colman and Bill Colman
Catherine A. Comiskey
Carrie A. Comstock
John and Nadine Condon
Andrew G. Confente
Joy Patricia Connelly
Doug and Sue Connolly
David A. and Carmelina Connor
Katherine Conrad
Suzanne and John Conroy
Anne Gillis Conway
Geoffrey Cook
Evan A. Cooke
Joan and Robert Cornwall
Trudy Cornwall
Mary Cory
Uta and Jack Costello
Kathy Cote
David Coulson
Patricia A. Cousins
David S. and Anna Coutts
Isabel Cowan
C. Bruce and Donna Cowen
Fred N. Cowlin
John Craddock
Elizabeth D. Craig
Susanne Reeves Craig
Gregory W. Cranker
Jamie and Tim Crawley
Theodore Crljenica
Mary Crnkovich
Bette Crnkovich-Grant
Olga L. Crocker
Karen A. Crone
Patrick S. Culhane
Douglas L. Cummings
James D. Currie
Yvonne Currie
Wayne and Edith Curtin
Sandra Curtis
Anthony E. Cusinato
Denis and Ann Dadalt
Nella L. D'Agostini
Janis and Erwin Daichendt
Helen T. Dajczak
Patricia M. Dale
Mary T. Dalton
Joan F. Daly-Bertoia
Thecla Damianakis
Tony and Angela D'Amore
Russell A. Daniels and Diane F. Daniels
Chris D'Annunzio
Robert G. Daragon
Lada Darewych
Friends of Holly Berton
Hilda and Lloyd Davenport
Dorothy M. and Ken Davis
Carol Davison
Margaret A. Davison
Jo-Ann M. Dawe
Emma Dawkins
James and Paula Dawson
Deborah L. and Frank E. Dayus

Joseph R. De Angelis
 Paul De Francesca
 Fabio and Anna F. De Menech
 Tyrone Deacon
 Donald G. Deathe
 Peter G. Deboer
 Anna Maria Decia-Gualtieri
 Colleen Decou-Jones and Joe Jones
 Brian S. Deegan
 Remo Del Col
 Jean-Paul G. Delaire
 Mike Delany
 Michael M. DelGobbo
 Carmen D. Della Valle
 D. Jeffrey and Anne Dello
 George Demarco
 Guy F. DeMarco
 Thomas DeMarco
 David A. Demchuk
 Susan M. Demers
 Stephen E. Dempsey
 Patrick and Wendy Dennis
 J. Arnold Denton
 David A. Depiero
 Peter S. Desimio
 Michael L. Deslippe
 John and Reta Desmarais
 Dan M. and Brenda D. Devin
 Luigi A. Di Fazio and Elena DiFazio
 Denise C. Dickie
 John F. Diederich
 John G. Dignan
 Lisa A. and JohnCarlo DiMaio
 Maria S. DiMartino
 Richard A. Dinham
 David R. Dinner
 Donald Diubaldo
 Mildred Dmowski
 Helen Doan
 Robin R. Dobson
 David Docherty
 Sharon L. Docherty
 Robin A. Dodokin and James R. Chaffe
 Anne Donald
 Walter K. Donaldson
 John and Kathryn Donnelly
 The Honorable Justice Joseph M. Donohue
 M. Rosemary Doran
 Marilyn J. Douglas
 Christine Dowerk
 Eric H. Downing
 Jeffrey P. Drexler
 Ronald L. Droste and Marie L. Durocher
 John R. Dryden
 Mary A. Dryden
 Paul and Patricia Dubois
 Catherine Duboisson
 Mary Anne Ducharme
 Dale F. Dudley
 Walter R. Duffield
 Elizabeth C. Dufour
 Roger B. Dufour
 Doreen Dulmage
 Liliiana and Richard Dumouchelle
 Elliott and Bonnie Dunlop
 Gary S. and Sandra Dunlop
 Robert and Shirley Dunlop
 Brian R. Dunn and Denise Dunn
 Shaun M. Dunn
 Greg Dunning
 Jesse N. Dupuis
 Kelly L. Dupuis
 Leon T. Dupuis
 Dwayne E. Durocher
 Scott E. Durocher
 Sheona J. Duthie and Mr. Patrick McHugh
 Dennis C. and Susan H. Dutry
 Samiran Dwivedi
 Edward J. Dydo
 Jonathan L. Dye

Kassim M. Ebrahim
 Daniel Edelstein
 Lorraine A. Edinboro
 Mary R. Eidukas
 Jiku J. Elamathail
 Mary and John Ellis
 Winson and Irene Elzinga
 Lawrence L. Emmert
 G. Scott Essery
 Elizabeth A. Essex
 Brian and Anne Evans
 Eugene G. Ewaschuk
 Jason D. Facey
 Rose A. Faddoul
 Robert Fallenbuchl
 Colleen Haywood Falls
 Marilyn and Adrian Farnworth
 David G. Farwell
 Mark P. Fathers
 Dorothy M. Faulkner
 Richard D. Fazecash
 Paul and Lucy Fazio
 Elizabeth S. and Onorio G. Felet

Douglas D. and Heather Freeman
 Stephen and Claudia Freeman
 Stephen L. Freeman
 Laurie and David Gibb
 Kathryn M. Frerichs
 Daniel Friesen
 Nancy J. and Daniel P. Friesen
 Peter R. Frise
 Adrienne E. and T. D. Fulford
 Janice A. Funkenhauser
 John R. Funnell
 Ronald P. Gagel
 Pierre and Janis Gagne
 Gasper Galati
 Beverly Gallagher
 Eric W. Gangbar
 Patricia Gangnon
 Charlene M. Gannage
 Margaret A. Garabon
 Cookson
 David M. Gardner

Thomas J. Gorham
 Daniel A. Gosselin
 James Gosselin
 Noel E. Gotha
 Elizabeth Gowanlock
 Maureen Gowing
 Gordon Grace
 Izzy Grafstein
 John F. Graham
 William T. Graham
 Jill Grant
 Charles Cathi Gravelle
 Herbert E. Gray
 Ken W. Gray
 Leroy L. Gray
 Thomas J. Grayson
 Reuben Green
 Mason Greenaway
 Kevin and Evelyn Greenwood
 David A. Greig
 Jaroslav J. Grenda
 Luke and Laurie Grewe
 Eleanor M. and Michael Groh

Margaret A. Hayes
 Thomas and Margaret Hayes
 Dennis B. Healy
 Craig E. Hebert
 Daniel J. Hebert
 Denise M. Hebert
 Paul D. Hebert
 Victor and Marilyn Hebert
 Violet R. Hecnar
 Nigel E. Hedgecock
 Philip and Erica Heil
 Ingrid A. Helbing
 Linda and Bruce C. Hemming
 Faithlyn M. Hemmings
 Phyllis E. Hencher
 Mary A. Henderson
 Paul N. Henderson
 Samantha Hendricks
 Roderick G. Henning
 Brian T. Henry
 Paul D. Herage
 Alan E. Herron
 Douglas R. Hertz

James R. Hrycay
 Syed S. Huda
 Peter P. Hudec
 Shane W. Hudson and Mary-Ann Candussi
 John W. Huggins
 Joseph E. Huggins
 Paul G. Hunter
 Wendy C. Hunter
 June C. Hurley
 Al and Lois Hurst
 Jody and Sheldon Hurst
 Michael D. Hurst
 Peggy and Thomas Hurst
 Mary Jane Hutchinson
 Dorothy A. Huynh
 Alfonso A. Iacobelli
 Ronald V. Iacobelli
 Joseph A. Iagallo
 Daniel Iannicello
 John A. Iannozzi
 C. Idler
 Suzan Ilcan
 Catherine M. Iles-Peck and John Peck
 Janice M. Imeson-Johnson
 Linda Ingram
 Charlotte A. Innerd
 Wilfred and Jane Innerd
 Carol A. Ivson
 Carol E. F. and Stephen R. Jackson
 John T. Jackson
 Arunita Jaekel
 Dolores and Raymond L. Janisse
 Mark and Karen Janisse
 Margaret A. Jaques
 Sheldon Jarcaig and Beth Jarcaig
 Roberta A. Jennings
 Deborah A. and Warren Jestin
 Allan M. Johnson
 Margaret K. Johnson and Ralph H. Johnson
 Stephanie Johnson
 Carla L. Johnson-Hicks and Raymond Hicks
 Andrew W. Johnston
 G. Edmund Johnston and Nancy M. Carr
 Willow Johnston
 Brian Jones
 Donald E. and Linda M. Jones
 Marion Jones
 Mark L. Jones
 Robert H. Jones
 Mike and Edie Jubenville
 Florence A. Jucker
 Claire G. Jullien
 Joseph Kadman
 Purna Kaloni
 Sandeep M. Kamat
 Dorothy I. Kamp
 Aris Kaplanis
 Peter F. Kappel
 Diane L. and S. Karnay
 Thomas and Zoe Karpinetz
 Gregory P. Katchin
 Jay A. Katz
 Donald M. Kavanaugh
 Elaine J. and Anthony Kazlauskas
 Paul J. Ke
 John P. Keating
 Wladyslaw Kedziarski
 Kathy D. Keeler
 Breen and Judith Keenan
 Gerald Keller
 Jeffrey and Lori Kelly
 Lawrence Kelly
 Stephanie M. Kelly
 Kathleen M. Kelm
 Elizabeth J. and Alan J. Kendall
 Deborah F. Kennedy
 Linda J. Kennedy
 Richard F. Kennedy

George A. and Laurette M. Fellbaum
 Sarah K. Feore
 Judith Ferne
 Alan and Nancy Figgins
 Sheldon Finkelstein and Miriam Finkelstein
 Janet D. Finlay
 Michael F. Finn
 Missy Fiorino
 Elizabeth A. Fisher
 Michael B. Fisher
 Natalie A. Fisher
 Shannon E. Fisher
 Paul F. Fixter
 Dianna G. Flannery
 Karen A. Fleming
 Lenora and Ian Fleming
 Mary J. Fletcher
 Margaret E. Flett
 Maurice Fochesato
 John B. Foglia Sr.
 John N. Foglia
 John J. Fontaine
 Scott C. Forbes and Sharon Forbes
 Ellen Forrest
 Janice E. Forsyth
 Johanna M. Foster
 Robert E. Francella
 Walter V. Francic
 Jermain K. Franklin
 Lisa M. Franssen
 Paul R. Frasca
 Susan S. Frasca
 David Fraschetti
 Gerald L. Fraser
 Jody L. Fraser
 John D. Fraser
 Rev. Stan Fraser

William G. Gawley
 Babatunde O. Gbadamosi
 Tina Gelinias
 William E. Gelinias
 David A. and Dianna Genik
 Margaret A. George
 Michael L. George
 Thomas and Uda Gerginis
 Joseph and Maria Germanese
 Raffaele A. Giannotti
 Ronald G. Gibb
 Frank Giblin
 Susan Gibson
 Kate Giffin
 Domenic A. and Giovanna Giglio
 Dennis G. Gignac
 John and Mary Gilbride
 Calum I. Gillespie
 Timothy and Lise Gilmore
 Gerald P. Girard
 Franco Girimonte
 Danielle C. Giroux and Robert Alldritt
 Sasha E. Gladwish
 Larry and Twyla Glassford
 Deborah K. Glatter
 Nancy Gloger
 Christopher F. and Andrea A. Glos
 Michael J. Gloster
 Shirley Glover-Ludwig
 Margaret and Luigi Gobatto
 Philip A. Goggins
 Brian R. and Susy M. Goldstein
 Jim Gomes
 Robert W. Goodearle
 T. Earl Goodeve

JoAnn T. Grondin
 M. Shirley Grondin
 Roger Grondin
 Judy and Gilbert Grossutti
 Randolph C. Groundwater
 C. Thomas and Carol Grubb
 Antonietta A. Guidolin
 Margaret S. Guillet
 Betty L. Gulak and Bruce T. Hale
 Anna Gupta
 John M. Guthrie
 Barbara Habib
 Edwin E. Habib
 Frederick F. Hafner
 Andrew M. Hahn
 Linda C. Haist
 Stacey Haliday
 Rebecca L. Halko
 Brian Hall
 Jeffrey S. Haller
 Jim and Lee Ann Halpin
 Helen and John Hanak
 Paul W. Hancock
 Laura and David Handsor
 Michele E. Handsor
 Forrest C. Hansen
 Claudia M. Hanson
 Jens Hanson
 Irene and Eugene Hardy
 Gail D. and Paul Hargreaves
 June and Jack Harris
 Marc Harrison
 Mark A. Hartman
 Norbert and Gisele Hartmann
 Drew Harvie
 Kathleen J. Harvie
 Elizabeth B. Harugh
 Jeffrey J. Hayes

Charles R. Heward
 Paul Hewitt
 Calvin H. Hewlett
 Kristin M. Hickey
 Mary E. Hickling
 Olive D. Hicks
 Charles M. and Mary Hillier
 Pamela G. Hines
 April K. Hodgins Goadoury and Luc J. N. Goadoury
 Daniel W. Hodgkin
 Brian Hodgson
 David W. and Edith A. Hodgson
 Charles E. Hoffer
 Cathy A. Hoffman
 James A. Hogan
 Richard and Kelly Hogan
 Richard and Mona May Hohendorf
 George R. Holovaci
 John R. Hope
 R. William and Elizabeth Horne
 Marion and Harold Horneck
 A. Dale and Paula Horniack
 Irene and Adrian Hornich
 Stefan Horodeckij
 Tom F. Horodniczy and Catherine A. Dwyer
 Ben Horowitz
 Pat Horstead
 Mark W. Houghton
 Murray B. Howard
 Robert D. Howe and Lynda G. Hutchison
 Jason P. Howie and Lia R. DelDuca-Howie
 John A. Hoy

"My scholarship has given me a way to get myself through school without having to rely on loans," says fourth-year Concurrent French and Education student Leila Lajevardi. She works with French Linguistics Professor Tanja Collet-Najem to learn why Dutch immigrants to North America tend to assimilate and lose their original language in only one generation. Lajevardi is thinking ahead to a master's program in linguistics.

2007 STEWARDSHIP REPORT

- Cynthia Kennedy-Huggins
 Michael G. Kenney
 Kenji and Claire Kenno
 Darlene Kenny
 Nicholas F. Keren
 Claude R. Kerr
 Jane Kerrigan-Brownridge
 and Gordon Brownridge
 Ludwig G. Khoubessarian
 Boen Khouw
 Al Kidnew
 Joseph L. Kieczor
 Alice K. Kielly
 David T. Killen
 Marliese Kimmerle
 Darlene H. Kindiak
 Charles G. W. King
 Charles King
 Edward G. and Pauline
 E. King
 Randy J. King
 Basil D. Kingstone
 Jason Kinnear
 Peter G. Kirby
 Allen E. Kirkpatrick
 Richard A. Kish
 Andrew J. Kizik Sr.
 A. J. Klein-Lebbink
 John Klempner
 Ashley Klunder
 Christopher D. Knack
 Pauline A. Kniaziew
 Blaire and Matthew Gervais
 Eric J. and Cindy Knight
 Shirley A. Knight
 Christopher G. Knowles
 Kevin W. Knox
 Richard Suek Jin Ko
 Mary C. Kolody
 Mary C. Kolowicz
 Gary J. Komar and Jane F.
 Fox-Komar
 Vickie L. Komar
 Harold J. Konrad
 Herbert and Clara Kornelsen
 Adelheid K. Koronovich
 Stanley and Colette Korosec
 Peter J. Koshulap
 Joseph J. Kostroman
 Richard S. Kosty
 Randal E. Kott
 Frank Kovacic
 Bonnie Krakana
 Greta Krapac
 Lucjan Krause
 Michael J. Krech
 Christine S. and Donald E.
 Kreibich
 Edward R. Krizman
 Christopher R. Kruba
 Diane M. Kruger
 Jane Ku
 Geri Kubicki
 Steven Kubicki
 Akira Kubota
 William and Kim Kulchyski
 Teliang and Beth Kung
 S. Leonard Kupisz
 Steve Kuziw
 Timothy Kwan
 Katherine M. Kwiatkowski
 Rosemary Kyryliuk
 Lisa S. Labute
 Mark S. Lacasse
 Robert W. Lacey
 Rita LaCivita
 Lisa M. Lafond
 James B. Laforet
 Kathryn D. Lafreniere
 Dorothy Lake
 Colette C. Laliberte
 Robert J. Laliberte
 Tracy and Vincent Lally
 Chak-Kwong Lam
 Maurice G. LaMarre
 Gianni Lametti
 George P. Lan
 Terry W. Landry
 Glenna C. Lane
 Edward K. Lanktree
 Christopher E. Lanoue
 Roger and Carol Lanoue
 Eric A. and Diane Lansdell
 John and Suzi LaPorta
 Frederick K. Larkin
 Grant T. and Anna Larsen
 Len Laurin
 Charles Lawand
 Joan E. Leach
 Catherine G. and Cedimir
 Leatherdale
 Brent Lee
 Wai-Nar Lee
 Carole Lemieux
 Betty M. and Emanuele
 Lemmo
 Nathan S. Lennie
 Susan G. Leonard and
 Suzanne and Gerald Lesa
 Philip W. Lesperance
 Anne B. Lessard
 Charlene E. Lester
 Susan C. Lester
 Stan Levesque
 Randy L. Levinson
 Bob Levo
 Jay D. Lewis
 John F. Lewis
 Scott E. Lewis
 Wu Li
 Rick Libman
 Angela Liburdi
 Nick Liburdi and Ornella
 Bertoni-Liburdi
 Sin-onn Liew
 Karen B. Lim
 Richard Limoges
 Janie Lin
 Aaron J. Linton
 Rodger S. Linton
 John and Simone Lira
 Hing Y. Lo
 Phyllis T. Lockrey
 Lawrence and Patricia
 Loebach
 Jack and Ruth Logan
 Lynn E. Logan
 Mary Lonsbery
 Lisa M. Lortie
 Armand J. and Cathy Losier
 Robert W. Love
 Dianna M. Lovell
 Paul A. Lucier
 Peter Lukasewych
 Einar Lund and
 Jane and George J. Lung
 Felix C. Luppke
 Jane K. Lyons
 Pat Maaten
 Drew R. Macaulay
 Cheryl A. Macdonald
 John and Dihah MacDonald
 Mark G. MacDonald
 Philip A. Macdonald
 Penelope MacFarlane
 Roy D. Macgillivray
 Roger H. MacGregor
 Ian M. MacInnes
 Maureen MacKay
 H. Angus MacLachlan
 James MacLean
 Sandra J. MacLean
 Loris Macor
 Leslie MacPherson
 Donald C. MacTavish
 Philip J. Madden
 Ilean D. Madrid
 Diana Mady Kelly
 Joan Magee
 Shirley D. Magee
 Franco and Jelena Magliaro
 John A. Mahood
 Patricia M. Mailloux
 Sharron Mailloux
 Mabel Mak
 Yuen Fan Constance Mak
 Linda A. Makuch
 Mark and Adele Malenfant
 Jacqueline R. Malette
 Richard E. Malicki
 David A. Mallender
 Charles and Heather Malone
 Susan Z. Mancantelli
 Ronald and Linda Manchen
 Anna Mancini and Paul
 Kalbfleisch
 Dino J. and Anna Mancini
 Gina A. Mancini
 Harry G. L. Mancini
 Amelia Manera
 Elsie G. Manera
 John L. Manera
 Edgardo and Josefina
 Maniago
 Karin P. Manley
 Robert Mann
 Roger H. Mannell
 Douglas J. Manning
 Andrea E. Manning-Kroon
 David J. Manoochehri
 Ilija and Patricia Maodus
 Gail Maples
 Caryl Marcellus Rosenberg
 H. Leeann Marchand
 Tom Marcocchio
 Gina Marcon
 Dawn M. Marcotte
 Gregory Marcotte
 Vincent Marcotte
 Leo and Lynn Marentette
 Gerard M. and Sandy A.
 Marier
 Gordon T. Markham
 James G. Marsh
 Donald G. Marshall
 Catherine A. and Harvey
 Martel
 Craig W. Martel
 Helen E. Martin
 James E. Martin
 Randall V. Martin
 Robin A. Martin
 Sheelagh Martin and Roger
 Martin
 Tyler R. Martin
 Allison and Wayne Martins
 Jorge D. Marzetti and Joan
 Hurst-Marzetti
 Robert J. Masino
 Gary T. and Heather Maslen
 Marilyn A. Mason
 Mona Massad
 Paul T. Massie
 Dan Masterson
 Giovanna and Steve
 Mastroianni
 George Mather
 Heather E. Matheson
 Diane F. and Stuart Mathew
 Douglas J. Mathieu
 Richard and Ruth Matthews
 Camillia F. Matuk
 John H. Maus
 Evelyn J. and Robert Mayo
 Betty A. and Terrance P.
 Mayville
 James E. McAllister
 Neil and Cheryl McBeth
 Elizabeth J. and Michael
 McCartney
 David C. McCloskey
 Mark W. McComb
 Kristi A. McConnell
 Michael and Sherry
 McConnell
 Ron and Lori McConnell
 Harvey E. McCracken
 Kathleen McCready-
 Donaldson
 William J. McCullough
 Heather M. McCurdy
 M. Elizabeth McDermott and
 David E. Fougere
 John F. McDonald and
 Elizabeth D. Keen
 Matthew and Kimberlee
 McDonald
 Gary and Sharon McDonald
 Scott A. McDowall
 Ian K. McEwen
 Sharon M. McEwen
 Thomas MacFarlane
 Michael McGarvey
 Debbiel and Wayne C.
 McGill
 Donna C. McGillis and Jean-
 Claude Demers
 Frank A. McGilvery
 Bess C. McGirr
 Vera McGrath
 Elizabeth A. McHugh
 Kathryn J. McIlwaine
 Ian and Dianne McIntosh
 John M. McIntosh
 Stuart R. McKay
 Mary and Douglas McKeen
 John and Angela McKeown
 Donna G. McLandress
 John P. McLaren
 David A. and Vicki L.
 McLean
 Joan M. McLean
 William G. McLean
 Dorothy J. and George A.
 McMahan
 George A. McMahon and
 Stephanie McMahon
 Nancy M. McMahon
 Virginia H. McManus
 Edmond R. and Mary C.
 McMath
 Matthew and Nicole
 McMillan
 Edward A. McNabb
 Christine McNeil
 R. M. McReynolds
 Scott D. McTaggart
 Melanie J. McWilliams
 Mary J. Meanwell
 Paul T. Meanwell
 Mary E. Medcalf
 Karen Mee
 Reno and Lena Melatti
 Vincent J. Melito
 John P. Meloche
 Kathy J. Meloche
 Jose L. Menendez
 Antonio Meriano Sr. and
 Jane Meriano
 Richard Merlo
 Ronald G. Merrett
 Robert J. Merrifield
 Philip and Betty Mersch
 Karen A. Metcalfe and Brett
 D. Lumley
 Leo and Lillyan Meyer
 Karen C. Meysick
 Gordon L. Miall
 Margaret J. Miall
 John M. Mickle
 Sandra D. Micsinszki and
 Jerry Micsinszki
 Keith Miller
 Margaret Miller
 Robert J. Miller
 Loretta M. Millinoff and
 David T. Millinoff
 Delores J. and W. J. Millman
 Craig R. Mills
 Bruce K. Milner
 Gerald F. Minard
 Kenneth and Lisa Minello
 Martha A. Mingay
 Peter Mingay
 Henry Minton
 Vincent Mior
 Don B. Miskew
 Bradley and Marilyn Mitchell
 Colleen A. Mitchell
 W. Robert and Goldie
 Mitchell
 Barbara D. Modesto and
 Joseph P. Mokanski
 Noelle W. Mollard
 Karen A. Momotiuik
 Sean G. Monahan and
 Patricia Monahan
 Gerald G. Monforton
 Lance J. Montigny
 Douglas C. Montrose
 Kenneth I. Moon
 Nancy Mooney
 Bonnie and Michael Moore
 Ellen I. Moosberger
 Andre and Marisa Morassutti
 Nancy A. Morgan
 Daniel M. Moriarty
 Maureen F. Morkin
 Ron and Jeanne Morris
 Harry M. Morrow
 Lawrence L. Morton
 John R. Mountain
 Phil Mousseau
 Mary Jane and Thomas
 Moynahan
 Rita E. Mueller
 Nancy A. Muir
 John J. Muirhead
 Maureen H. Muldoon
 Bryan M. and Marianne
 Mulhern
 Joseph Multari
 Lori A. Multari
 Kevin and Patricia Mulvey
 Paul F. Mulvihill
 William Mundle
 Glenn J. and Sara Murray
 Jane A. Murray
 Abdelmonem M. Murtadi
 and Tahani Buhlaiga
 Fabio S. Muscedere
 Harold D. and Elizabeth A.
 Musson
 Stuart J. Mutch
 Mark G. Mutterback
 Ernes D. Muzzin
 Eugene J. P. Nadeau
 Michael and Barbara
 Naismith
 Gediminas A. Namikas
 Philip T. Nantais
 Alessandro V. and Joyce L.
 Nadone
 C. Craig Nash
 Rosemary L. Nash
 Kristina Navarro
 Leisha C. Nazarewich
 Eric W. Neill
 Phyllis F. Neilson
 James Nelson
 Gary and Beth Ann Newton
 Cary S. Ng
 Janet Ng
 Oliver K. T. Ng
 James A. Nicell
 Douglas G. Nickleson
 Marion Nishizaki
 Verne and Wanoo Nishizaki
 Michael B. Nolan
 Sue Novakovich
 Susan and John Novosad
 Keith A. Nugara
 Maureen C. Nye
 Milan M. Obradovic
 Michael and Susan O'Brien
 Kevin J. O'Connor
 John F. O'Donnell
 Anna J. Ogilvie
 Bernard and Joyce
 O'Gorman
 Timothy and Norma
 O'Hagan
 Michael H. Ohler
 Jeffrey R. Oleynik
 Jodi Oliver
 Patricia M. O'Neill
 Theo Anne Opie
 Thomas W. Orchard
 Sandro L. Orlando and
 Brenda Orlando
 Lisa S. Osak
 Janet and Ken Ouellette
 Michael A. Ouellette
 Marion E. Overholt and
 Norman Barnoff
 Jerrold Owen
 Melchior Pace
 Theodore and Denise Pageau
 Sandra M. Pagliaroli
 Cheryl L. and Carmen
 Pagnione
 Scott D. Paisley
 Michael S. Palenchar
 Julie M. Pallot
 Dr. Sally Palmer
 Angie Palumbo
 Marjorie A. Paolini
 Enzo A. Pappini
 Michel R. Pardal
 John C. Parent and Helena
 Parent
 Leonard E. Parent
 Wayne T. Parent
 Carol A. Park
 Michael D. Park
 Wansoo Park
 Claude L. Parker
 Bryan J. and Karen
 Parkinson
 Danelle A. and Craig A.
 Parkinson
 David L. and Valerie J.
 Mason
 Teresa D. Paron
 Gary Parsons
 Margaret Parsons
 Paul and Sandra Parsons
 Edward W. Paschin
 Luciano U. Passador
 Walter and Barbara
 Pastorius
 David J. and Susan Paterson
 Bonnie Patrick and Greg
 Goulin
 Linda J. Patrick
 H. Richard and Anna M.
 Patterson
 Christopher C. Pattison
 Barbara Paul
 Richard H. Pawlowski
 Margaret A. Payne
 Allan D. Pearce
 Douglas R. Pearson
 Hugh R. Pearson
 John C. Pearson
 Lynn and Darrel Pearson
 Robert C. Pearson
 Gregory A. and Victoria L.
 Peck
 Ann M. Pekaruk
 Sandra J. Pelka
 Tadeusz Pelka
 Brenda Pelkey
 John and Patricia Peloso
 James M. and Helen Peltier
 Victor E. Penner
 John A. Pentland
 Scott D. Perdu
 Harry Perets
 Janis Peters
 Susanne Peters
 Richard Petley
 Dennis J. Petras
 Jason J. Petro
 Louis Petro
 Silvio and Mary Pettovel
 Bryce S. Phillips and Liz M.
 Pettapiece-Phillips
 Frank F. and Maria Philpott
 Allan J. Phomin
 Matthew E. Piatek
 Donna J. Piccinin-Craig and
 David Craig
 Maxim J. Picco and Velma
 M. Cocchetto-Picco
 Gerilynn Pickett
 Sharon Pickett and D.
 Pickett
 Edith Pike
 Mirela Pilaf
 John P. Pilutti
 William and Kelly Pinnell
 Gail A. Pirie
 Thomas Pister
 Marian and Donald Pitters
 Trevor Pittman
 Shirley D. Plant and David
 Plant
 George Plantus
 Frederick and Anne Plexman
 Stewart and Sandra Plotnick

Edward B. Polewski
 Paulette Pommells
 Lucian Pop
 Dale B. and Kathleen Pope
 Kristina E. Potapczyk
 Kathleen Poupard
 Rosalyn M. Power
 Richard A. Pracey
 Atul D. Pradhan
 Michael S. Pranschke and
 Susan E. Pranschke
 Andrew L. Precop
 Edward M. Predki
 Christian Prekratic
 Dr. Michael J. Pretti
 Michele R. Preyde
 Amy I. and William Pribac
 Rita Primorac
 Michael W. Prince
 Eric and Lisa Proksch
 David W. and Mary Prpich
 Joe M. Prsa
 Kenneth and Kathleen Pryke
 James M. Prytula
 Erminia M. and Ralph F.
 Pugliese
 Norman and M. Eileen
 Purdie
 James Purvis
 Asma Qadri
 Donald J. Quattrini
 James C. Quenneville
 Luc Mark M. Quenneville
 Bernard V. Quinlan
 Catherine Quinn-Boroski
 Peter Racco
 Steve Radin
 Victor and Diane Radovich
 Joseph and Angela Raheb
 Dale L. Rajacich
 Janice and Joseph Ralbosky
 Leela C. Ramaswamy
 Glenn P. and Lisa
 Ramsumair
 Andrew E. Ramsz
 Brad Randall
 Ronald G. Randall
 Chitra Rangan
 David C. Rau
 Alan C. and Jane Ray
 Michael C. Ray
 Pauline Reaney
 Arlene G. Reaume
 Tylene L. Reaume
 Laurie and James Regan
 Linda A. Regan-Pasternak
 Henry and Sarah Regts
 Wayne and Kathryn Reid
 Lucas Reindler
 Robert and Heidi Reinhart
 Jeannine M. Renaud
 Mary-Ann and Tom Rennie
 Dominic E. Renzetti
 Chris and Liz Revenberg
 Adriana J. and George
 Reynolds
 Barbara Plant Reynolds
 Gregory Reynolds
 Joanne Rice
 Michele M. Rice
 Kerry Richards
 Dr. David Richardson
 David Riddick
 John C. Riddle
 Robert A. Rideout
 W. Gordon Rigby
 Michael V. Rinaldi
 Victor and Pat Rivest
 Nelsa Roberto
 Janet and John Roberts
 Patricia and Kevin Roberts
 James D. Robertson
 Keith M. Robertson
 Christopher G. Robillard
 David L. Robins
 Kyle R. Robinson
 Constance Robson
 Thomas S. Robson
 William and Patricia Roddy
 Eleanor J. Roe

Christine Rogers
 Gerald Romsa
 Mary F. Romsa
 Edward P. and Nancy
 Rooney
 Jeanne Rosati
 Janet N. Rosenbaum
 Darwin N. Rounding
 Michael and Mary Rovers
 John H. Rowland
 Dino Rubli
 Paul and Patricia Rupnow
 Diane L. Russell
 Kimberly and Mike Ruston
 Robert M. Ryall
 Garnet E. Ryan
 Kevin B. Ryan
 R.P. Ryan
 Elizabeth A. Sabara
 Francine B. Saby
 Michael and Elena Saffran
 Alexander M. Sagan
 Parminder S. Saini
 Kerri A. Salata

Marjorie Sidebottom
 Peter-John Sidebottom
 Jay M. Silber
 David P. Silcox
 Gary R. and Johanna Silk
 Celia C. Silva
 Pilar Silveira
 Jennifer J. Silverman
 Susan M. Simard-Fisico
 John Simes
 Katherine A. Simon
 Albertina Simone
 Robert E. Simpson
 Judith Sinanga-Ohlmann
 Alan G. and Betty Sine
 Douglas J. Singbush
 Anthony P. and Antoinette
 Srizzotti
 Waldemar and Lydia
 Skrzydlewski
 Mirza M. Skulte
 James M. Slavens
 Michael Sloboda
 Allison L. Small

David M. Steacy
 Ihor and Anne Stebelsky
 Walter N. and Milda
 Stechysny
 Apollonia Steele
 Michael B. Steer
 Ron Steer
 Colleen Stein
 Maurizio Stellato
 Harold S. Stephen C.A.
 Gloria M. and D. Stephenson
 Alexandra J. Stevenson
 Robert Stezycki
 Judith and John Stickney
 Michael K. Stinson
 Josephine Stomp
 David M. and Jane E. Stone
 John L. Stout
 David S. Stoute
 Joan Stoute
 Jill and Matthew
 Stoyanovich
 Geraldine R. Straus-Moser
 Ruth Strausz

Patricia S. Thorpe
 Michael and Susan Tilka
 Virginia M. Tinti
 Carole M. Tobin
 Anthony P. Toldo
 John K. Tolmie
 Nicholas Tolti
 Fulton Tom
 Nick C. Torchetti
 Wayne J. Tousignant and
 Mary C. Edwards
 Donald R. and Jean M.
 Towsley
 Shelagh M. Towson
 Raymond J. Tracey
 William and Karen Traynor
 Alan S. and Susan Y.
 Trenhaile
 Rhys W. Trenhaile
 Marc J. Trepanier
 Howie Triano
 Lisa M. Tripp
 Evelyn and Raymond
 Tronchin

Wayne and Shanon Vipond
 Joseph Visenberg
 David Viveash
 Carolyn Vogt
 Rokus R. Voogt
 Mike Vorkapich
 Steven Vorkapich
 Judith Kelly Waalen
 Kendall R. Wadsworth
 Ronald M. Wagler
 Lucy Wakabayashi
 Douglas B. Walker
 John G. Walker
 Marie Walker
 Leila Wallenius
 Sid Walman
 Virginia A. Walsh
 Kurt and Berta Walter
 Alexander L. Ware
 John P. Warren
 Lyle Warwick
 Siek Wassenaar
 Catherine P. Watson
 Michael V. Watters
 Michelle L. Watters
 Susan A. Waymouth
 William and Jeanette
 Waymouth
 James M. Wear
 David B. Weaver
 Mary Weber
 Norman J. Webster
 Arthur and Madelyn
 Weingarden
 Mary and Robert
 Weingarden
 Robert Weir
 Marc S. Weisz
 John H. Wellington
 Gary M. and Carmelina M.
 Wellman
 Linda O. Wenner
 Janet Leigh West
 Lyn T. Westfall-Tramble and
 Rod Tramble
 Joel and Diane Westlake
 Leah O. Whalen and Renald
 A. Richer
 Theresa Whelan
 Cameron and Lynn White
 Jane White
 Joseph C. White
 Linda A. White
 Paul J. White
 Steven and J. Brooke White
 John W. Whiteside
 Larry W. Whitson
 Lee N. Whitwell
 Carol A. Wiens
 E. Irene Wigle
 Garnet J. Wigle
 Letitia and David Wilcox
 Joanne Wildgoose
 Yvette and Robert Wiley
 Mark J. Wilk
 William and Frances
 Wilkinson
 Stephen Willetts
 Sue M. Williams
 Andrew J. Willis
 William J. Willis and Dina
 Mejalli
 James B. Wilson
 Kenneth R. Wilson
 Paul G. Winnett
 James Wittebols
 Ronald D. Witton
 Jan E. Wojcik
 Gunther Wolf
 A. Woilin
 Althea M. Wong
 Tony W. T. Wong
 Sean M. Woodall
 John T. Woodard
 Millicent J. Wormald
 Sheila Wright
 William Yee
 Johnny C. Yeung
 William V. Youdelis

Chemistry student Michael Stinchcombe has medical school in his plans. Through the Outstanding Scholars program, the third-year student helped Professor Charles MacDonald study complexes of the rare metal, indium. With top marks out of high school, scholarships tipped the balance to choose the University of Windsor. Now, with undergraduate awards from a national science council, Stinchcombe will add his research experience to his resumé.

Timothy J. Salayka
 Stuart A. Salonen
 Tim Samsen
 Julie A. Sando
 Geraldine C. Sandre
 Tina Santos
 John and Rosy Sarnovsky
 John Sasso
 Walter W. Scase
 Jeffrey L. Schaafsma
 Linda A. Scheer
 Irene and Jerry Schen
 Mary C. Schisler
 Reuben L. Schnayer
 Doris A. Schroeder
 Earl T. and Susanne M.
 Schulthies
 Randy Scotland
 Kevin M. Scott
 E.A. Margaret Scott
 Kevin M. Scott
 Corrinne T. and Rob Scullion
 Cordell S. Seaby
 Beverly and Robert Searcy
 Anthony J. Segreto
 Cara Y. Seguin
 William and Cindy Sellars
 Olga Z. Semeniuk
 Mary Senese
 Thomas L. Seymour
 Mary Lou E. Shafer
 Grace B. Shafran
 Leo and Catherine Shapiro
 Frank V. Sheehan
 Joseph Sheehan
 Lillian A. Shery
 Celina (Seto) Shoji
 Mark Shore
 Rick R. Shore
 George D. Short
 Pamela H. Shuren
 Kathleen and David
 Shuttleworth

Deryck E. Small
 Alexander and Izabella
 Smith
 Arpa Smith
 Carl G. Smith and Ann N.
 Seely-Smith
 Clayton Smith
 Darrel C. Smith
 Diane J. Smith
 Mark T. Smith
 Olga M. Smith
 Robin Smith
 Timothy and Elaine Smith
 Trevor K. Smith
 William and Eleanor
 Snelgrove
 Elizabeth F. Snider
 Dwayne Snihur
 Lisa M. Soda
 Sylvia Solar
 John and Marie Solarski
 Eugene Somerville
 Mario Songe
 Hope Sorokowski
 Aline E. Soules
 Danielle M. Soulliere
 Kelly and Dustin Soulliere
 Jody A. Sourlis
 Gino Sovran
 Donald Spafford
 Antonio and Luisa Spagnuolo
 Mario M. Spagnuolo
 James Sparrow
 Richard C. Spencer
 Andrew J. Spicer
 Claire O. Splint
 Krishnaswamy Sridhar
 Ernest J. St. Denis
 Jane J. Stallard-Cogliati
 and F. Michael Cogliati
 Marilyn I. Stawecki

Annette and John Strong
 Wilhelmine Strybosch
 William and Sheila
 Strybosch
 Danielle K. Stuebing
 Kathleen Sturba
 Sheila M. Sullivan
 Siona V. Sullivan
 Erio P. and Linda Sullo
 Joseph D. Swain
 James E. Sweeney
 Maryellen Symons
 Michelle Synek
 Adam M. Sztorc
 Yvette C. Sztorc
 Antal B. Szullo
 Mary M. Taabazuang
 Eric A. Tamm
 Daniel Tang
 David Tanovich
 Mark and Pam Tarbush
 Robert V. Tartaglia
 Stephen Taub
 Gregory F. P. and Janis M.
 Taylor
 Kevin S. Taylor
 James and Inge Telford
 James and Sandra Tellier
 Nicole D. Tellier
 Robert E. Temmerman
 Murray C. Temple
 Larry and Judi Tesarski
 Holly L. Tesselar
 Rita Thachuk
 Suzanne F. Thibeault
 Stanley J. Thomas
 Stephen Thomas
 Anthony A. Thompson
 Patricia E. Thompson
 Robert G. Thompson
 Douglas A. and Kathryn
 Thoms

Janet I. Tsai
 Edward P. W. and Gloria
 S. Tsang
 Jon-Carlos Tsilifidis
 Tony Tullio
 K. Tulloch
 George S. and Marjorie
 Turton
 Paul Tushinski
 Debbie L. and James Tyler
 Anne-Marie Tymec
 Caroline G. Ursulak
 Marilyn and Eugene Ursulak
 Vytautas J. Valaitis and Ruta
 K. Valaitis
 Richard J. Valenciuik
 Jennifer L. Valente
 Paul Valentine
 Fulvio B. Valentinis
 John Valero
 Kevin W. Van Balen
 Joanne L. Van de Wiele-
 Kimura and Michael
 Kimura
 Michael W. Van Eesbeek
 Christopher J. Van Neck
 Ed and Janet Van Veen
 Marcia Vanderheyden
 Janice Vansickle
 Roderick and Mary Vanstone
 Gary A. Varsava
 Michael and Arlene Veitch
 George R. Vella
 Elaine Venne-Dufault
 Quinn R. Verhaegen
 Karen and Marc Verhoeve
 Dorothy J. Vermeulen
 Margaret and James Vickery
 Terry Vida
 H. David Vigar
 Carey R. Vigneux

Brian M. Yuskow and Susan E. Yuskow
Annis Zakaria
Barbara A. Zakoor
Beatrice Zalev
Carl and Victoria Zalev
Danilo Zannier and Margaret R. Zannier
Lia Zannier
Earle F. Zeigler
Mike C. Zenteno
J. Terence Zinger
Kerri S. Zold
Suzanne M. Zonneveld
John J. Zubycyk

Steward's Club

Nancy C. Abati and Piercarlo Abati
April and Matt Abbott
John A. Abbott
Robin L. Abbott
Ahmed Y. Abdul-Gawad
Donna Abraham
Maureen H. Abu-Zahra and Hakam Abu-Zahra
Peter P. Accadia
John D. K. and Johanne Acton
Anthony and Mary Aczel
Caroline M. Adam
Mary-Anne Adam
George D. Adamidis
Robert D. Adie
Brian E. Adlam
Adam Adler
Richard A. Adler
Rob Agnew
Scott P. Ainslie
James H. Aire
Leonor Aires
Tracy A. Airhart and Mark Airhart
Daniel C. Aitken
Elfriede and John Alb
Sari Albert
David J. Albu
Barbara S. Alderman
Armand Aldighieri
Giorgio G. Aldighieri
Ann W. Alexander
George Alexander and Fran Alexander
Melanie Alexander
David R. Allan
Katherine and Craig Allan
Barbara A. Allen
James S. Allen
Larry W. Allen
Sharon A. Allen and Tim Allen
Steven Allcock
Jenne C. Allin
E. Merilyn Allison
Ethel I. Allison
Jill M. Allison
Sylvia M. Allison
Alison and John Allore
Helen L. Allworth
Jessie J. Alonsozana
Mohammad M. Ambia
Ann Amendola
Donald G. Ames
Mohammad Aminzadeh
Urban R. Amlin
Diane and Mike Amormino
Joseph L. Amort
Kelly A. Amyot
Jennifer B. Andersen
Alan J. Anderson
Rosmarie Anderson
Sam Anderson
Susan M. Anderson and Fraser Anderson
Monica L. Andreatta
Catherine V. Andrew and Rob Beriault
Hock L. Ang
Harry M. Annan

Paul R. Anonen
M. Jacqueline Antonio
Hilda A. Anyison
Karla I. Arauz
Mary Arbic
Rachel M. Arbour
Louise and Joseph Arbuckle
Judith A. Archer
Timothy J. Armaly
Shirley I. Armour
Faith E. Armstrong
Neil Arner
Janet M. Arnold
Prem K. Arora and Joseph D. Artiss
Angelo Arvanitis
Kwame O. Asare
Robert Ascah
David and Marie Ash
Bruce F. Ashton
Paula Asschert and Vince Asschert
Tracey B. Atin
Elizabeth Atkinson
Mary T. Atkinson
Paul M. Atlas and Maxine Atlas
Melissa B. Auger and Gerry Auger
P. Dawn Augustine
Angela S. Au-Yeung
Helen Avdoulos
Elisa T. Aversa
Glynice V. Avery-Cappellani and Dan Cappellani
Athena Avgousti
Helen R. Avigan
Diane Awram
Babatunde C. Ayodele
Dennis R. Babcock
Joshua M. and Vicky Bach
Melissa A. Bachalo
Madelyn Bacon
Stanley Bah
Robert and Helga Bailey
Ms. Roxine Bailey
Thomas D. Bain
Alastair W. Baird
Rebecca Baird
Barbara J. Baker
Diane E. Baker
Terry Baker
Thomas P. Baker and Georgina Baker
Caine Baldassi
Mark G. Baldisera
Franca R. Baldo
Michael D. Ballo
Thomas J. Balogh
Tony Baltulis
Anne Louise Bannon
Josip Banovic
Abdul and Khaleida Baqui
Irvine Barat
Nancy R. Barat
Paula C. Barata
Gerald J. and Marilyn Barbe
Alan Barbesin
Gary A. and Donna Barbesin
Paul E. Barbisian and Alison Barbisian
Charles W. Barclay
Leo F. Barei
Louise Ann Barei
Linda L. Barei-Lister
Theresa M. Barichello
Jane Barlow
Kevin R. and Marian E. Bartrop
Patricia A. Barnes
Pamela J. Barnett
Ronald D. Barnum
Jennifer A. Barranger
David E. Barras
Karen L. Barrett
Sheila E. Barron and Joe Barron
Matt Barry
Liana A. Barton and John K. Barton

Everton Bastiampillai
Diane L. Bastien
Scott A. G. Bastien and Maunzer Batal
John P. and Mary-Jo Battaglia
Robert Batten
Cassandra L. Bauer
Nancy A. Bauer
Charlotte Bautista
Joy M. Baxter
Wayne Baxter
Maryellen Bayer and W. Bayer
Marcia A. Bear
Hugh Beattie
Catherine J. Beattie-Chittle and Gaynor Chittle
Darlene S. Beaudet
Thomas Beck
Marianne Beckstead
Bryan and Joanne Bedard
Donna C. Bedard
Julaine M. Bedard
Robert A. Bedard and Maria Bedard
Ellen D. Beglaubter
C. Marcel Beharry
Edward A. Beharry
Debra L. Beiko-Nemec and Bohdan Nemec
Mary M. Beland
Julie M. Belanger-Hogan
James W. Belcher
Brian and Barbara Bellaire
Victor R. Bellaire
Sean Belle
Ron G. Bellefleur
Barbara Bender
Mark A. Benedet
Marcella M. Beneteau and Thomas A. Beneteau
Richard M. Beneteau
Stanley G. Beneteau
Wayne L. Beneteau
Heather Bennen
Mark W. Benner
Joan L. Bennett
Pamela M. Bennett
Richard A. Bennett
Mrs. B. Lynn Benoit
Janet E. and William J. Benson
William H. Bentley
Karen A. Benzinger
Elizabeth M. and Randolph W. D. Berends
Donna M. Bergamin
Alan Berger
Jeffrey Berger
Joan L. Bergwerff
Dianne M. Berkeley-Frenette
Fay C. Berlie
Alan B. Bernick
Judy A. Bertram
Rolf W. Beutler
Mary Alice Beyer Gammon and Richard Gammon
Jacquelyn R. Bezaire
Laura and David Bezaire
Marlene Bezaire
Patricia A. Bezaire and Gerry Bezaire
Noel Bhumgara
Louie F. Biagi
Edward Bialek
Nancy A. Bianchi
Catherine H. Bickerton
Carol L. Biddle
Jean F. Bielecki
Antonio Bietola
Mary M. Bilek
Cindra L. Billick
Mike Bilette
Claire H. Birch
David M. Bird
Ranjana Bird
Christine E. Bisetto
David and Monika Bishop
Paul Bisson

Chris Bitove
Kathryn E. Bjorkquist and Thomas Bjorkquist
Cheryl A. Blacher
Dennis J. Blonde
Fred W. and Lisa Blowes
William P. Blum
Elaine B. Boccioletti
Mary J. Bodfish and Barry J. Boghean
Rudolph J. Boisvenue
M. Theresa Boland
Peggy A. Bolsby and Bruce Bolsby
Stephen C. Bolton
Mark G. Bomben
Diana Bommarito
Angela and Paul Bondy
Cathy and Clare Bondy
Jessica A. Bondy
John H. Bondy
Martha M. Bondy
Mary B. Bondy and Paulette M. Bondy and Thomas J. Boniferno
Arthur and Barbara Bonsignore
Paul A. Bonsignore
Paula M. Boomsma
Caroline R. Boone
Dean G. Boose
Ruth Booth
Paul J. Boots and Sherilynne M. Boots
Judith A. Bore
Nancy L. Bork
David P. Bornais
Belinda Clara Borrelli
Danny J. Bortolin
Christine E. Bottomley
Robert D. Bouchard and Brenda Bouchard
Suzanne M. Bouliane
Debra A. Boussey
Donald G. Boutette
Sheila E. Bowyer and Warren Bowyer
Murray Boyce
Donald and Lindsay Boyd
Dina Bozzetto
Shelly Bozzetto
Steven Bozzetto
Kathleen R. Brackeen
Ken Bracken
Don and Linda Bracken
Mary K. Bradburn
Neil Bradbury
Paula S. Brady and Nikolaos Braiannis
Duane T. Bratt
David B. Bravo
Gary A. Bray
J. E. Breault
Peter F. Breault
Stephen E. Breault
Michael L. Bredeson
Robert J. Bremner
Kathryn J. Brennan and Stephen J. Brennan
Sean P. Brennan
Sheena Brennan
Sheila Brennan
Siobhan Brennan
Samuel P. Brescia and Joan Brescia
William J. Bridgeman and Annette Bridgeman
Anna Maria and Frank Brieda
Raymond F. Brien and Carol J. Briglio
Michael Brkijacich
James A. Brock
Ann Broderick
Thomas E. Broderick
Marten H. Brodsky and Mary R. Bromley and Catherine L. Brooke
George M. and Nancy Brooke
Marilyn Brooks and H.

Wayne Brooks
Natasha L. Broomfield
Ruth Brouwer
Jennifer Brown
Jennifer N. Brown
Judy A. and John Brown
Kimberly E. Brown
Michael R. Brown
Richard R. Brown and Jennifer L. Graham-Brown
Sherrill A. Brown
Kirk A. Brownell
Jonathan M. Browning
C. Lloyd Brown-John and Marilyn J. Brown-John
Paul Brownlie
Tom Brownlie and Linda Brownlie
Roger C. Bruggeman
Anka Bruic
Marlene E. Brunet and Joseph C. Brunet
Mel R. Brunet
Sharlene M. Brunet and Tim and Ann Marie Brunet
Frank J. Brunetti and Margaret Brunetti
Tom Brunt
Eric G. and Pamela D. Brush
Phil J. Bryan
Margaret A. Bryant and Wayne Bryant
Lucy Buccella
Anna L. Buchanan
David A. Buchner
Catherine M. Buckley
Dorothy Bulat
Jean Bull
Maurice Bull
Premila Bumma
Jill L. Bundun
Linda G. Bunn
Kevin C. and Lidia C. Bunt
Lidia C. Bunt
William R. Burdick
Pamela A. Burford
Paul Ernest Burgener
Arthur Burggraaf
Peter L. Burgher
Judith Burke
Kelly Burke
Timothy A. Burkhart
Lilla G. Burnett
Elvira M. Burry
Diane B. Burton and Brian Burton
Heather A. Busby Bittcliffe
Janice O. Busch
Jordan L. Butcher
Vanita D. Butcher
Joan M. and Tom Butler
Jane S. Buttery
Doreen J. Byrde
Monica M. Byrne and Richard J. Byrne
Reni A. Caccamo and Robert R. Caille and Madonna Caille
Mike Calamita
Judith M. Calcott
Naomi E. Calla
Bernard J. Callaghan
Ralph Callen and Patricia Callen
Ivana Campagna
John and Joanne Campagna
Kevin Campagna
Claudio Campagner
Teresa Campanaro
Brian H. Campbell
Diane Campbell
Gordon and Barb Campbell
Ingrid G. Campbell
Jody D. Campbell
Judith A. Campbell
Theresa B. Campbell and Kevin Campbell
Tracey L. Campbell
Paul L. Campeau

Barbara and Robert Cancian
Lori D. Cannon
Man M. Cao
Gerry A. and Valeri Cappucci
Tony Capuano
Dianne Cardella
Nick Cardone
Ronald F. Carducci and Madelaine Carducci
Jane M. Carere
Gene Carey
Kristine and Stephen Carey
William W. Carey and Lorette C. Carey
Nick Carlan
Louis B. Carli
James F. Caron
Jean R. and Rachael Caron
Robert J. Carricato
Brian J. and Catherine Carroll
Patricia J. Carroll and Douglas Carroll
W.B. Carruthers
James R. Carson
Bob Carter
Patricia Carter (Hunt)
Paul Carter and Sandy Carter
Robert Caruso
Carmela L. and Nino Casalena
Michael S. Casasola
R.Guy Cassady and Lee-Ann M. Cassidy
Lori Catenacci
Guy M. and Lynne M. Cayen
Ellen Cerchie
Peter J. Cerra
Brian M. and Virginia Cerutti
Giuliano Cervi
David R. Chalcraft
Jody L. Champagne
Chin Lei Chan
Frank and Katherine A. Chan
Hon C. Chan
Katherine and Frank Chan
Margaret Fellows Chan
Richard Chan and Sheryl L. Inns
Robert K. Chan
Veronica H. Chan
Ivor A. Chandler Sr.
Robert G. Chandler
Maryanna Chang
Phyllis Chant
Catherine A. Chapman
Mary Lou Chapman
Shawn B. Chapman
Michelle M. Charette
Annette J. M. Charlebois
Christine A. Charlebois
Sally Charlton
Santosh Chaudhry
Prad M. Chaudhuri and Galey Chaudhuri
Jeannette C. and Walter Chauvin
Xin Chen and Zhou Hong
Nancy E. Cherry and John Cherry
Janine T. Chevalier
Lisa J. Chevalier and Christopher F. Chevalier
Dorinda L. Chiang
Richard C. Chiarcos
Patrick J. Chiarelli
Khalil E. Chidiac
David and Mary Chiesa
Dolly Chiesa
D.M. Child
Spyros Chionos
Kevin G. Chisholm
Eddi Chittaro
Joan and Dominic Chivot
Karen P. Chomniak
Dennis Choptiany
Robert W. Chorney
Peter C. Chow
Margaret C. Choy

Elizabeth M. Christie
 Jacqueline Christie
 Amy L. Churchman
 Marcela M. Ciampa
 Joe S. Ciaravino
 Valerie Ciavaglia
 Melisa A. Cichon
 Lily Ciganovic
 Hardy Cigler
 Paula Cinicola
 Donald L. Clapper
 Janet D. Claridge
 Brenda S. Clark
 Dane and Suzette Clark
 Elaine Clark
 Geraldine V. Clark
 Steven W. Clark
 Susan M. Clark
 Thomas W. Clark
 Bryan G. Clarke
 Gayle S. Clarke
 Lorna M. Clarke and Lorna
 Clarke
 Moe Clarke
 Robert L. Clifford
 Anne E. Cloutier
 Marc Coates
 Theresa Coccimiglio
 Joan C. Cochrane
 Clara Coco
 Mike G. Coffey
 Dale J. Coffin
 Donald and Frances Coghill
 Miriam Cohen and
 Steve Cohen
 Joanne M. Colautti
 David R. Cole and Sharon
 Cole
 Tony D. Coletta
 Jim Collacott
 David W. Collins
 Vivienne R. Collinson
 Onorio Colucci
 Joseph J. Comartin
 Suzanne M. Comartin
 Rosemarie Comisso
 James A. Conlon
 Julie M. Conlon
 Margaret A. Connelly
 John Connor
 Cheryl L. Cook
 Constance L. Cook
 Lloyd A. Cooke and Cheryl
 R. Cooke
 Chris Cooper
 Darren A. Cooper
 John D. Cooper
 Kenneth Cooper
 Steven M. Cooper
 Frederick J. Cope
 Vincenzo Coppola
 John and M. Caroline
 Corbett
 Matthew P. Core
 John and Diane Cormack
 Brian D. Cormier
 Lindsay Corneal
 Helen Cornett
 Jane E. Cornett
 Derek P. Coronado
 John Corsetti
 Lawrence M. Corso and
 Angela T. Corso
 Melissa A. Cortijo
 Kenneth P. Cossoy
 George and Marian Costaris
 John C. Costella
 Sylvia Costella and John C.
 Costella
 Darlene M. Costello
 Ivana A. Costenaro-Jean
 Charlene M. and Gerald T.
 Costigan
 Daniel and Gloria Costigan
 Penelope C. Coughlin and
 Patrick Coughlin
 Palmer Couillard
 Sherrilyn L. Coulter and
 Eileen M. Courtenay
 Connie D. Courtney

Jennifer L. and Daniel
 Cowan
 Donna G. Cowie
 Robert Cowper
 Timothy C. Coyle
 David F. Cozens
 John L. and Wendy L. Cragg
 Dale and Janet Craig
 Lee A. Craig
 W. Cramp
 Mary L. Cranston
 Al Crema
 Mark Crestohl
 Robert A. Criddle
 Daniel Cronin
 Kevin L. Cross
 George H. Crowell
 Pamela K. Crowley and
 Michael Crowley
 Lynne S. Crozier and John
 Crozier
 Mallory Crozier
 James F. Cruickshank

Mark A. De Cesare
 Willem De Lint
 Linda A. De Vos
 Linda S. Dean
 Paula E. Dean
 Christian Deane
 Andrew DeBenedictis
 Thomas Debevc and Melissa
 L. Debevc
 Rajat DebGupta and Sraboni
 DebGupta
 Britney DeBruyn
 Marla DeBruyn
 Arlene and Gord Deeming
 Jason R. Defoe
 Mary DeGoey
 Franco F. and Melanie Del
 Papa
 Ernie Del Pup
 Joseph A. and Marian
 DelDuca
 Loredana F. DelDuca and

Marcela Diaz
 Lavinia J. Dickenson and
 Robert Dickenson
 Brian R. Dickie
 Cameron F. and Elizabeth
 Dickie
 Albert Dicks
 Kimberly A. Dicks
 Maria R. DiCocco and Carlo
 DiCocco
 Frank W. Dietzel
 Michael J. Dignan
 Janice and Dino DiLaudo
 Andrew R. Dilkens
 Marisa A. DiNallo
 Huong T. Dinh
 Sheila G. Dinnendahl and
 Henry Dinnendahl
 M. Lucille A. Dinyarian and
 F. Dinyarian
 Sophia DiPaolo
 Dante A. DiPonio
 Roger F. Dittburner

Howard S. Drukarsh
 Sheila M. Drummond and
 Donald P. Flaming
 Richard J. Du Perron
 Renee L. Dube and
 Linda E. Dueck
 Andrew M. Duffy
 Robert Dufour
 Tammy Dufresne
 Ivanna R. Dugal
 Lynn J. Dukelow
 Kenneth W. Dunbar
 Robert B. Duncan
 Ronald G. Dunk and Linda
 Dunk
 Gregory J. and Shelley E.
 Dunlop
 Judith M. Dunlop
 Gene J. Dunn
 Lora F. Dunster
 Louise M. DuPerron
 Rita Dupon and Michael
 Dupon

Walter J. Enns and Hilda
 E. Enns
 Sunhan Eren
 John Erent
 Melanie K. Erickson
 Nancy C. Esposito and
 Renzo Esposito
 Mervin C. Essery and
 Marilyn Essery
 Brian and Marilyn
 Etherington
 John R. Evans
 Sheila V. Evans
 Shannon L. Ewing
 Victoria Exaltacion
 Paul E. Eyraud and Connie
 Eyraud
 Gregory Fabris
 Maria F. Facca
 Janice and Anthony
 Facecchia
 Christopher and Susan Fader
 Adam E. Fallenbuchi
 Hezhi Fan
 Nicolas Fanizza
 Patricia Fantin
 Peter R. Farah
 Bruce A. Farber
 Justin Farina
 Dennis V. Farnham
 Mary Ann L. Fathers
 Paul G. Faucher
 John and Margaret Faust
 Frank Favot
 Karin and Richard Fedak
 Malcolm M. Feeley
 Nancy C. Fejes and Dave
 Vickerd
 Irene Fejes Smith
 Laurette M. Fellbaum
 John V. Feloniuk
 Neville Feltham
 Adelaine H. Fenech
 Gary J. Fera
 Paul S. Ferrara
 Aldo V. Ferraro
 Pedro S. Ferreira
 Emidio Ferrelli
 Christopher J. Ferris
 Tania L. Ferrone
 John F. Fetter and Carolyn
 Fetter
 Suzanne C. Fetter and
 Wayne D. Fetter
 Pamela N. Fiala and
 Anne Marie V. Filbey
 Denis P. Filiatrault
 Terry Fink
 Mary Jane Finn
 Anna and William Fisher
 Gaelen Fisher
 Maria Fisher
 Paul J. Fisher
 William Fisher and Deanna
 M. Fisher
 Charles M. Fitzgerald
 Eugene L. and Anne
 Fitzhenry
 Mark P. Fitzmaurice
 Joan Fitzpatrick
 Melissa E. Fitzpatrick
 Donald and Sheila Flaming
 Henry D. Flaming
 Susan J. Fleming
 Leslie M. Flemming
 Robert W. Flewelling and
 Janice Flewelling
 Joseph S. Foglia
 Angela L. Folino
 J. Luc M. Forand
 James Ford
 Sandra Ford
 Christopher C. Forrest
 Margherita Fortais and
 Florence H. and Edward
 Fortune
 Harry Fowler
 Louis E. Frankakis
 Edith F. Frankung
 Kaitlyn Fraser

Fourth-year Bachelor of Commerce student Yinyan He says the financial assistance has been very important for her family as she makes ends meet as she upgrades her Canadian credentials. Ms. He immigrated from China and has earned a business diploma in China, but needs a Canadian degree to qualify as a Certified Management Accountant. Holding a 11.5 GPA, she is well on her way to a successful career in her adopted country.

Petar and Janice C. Cuckovic
 Mira Cucuri
 Gina Cuglietta
 Melanie M. Culina
 Dubravko and Laura
 Culumovic
 Philip E. Cummings and
 Margaret R. Cummings
 Bernard J. Cummins
 Corinne E. Curtin
 Tracey Curwen
 Annette M. Cushman
 Elsa A. Cusinato
 Joseph Czikk
 Edward J. Czilli
 Teresa Da Costa
 Ferruccio Da Sacco
 Kileen M. Dagg Centurione
 Lilli Dailide
 Stella R. Dale
 Andrew Dallabona
 Linda D'Aloisio
 Karen and Dave Dalpe
 Murna Dalton
 Beth A. Daly
 Marie R. D'Amato
 Mary-Louise Damolin
 Gabriel D'Amore
 Claudio and Lori D'Andrea
 Yvette Daniel
 Debra M. D'Aversa
 Linda M. Davies and Robert
 Hugh
 Maureen F. Davis
 Sandra Davis
 Anne E. Dawson
 Elizabeth Dawson
 Janice L. and Chuck Dawson
 Shulamit S. Day
 Michael A. Day-Savage
 Peter P. De Angelis

Vincenzo DelDuca
 Christopher A. Deline
 Angela E. Dell
 Cynthia R. Delorenzo
 Bianca M. DeLuca
 Gabe Deluca
 Anita Deluca-Carlini
 Glen W. Delvecchio
 Heidi A. Demartinis
 Gary Demmans
 Edward and Mary Denduk
 Maureen Dennis
 Howard A. and Judith
 Dennison
 Windsor Dennison
 Mary-Teresa Denomme and
 Mark A. Denomme
 Philip C. Denomme
 Gary and Linda Denys
 Emilia DePaola
 Mary L. Derbecker
 David M. Derfel
 Paul T. Dertinger
 Alan and Anne DeShield
 Josette and Scott Desjardins
 Jeanne P. Deslippe
 Patricia A. Desmarais
 Claire M. DesRosiers
 Annmarie Devon
 Michael R. P. Devoy
 Janine N. Devree
 Andrew C. Dewar
 Diana M. Dewar
 Christopher C. Dewart
 John F. Dewhirst
 Sanath Dharmaratna
 M. Di Domenico
 Irene M. Di Domenico
 Rita Di Ponio
 Ramon S. Diab
 Kevin D. Diachina

Donald V. Diubaldo
 Edward A. Dixon
 Jess C. Dixon
 Krence Dizon
 Lois Dobson
 Donna S. Dodd
 Denise Dodman
 Robert S. Doiron
 Concetta Donato
 Connie F. Donato
 Jennifer A. Donohoo
 Anne Dorion
 Pat Dorion
 John Dorney
 Mona Dosen and Milan
 Dosen
 Alan R. Douglas
 Arlene Douglas
 James B. Douglas
 Jonathan J. Douglas
 Diantha and Leslie Dowdell
 Mary Anne Dowell
 Julia M. Downes
 Christopher A. Dowson
 Marion Doyle
 Predrag Dragicevic
 Anne-Marie Drapeau
 Sheila Draper and Mel
 Draper
 Douglas W. Drew
 Robert and Judy Drobitch
 Barbara and Raymond
 Drouillard
 Christopher Drouillard
 Jerome J. and Rebecca
 Drouillard
 Louis A. Drouillard
 Samuel Drouillard
 Sarah L. Drouillard
 Stephanie A. Drouillard
 Daniel F. Drouin

Beverley G. Dupuis
 Kathryn A. Dupuis
 Eric S. Duquette
 Jennifer L. and Bruce Durty
 Jennifer Durocher
 John Durocher
 Vince Duronio
 Lucia E. Durward
 Rita Dwornik
 Sonya Dykstra
 Kimberly J. Dykxhoorn
 Steven S. Dzibala
 Sheila M. Eagen and Erin
 G. Eagen
 P. Frances D. Eagleson and
 G. E. Eagleson
 Carmen R. Eaton
 Simone Ebbinghaus and
 Joyce D. Edmonds
 Marlene D. Edmondson
 Christopher J. R. Edwards
 and Elaine S. Weeks
 Darl R. Edwards
 Sharon C. Edwards
 Patrick S. Egan
 Jacqueline Eisenberg
 Laurie Eisenberg
 Lisa J. Ekblad
 Abdusalam A. Elalem
 Karen and Dan Elash
 Timothy L. Elcombe
 Audrey I. Elford
 Tammy M. Elkie
 James W. and Shirley E.
 Elliot
 Bonita and Robert Elliott
 Eve F. Elliott
 Vaughn Embro-Pantalony
 John F. Emery
 Nelson S. Eng
 Sven F. Engmann
 Susan M. Enns

Jennifer L. Kuta and Jennifer L. Russell
 Harold W. Kwasnicki
 Michael D. Kyriliuk
 Cathy and Tony La Tona
 David L. LaBute
 Guy M. and Darlene Lachance
 Trudy M. Ladanchuk and Jerry Ladanchuk
 Catharine Ladouceur
 Paul L. Ladouceur
 Michel Laferriere
 Michael J. Lafreniere
 John J. LaGaipa
 Jenna M. Lain
 Linda L. Lajeunesse
 Vanessa Lajeunesse
 Eileen Lajoie
 Ali E. Lalani
 Annette C. Lalonde
 Mark Lalonde
 Raymond L. Lalonde
 Bon and Cynthia Lam
 Joseph A. and Donelda LaMantia
 Marnie Lamb
 Angela Y. Lambing
 Rick Lambombarbe
 Ghislain L. Lamothe
 David R. Lamoureux
 Gary L. and Antoinette Lamphier
 John A. Lancaster
 Mary S. Land
 Robert F. Landgraaf
 Denis and Maureen Landry
 Sandra L. Landry
 William H. Landry
 Amy E. Lane
 Christine A. Langlois
 Joseph G. Langlois
 Marie T. Langlois
 Erica A. Langpeter Moir
 Lenore K. Langs and Richard M. Langs
 Richard W. Lanspeary and Patricia Lanspeary
 Richard W. Lanspeary and Janet R. Lanspeary
 Maureen Laporte
 Nelson D. Laporte
 James E. Laramie
 Wendy L. Laramie
 Andrew J. Larmand
 Heidi J. Lasi
 Gerald S. and Kathleen N. Lasoski
 Della M. Latella
 Ahmed Latif
 Michael V. Latin
 Pui Yan B. Lau
 Thomas A. Laube
 Nancy L. Lauzon and Paul C. Lawhead
 Terri M. Lawrence-Taylor
 Thomas J. Lawson and Lesley Lawson
 Derek R. Lawton
 Richard J. Lazar and Doreen Lazer
 Brian E. Lazarus
 Franco Lazzarin
 Mark A. Lebert
 Elaine M. LeBlanc
 Robert LeBlanc and Patricia A. Soulliere
 Sylvain R. Leclair
 Susanne C. Leddy and Jim Leddy
 Alfreda C. LeDonne
 Larry and Helen LeDuc
 Roy R. Lee
 Laurie A. Leeming
 Barbara Lefaive
 Jerome P. and Judy Lafaive
 William Lefaive
 Eugene L. Lefebvre
 Kimberly Lefebvre
 Valerie Lefebvre

Harry Leffley
 David E. A. Lefrancois and Maureen M. Pollard
 Robert B. Leggat
 Jillian M. Leggat
 Richard R. Lehoux and Helen J. Lehoux
 Diane L. Lein
 Kimberley M. Leitch
 James J. Lekavy
 Zivko Lemez
 Claudette and Michael Lemire
 Aldona M. Lenauskas
 Vincent LePage
 Filomena Lepera
 Jonathan Lerman
 Lynn M. Leroux
 Patricia A. Lescinsky
 Wayne A. Lesko
 Randi Leslie
 Susan I. Leslie
 Raymond Leung
 Gerald J. Levac

Aurelia and Joseph Loschiavo
 Amy Losier
 Denny B. Loucao
 Debra G. Loughlin
 Wayne Louie
 John P. Lovecky
 Joseph Lovrecich
 Gregory A. Lowe
 Shirley E. Lowes and Kenneth Lowes
 Sharon E. Lozinski
 Stephen J. Lozinski
 Carole A. Lucier
 Richard M. Lumley
 John Lyall
 Thomas W. Lynd
 Andrea R. Lyons
 Joan H. and E. Lyons
 Kathy G. Lyons
 Margaret M. Lysecki
 Anna M. Lysy
 Rayann L. Luttle
 Lynda Maaten

Terrence Magill
 Jelena Magliaro
 Greg and Dorothy Mahoney
 Mary F. Mahovich
 Don and Catherine Mahuran
 Marc G. Mailet
 Danielle S. Mailloux
 Jeanine L. and D. Mailloux
 Valerie G. Mains
 Amitabha Majumder
 George Mak
 Ning Mak
 Edward J. Maksimowski
 Ruth F. Malenda
 Michael Malkoun
 David and Jennifer Mallick
 Michelle Malo
 Michael P. Malone
 Sanchita Mal-Sarkar
 Devon M. Maltby
 Mark P. Mamer
 Veronique Mandal
 Verne A. Mandolesi
 Kenneth P. Mandzak

Anthony Mascaro
 Bill Masino
 Brian Masse
 Donald Masse
 Maria G. Mastronardi
 Morton E. Mates
 Adel G. Mattar
 Richard J. Mattson
 Denise L. Matzold
 Janet N. Max
 Jeffery G. May
 John R. Mayhew
 Elaine Maynard
 Kevin A. Maynard
 R. Michael Maynard and Elspeth Maynard
 Tom and Elaine Maynard
 Brian R. Mayo
 Daniel E. Mazur
 Carolyn L. and O. M. Mazzyrk
 Janice E. McAdam
 Mr. and Mrs. Robert McAllum

Barbara and Donald McGregor
 Lisa M. McGuire
 Marie T. McGuire
 Elizabeth M. McHugh and Elizabeth M. Bethell
 Kevin C. McHugh
 Terrance E. McHugh
 Alison McInnes
 Kathleen E. McIntosh-Authier
 Janet A. McKenzie
 Sharon J. McKeown
 Michael P. McKinley
 Michelle D. McKinnell
 Jean E. McLaughlin
 Robert B. McLean
 Mary-Anne McLellan and Colin McLellan
 Donald and Allison McLeod
 Elizabeth McLeod
 Lynn McLeod
 Murray McLeod
 Stuart D. McLeod
 Dawn and David McMahon
 Kathleen and Andrew McMahon
 Marie McMahon
 Rita C. McMahon and Kaye and Gary McMann
 M. K. McMillan
 Lily R. McMorine and Ken McMorine
 Terry McNally
 Brian and Bonnie McNichol
 Marilyn A. McPhail
 William M. McRae
 Jacqueline McVittie
 Kay P. Meagher-Nantais
 Winnifred A. Medcalf
 Gino P. Medina
 Kelly M. Meehan-Ladouceur
 Kathy F. Melanson
 Ernest E. Mellanby
 Timothy E. Mellanby and Vicki M. Mellanby
 Wendy Mellanby
 Robert J. Mellon
 Jeanne M. Meloche
 Richard J. Meloche
 Thomas E. Meloche
 Hui Meng and Sharon L. Menzel and Sharon L. Garswood
 Gina and Raffaele Meo
 Kalju Merimets
 Mary A. Merrett and Mary A. Baradel
 Alyssa D. Merritt
 Alan Metcalfe
 Alisa M. Metcalfe-Haggert
 Paul T. Metzger
 Brian and Frances Meyer
 Deborah M. Meyer
 Matthew R. Michalik
 Venessa L. Michalsen
 Andrew Michalski
 Lloyd Michaud
 Gordon E. Michie and Heather F. Britten
 Shane G. Miersch
 Clark A. Miffin
 Jerry J. Mihoren
 Maria Mijac and Beverley R. Miles
 Helga Miletic and M. Miletic
 Ursula I. Miletic
 Carlin Miller
 Connie K. Miller
 Joan M. Miller
 John C. Miller
 Sheryl A. Miller and James Miller
 Therese A. Miller
 Walter H. Miller
 Diane Milliquet
 Dr. Pamela J. Milne
 Santa F. Minardi
 Sandra Minato
 James A. and Patty Minello

Earth Sciences student Michael Babechuk, of Windsor, has been the recipient of the Peter and Jean Sonnenfeld Scholarship and the Robert K. Jull Memorial Scholarship. His undergraduate work explains how sources of drinking water are threatened by the release of arsenic by certain bacteria. It's an issue with groundwater aquifers in parts of China, India, Bangladesh and other countries.

Paul R. Levac
 Claire-Marie Levesque
 Simone T. Levesque and Gerard P. Levesque
 Gerald J. and Barbara Levine
 Ian and Sheila Levstein
 Sheila A. Lewandowski
 Jo-anna M. Lewicki
 Andrea M. Lewis-Longmuir
 Bradley J. L'heureux
 Zhanbiao Li and Lynda A. Lieberman
 Nick M. Ligori
 Bruno Limarzi
 Sylvia Lindquist
 Andrew J. Lindsay
 Carol L. Lingard
 John R. Linn
 Linda J. Linnell
 Carole J. Linz
 Corona and Lawrence Liscio
 Joyce Liska
 Kim M. Little
 Chunsheng Liu
 David T. Liu
 Junzhen Liu
 Susan S. S. Liu and Lewis Liu
 Scott J. Livingstone
 Deborah Livneh
 Jewell D. Lofsky
 Joanne M. Lombardo
 Salina R. Lomonaco
 Donna M. Longmoore
 Andrea N. Longstaff
 Gary K. and Marilynn Lonnee
 Heather Loree
 Richard A. Loreto and Carol Loreto

Peter J. MacAulay and Bav MacAulay
 Margie MacCallum
 Brian R. MacCoubrey
 A. Hughene MacDonald
 Elizabeth M. MacDonald
 Eric D. MacDonald
 John H. MacDonald
 Mary E. MacDonald
 Mary L. MacDonald
 Michael G. MacDonald
 Patricia MacDonald and Thomas S. MacDonald
 Ray F. MacDonell and Ruth MacDonell
 Loretta MacEachern
 Barbara A. Macedonski
 Gordon A. MacGibbon
 Ian MacGregor
 Kristy L. MacGregor
 Mairi E. MacGregor
 Zygmunt J. Machelak
 F.S. MacKinlay
 Steven G. MacKinnon
 Lorraine L. MacLachlan
 David C. MacLeod and Cheryl Ann M. MacLeod
 Tracy A. MacLeod
 Borden D. MacMillan
 Lianne S. MacMillan and Todd MacMillan
 William A. Macmillan
 Margaret J. MacQueen
 Helen M. Macri
 Jennifer MacTaggart
 Geraldyn Mady
 Donald G. Maedel
 Peter Maumbaed
 Lynn E. Magda and Kathy M. Magee and Mark A. Magee

Grace M. Manias
 Tamara Manicom
 James S. and Angela L. Manser
 Donald W. Manzerolle
 Christopher and Maria Manzoni
 Daniel L. March
 Mary A. Marchand
 Pierre Marchildon and Ellen M. Marchildon
 Barbara Marchini
 Toni Marcon-Stewart and Rob Stewart
 Richard J. Marcotte and Carole Marcotte
 Bethany A. Marcuz
 Heather A. Marcy
 Marion Mardegan
 Paul Mardegan
 Walter Mardegan
 Donna and Raymond Marentette
 Keith A. Marentette and Jennifer Marentette
 Monique J. Marentette
 Paul S. Marentette
 Viola Marentette
 Jerome E. Marion
 Stanislava Markovich
 Anthony S. Marra Jr.
 Norman H. Marsden
 Cynthia E. Marshall
 Darlene and Larry Marshall
 Ann Martin
 Annette L. Martin
 Constance A. Martin
 Laura J. Martin
 Sharon Martin
 T. Michael A. Martin
 Francesca S. Martino

James McArthur
 Bonnie E. McAuley
 Peter D. McBean and Margaret McBean
 Emily M. McBride
 Sheila A. McCabe
 Sean P. McCann
 Janet D. McCarron
 Marilyn D. McCarthy
 Molly A. McCarthy and Gary McCarthy
 Patrick J. McCarthy and Joanne Y. McCarthy
 Sandra M. McCarthy and Thomas McCarthy
 Sarah E. McCarthy
 Daniel and Suzanne McClean
 Ron McCloskey
 Barbara McConnell
 Janet M. McConnell
 Linda R. McCormick and Gary McCormick
 Susan C. McCracken
 Mary Ann McCrae and Dan McCrae
 Julia McCrea
 Shannon McCullough
 Diana McDonald
 Paul J. McEachen
 Mark McEachern
 Kandi J. McElary
 J. M. and Kenneth McEwan
 Kathleen I. McEwen
 Linda J. McCadden and John McCadden
 Diane G. McGarry and Paul A. McGarry
 James F. McGee
 Christina M. McGill
 James McGinlay

2007 STEWARDSHIP REPORT

Mindee Minos	Barclay C. Nap	Rebecca J. Orton and Todd Orton	Leila G. Pepper	Sandra W. Prevalus	Thomas H. Riesz and Rieszetsy
Gregory L. Minton	Sam Nardi	Lynda Orton-Hill	Margaret Pepper	Paul Pribojan	Mr. Michael R. W. Riley
Elizabeth Mireault	David C. Nash	Cynthia E. Osborne	Michelle M. Perfect and Darrell Perfect	Dawn A. Price	Kevin Ringrose
Vivian L. Mitchell	Bernie Nausse	Janice L. and Gary J. Osley	Stanko Perica	Monique Prieur and Gregory Prieur	Roxann Ritchie
Edward Mock	Kathleen A. Navarre	Margaret S. Ostropolec	Jamie G. Perissinotti	Patricia Prieur	Dennis M. Rivard
Kay Moderwell	Leslie R. Navarro	Nancy L. Ottenbrite	Carol A. Perkes	John W. Primrose	George and Marjorie Roberts
Rosemarie Moher	Robert A. Navetta and Alessandra Navetta	Nai-ying T. Ou	Conrad A. Perl	Catharine A. and James Proctor	Larry M. and Monica Robbins
Joseph J. and Mary A. Molinari	Constance G. Naylor	Christina J. and Eli-Hadj Ourchane	Fred Pernal	Joanne Profetto-McGrath	Michael E. Roberts and Diane M. Roberts
Steve Molnar	Robert W. Nebel and Carol Nebel	Shona E. Outridge and Jean M. Overholt	Christine D. Perrault	Lorne H. Propas	Owen A. Roberts
Clifton and Diane Molyneaux	Bruce I. Nelson	Sheri Overholt	Susanne N. Perroni	Fernand G. Proulx	Derek Robertson
Steven and Nancy Monaghan	Gregory R. Nemcek	Kristyn B. Owers	Christa L. Perry	Mark R. Provost and Maria Provost	Elizabeth R. Robertson
Jean C. Mongenais	David M. Nemerofsky	Louis L. Ozbolt	Valeria Perry	James L. and Nadia Pryce	Jack W. Robertson
Maureen A. Monk	John R. Nettleton	Rachel M. Pabisiaik	Erica L. Persichilli	Anthony F. Pucci	Sandy Robertson
Nicholas M. Montagano	Richard E. Neumann and Laura R. Neumann	Gerri and Vincenzo Pacecca	Katarina Pestaj	Carolyn E. and Gregory T. Puklicz	Janine H. and Daniel J. Robillard
Angelica V. Mooney	Allen F. Newman	Thomas D. Packwood	Tibor T. Peter	Florence R. and Livio Pullo	Susan M. Robinet
Kit P. Moore	Anita and Bernard Newman	Dante Pagliaroli	Carol A. Peterson-Mcarthur	Barbara A. Purdon	Bonnie and David Robinson
Sandra G. Moore	Barbara E. Newton	Peter P. Paisiovich	Rosemary C. Petrakos	Murray Purdy	Dawn L. Robinson
Wesley J. Moore	George T. and Amy Ng	Maria T. Palaikis	John E. and Joceline Petrasovic	Franca Purificati	Douglas and Victoria Robinson
Pauline M. Morais and T. Morais	Tah M. Ngo and Clara Ngo	Elio and Edda Palazzi	Edward L. Petryschuk	Wayne E. Pye and Rosemary Pye	Helen Robinson
Deborah A. Morden	Thao T. Nguyen	Larry F. Palazzi	Walter R. Petryshyn	Shawn E. Pyle Crowell	Lee Robinson
Janice M. Moreside	Susan L. Nicholas	Robert Palazzi	Paul D. Pfeiffer	Janet L. Quinlan	Lara S. Robinson
James Morettin	Donald H. Nicholson	Faye Palazzolo	Sandra S. Phelps and Eva E. and Rudolph Philipp	Jeffrey R. Quinlan	Rachel M. Robinson and Scott Robinson
Lynda M. Morgan and Jim Morgan	Linda M. Nicodemo	Linda S. Palcit	Ian G. Phillips	Larry and Carol Quinlan	Rosemary A. Robinson
Marion Morgan	Virginia Nicol	Betty S. Palenkas	Lynne P. Phillips	Brenda and David Quinn	John Robson
John F. and Denise Morneau	Karoline Niejadlik	John P. Paling	Richard C. Phillips and Irene Phillips	Nancy Quinn	Mark A. Rocheleau
Russell Morren	Ivick Nikola	Ernest Paily	Christina M. Picado	Rita Quinn	Patrick R. Rocheleau
Pauline C. Morris	Christos J. Nitsis	Mitch Palmer	Ornella Piccolo	Allan D. Quinton	Frank Roe
Robert N. Morris	Irene L. and Albert Nizzero	Frank Palumbo	Ranieri M. Picotti	Mohammad H. Rahman	Sharon M. Roebuck
David and Marla Morrison	Jo Ke Noble	John Palumbo	Beth and Richard Piet	Kevin R. Rajaratnam	Geoffrey G. Roeszler
Karen A. Morrison	Keiko Noble	Domenic Panetta	Marianne I. Pieters	Rita Rajput and Sateesh K. Rajput	Jenny L. and Brian Roffel
Moragh J. Morrison and Nicholas Morrison	Lisa M. Noble and Terry Noble	Elaine A. and John Panikkar	Marcel E. Pigeon	Charles M. Ramin	Barbara A. Rogers
Paula M. Morrison	Sabrina Notarangelo	Joanne Pannunzio	Wendy Pigott	Carol A. and David A. Ramsdale	Bruce E. Rogers
Richard Mortson	Anne Novak	Gina G. and Jeff Panopoulos	Maria Pillar	David Ramsdale	Craig A. Rogers
Garvin S. Moses	Beverly and Randy Novakovich	Donna J. Pantin	David W. Pillon	Elizabeth A. Ramsden	Ryan S. Rogers
Janet Mosher	Jo-Anne and Fred Novice	Angela M. Papas	Janice L. Pillon	Lorie L. Ranieri	Marian K. Roks
Shirley M. Mosher	Marie Nowak	Carmela P. Papp	Lilianna Z. Pillon and David W. Pillon	David Raniga	Karen A. Roland
Tony L. Mosna	Ositadinma Nriagu	Emilienne Paquette	Lynda Pinnington and David J. Pinnington	Eleanor J. Rankin	Scott Rollins
Rose M. Mousaly and Adnan Mousaly	Alice Nuevo	Angela M. Paradis	Joseph Pintur	Peggy V. Rankin	Andrea A. Rolo
Danielle Mousseau	Stephen J. Nuspl	Jeffrey S. Parco	Rosemary Pipitone	Donald G. Ranson	Margaret J. Romain
Darrell Mowat	Grace O'Brien	Marylou M. Pardo	Barry F. Piquet	Mike D. Rao	Linda Romani
Karl G. Mroczkowski	Kathleen A. O'Brien	Barbara Pare	Rosetta Piscuneri	Nancy Rap	Todd R. Romiens
Ann Mueller	Paula J. O'Brien and John J. O'Brien	Catherine Pare	Joseph V. and Teresa Piskovic	Dorothy and Nick Rapaich	Elisabeth Roosen-Runge
Jane N. Mukongolo	John T. and Suzanne O'Connor	Lawrence W. Pare	Zoravko Piskovic	Donald J. Raper	Franklin B. Rosar
Bernard J. Mulhern	Leo J. O'Connor	Michelle L. Parent	J. Darryl Pistone	Idalia H. Rappe	Irlma Rose
Mary A. Mulhern	Diane L. O'Dell	Joseph and Cynthia M. Paribello	Nicholas Pizzacalla	Susanne M. Rau and Larry Rau	Cheryl A. Ross
Bernadette M. Mullen	Hisashi Ogata	Dree A. Park	Al and Julie Plant	Laurence R. Raymond	Norman K. Ross
Mary A. Mullen	Kazuko Ogata and Hisashi Ogata	Grant J. Park	Helene Plante	Jennifer (Cormack) Rourke	Angela Rotatore
Bernadette M. Mullen	Damian and Ruth O'Gorman	Joan M. and Grant Park	Angela M. Plaunt	Susan E. Rousseau and Paul R. Rousseau	Jennifer (Cormack) Rourke
Jeffrey P. Mulligan	Marcel M. O'Gorman	Michelle J. Parkes	Kathleen Playle	Anna M. Routledge	Susan E. Rousseau and Paul R. Rousseau
Connie Mullins	Margaret A. O'Gorman	Cheryl Parkinson	Dawn W. Pocock	Janice L. and Lee Rowe	Anna M. Routledge
Kimberly Munro	Olumuyiwa A. Ogunbadejo	John and Kamille Parkinson	Donald L. Pohlman	Ananya Roy	Janice L. and Lee Rowe
Robert A. Munro and Judith Munro	Vartan Ohanesian	Salvatore Parlotore	Marlene M. Poisson and Marlene M. Ghanam	Patricia M. Roy	Susan D. Roy
Anthony and Helen Muratori	Robert Ohrling	Michelle B. Paron	Julie M. Policella and Mary Jo M. J. Policella and Marie Policella	Todd W. Roy	John R. Royiowsky
Loris Murer	Emily J. Oldenburg	Linda Parrotti	Donna R. Pollock	John R. Royiowsky	Gaspare Rubino
Gloria Murphy	Timothy E. O'Leary and Stanley Oleksiuk	Donald R. Pastorius	Linda A. Polsinelli and Michael Polsinelli	Emily A. Ruch	William Ruch
Rosa M. Murphy	Joseph L. and Lisa Olivastri	Dina L. Pastovich	Kelly A. Ponc	Frank N. Reichardt	Brenda Rudiger
Walter J. Murphy and Violet Murphy	Jim Oliver	Dushyant and Anjanadevi Patel	Victoria Ponterio and David Ponterio	Mary P. Reilly	Deborah and Christopher Rudy
Barbara A. Murray	Rosemarie H. Olivero	Marie Paterson	Mary T. Poole	Henry J. Reimer	Bern E. Ruel
George G. and Margaret Murray	Monique N. Oltrop	Beatrice and Bruce Patterson	Michael C. Poole	Ralph C. Reiser	Julie C. Ruel
Susan L. Murray	Carol A. O'Mara	J. Kathryn and Harry Patterson	Gerald Popa	Hildegard Reis-Smart	Beth A. Reitsma
Marija M. Musa	Karen and Michael O'Meara	Jan Patterson	Margaret Porter	Lisa M. Reive	Lisa M. Reive
Judy A. and Roy Musgrove	Kathryn A. O'Neil Davis and Edward Davies	Jane F. Patterson	J. David Postovit	Doreen J. Remmen	Doreen J. Remmen
Edward J. and Christine Mutterbeck	Mary A. O'Neil	Rick K. Patterson	Kelly L. Potter	Denise C. Renaud	John A. Renaud
Irene A. Mycak	Cornelia S. O'Neil	Clifton and Margarita Pattison	Ioannis J. Poulimentos	John A. Renaud	Roland J. Renaud
John P. Mysak	David C. O'Neil	Jenny and Earl J. Pattison	Dominique J. Poulin	Sandra J. Renaud	Michele M. Rennie
Gloria Nacinovic	Douglas L. O'Neil	Michelle D. Paulley	William J. Poulos	John C. and Sheri L. Revell	John C. and Sheri L. Revell
Luke Nagel	Brian J. O'Neill	Richard A. Pawelek and Margaret Pawelek	Rick Poupard	Mike Richard and Carol Richard	Mike Richard and Carol Richard
Elisa Nageleisen	James V. O'Neill	Hilary G. Payne	Deborah and Peter Powell	Deborah A. Richards	Deborah A. Richards
Brian C. Nairn	Andrea M. O'Neil-Lowe	Stephen C. Payne	Dan Power	Janet L. Richards	Janet L. Richards
Robert Nairn	Nzenalu O. Onuoha and Nzenalu O. Obinelo	Ray Pearlberg	Kristen Power	Amy M. Richardson	Amy M. Richardson
Susan E. Nairn	Goolam M. Oozeer	Sharon M. Pearson and Larry Pearson	Michael P. Power	Danielle M. A. Richer and Paul G. Finlayson	Danielle M. A. Richer and Paul G. Finlayson
Pam Nakano	Edward G. Orendorff	Terry and Denise Pegler	Norma J. Powers	Michael and Michelle Richling	Michael and Michelle Richling
Stacey Nakano	Lorenzo Orense	Tracey Pegler	Greta M. Poysa	Vernon D. Riediger	Vernon D. Riediger
Abby Nakhaie	Michael R. Orenstein	Suzanne M. Pellarin	Catherine J. Prekupec	Virginia M. Riedman-Dangler	Virginia M. Riedman-Dangler
Irene M. Namespetra	Marilyn J. Ormandy and David J. Ormandy	Peter H. Pelletier	Marjorie G. Preston		
Timothy A. Namespetra and Marcy Namespetra	Louise V. Orr	Barbara and William Penhale	Laurie A. Pepper		
Patrick G. Nantais	David J. Orshinsky	James B. Pepper			
Bonnie M. Nantais-Bauer		Joan K. Pepper			

Rachel Sadler
Theresa Sadler
Apoorva Saini
Troy D. Sajatovich
Thomas Saks
Nick J. Salomone
Anna Sandor
Meagan E. Sandor
Lido A. Sandre
Patricia M. Sanford and
Robert D. Sanford
Lou Ann Santarossa
Margurrite Santarossa
Mary L. Santavy and Mark
Santavy
Nithiyananthan
Saravanamuthu
Sal Sarkis
Julia and Michael Saruna
Barry C. Saunders
Jennifer L. Saunders
Mark and Lorri Sauve
Susanne C. Sauve
Robert Savage
Sherrie A. Savelli and B.
Savelli
Michael C. Savo
Joseph Savoni
Peter C. Sawatzky and Hilde
Sawatzky
Ritch Schaafsma
Mary Ann Schachowsky
and Edward
Schachowsky
Carrie and Paul Schaffner
Paul O. W. Schaffner and
Carrie P. Schaffner
Gisela Scharntner
Sydney Schatzker
Richard A. Schertzer and Liz
Schertzer
Brian G. Schiefer
Bruno L. and Pat Schincariol
Karen and Robert Schives
Ernest S. Schmidt
Fran Schmidt
Patricia L. Schoenberger
Markus R. Schoger
Catherine E. and Charles
Schooley
Margaret G. Schram
Patricia J. Schroeder and Jay
M. Schroeder
Michelle Schryer
Brent E. Schultz
David T. Schultz
Jennifer Schulz
Mary Schwarz
Elizabeth J. Schweitzer
Wendy J. Scilley
Andrew Scott
Colleen P. Scott
Jennifer L. and Toby Scott
Carolyn R. Scoyne
Denise M. Scratch
Cindy L. Sealy-Duquette and
David Duquette
Michael R. Sear
Mary-Alice Searles
Edward G. Sears
Lynn Sebele
Margaret R. Seech
Linda A. Seewald
Terry Sefton
Jeffrey J. Segeren
Gabe Seguin
Jeffrey F. and Daniela Seiler
Mary M. Seliga-Lenover
Deborah A. Selkirk
Shannon M. Selkirk-Ferrier
Bryan Sellan
James B. Sellan
Heather L. Semchism
Olga D. Semple
Aerin Semus
Joseph Serapiglia
Anastasia Serra
Love Servey
Warren J. Seton and Beryl
Seton
Mark A. Seupersaud

Fred F. and Jacqueline
Shady
Heather I. Sharp
Kevin Shea
Francis J. and Allison
Sheehan
Teresa D. Sheehan
Omer Sheikh
W. Richard Shelson and
Dorothy Shelson
Robin C. Shepherd and Carol
Shepherd
Andrew B. Sheridan
Brian J. Sherman
Karen E. Sherris
Jeff M. and Bev Shnier
Art Shulds
Alex Shuren
Mary Shuttleworth Porter
Gurkiran Sidhu
Mildred A. Sillett and
Brian Simard
Andrew Simmonds
Barbara and Frank Simpson

Maria I. Soares
Richard S. Solcz and Mary-
Ann Solcz
Christopher J. Solet
Hali Solomon
Margaret J. Sonnenfeld-
Karcz
Tina M. Sorge
Darcey A. Sorrell
Ninia M. Sotto
Lisa A. Soulliere and John
Soulliere
Tony Sousa
Cecil C. Southward
Maira S. Spain
Mary R. Sparrow
Murray J. Speers
Barbara R. Spence
Rita Sperduti and Ennio
Sperduti
Brady A. Spetz
Leah M. Spicer
Ronald A. Spina
Carl Spinarsky

Douglas and Kathleen
Stocco
Raymond G. Stone
James P. Stopford
Paul J. Stothers
David J. Stoyanovich
Matthew S. Stoyanovich
Nels Stoyanovich
Clifton J. Strabac
Ute I. Strah and
John D. and Paulette A. M.
Strang
Dana and Dan Straus
Barbara A. Strauss
Robert J. Street
Stanley J. Stromski
Kelly M. and Brad Stronach
Gerry and Jantine Strong
John Strybosch
Mr. Martin Strybosch
Sue and John Strybosch
Mary Stuart Melanson and
Michael J. Melanson
William P. and Kathleen
Sturkenboom

Paul T. Taylor
Stanley R. Taylor
Teresa Taylor
Kevin R. Tedford
Diane C. Tellier
Lesly A. Temesvari
Tina and Andrew Tepperman
Paul F. Tesar
Sophy Theam
Alan M. Thibert
Charles Thibert
Donald and Sandy Thibert
Mary E. Thibert and A.
Thibert
Sherry Thibert
Mary Thiessen
Dr. Barbara E. Thomas
James L. Thomas
Mark L. Thomas
Zelda B. Thomas
Gordon H. Thompson
Kathryn L. Thompson
Marion R. Thompson
Bradley Thorne

Paul R. Trombly
Curtis G. Trothen
Leslea L. Trudell
Paul J. Trudell
Kenneth R. Trudelle
James Truman
Maria C. Tsafos
Pagona N. Tsokos
Denise M. Tunstall
Graziella M. Turchi
Anne Turgeon
Justin J. Turkington
Marguerite Turnbull
Christine and Jeff Turner
William J. Turner
Alice H. Tyler
Sandra L. Tymczak
Amina Uddin
Gary J. and Chris Ulicny
John J. Ulicny
Louise Uphoff
Kenneth J. and Annette M.
Urban
Michael W. Urquhart
Dallas E. Urwin
George N. Uza
Dean M. Valentino
Regi Valentinuzzi
Kathleen and Keith
Laura J. Van Dam
Robyn M. Van Damme
Carol E. Van Der Heide
Christine and Trent Van
Egmond
Patricia J. Van Egmond
Mary A. Van Koughnett
Ann and Randy Van Wagner
Leo J. Van Wezel
Brian P. Van Wyngaarden
Sandra A. Van Zetten
Gertrude M. VanBeekveld
Edna F. Vander Muren
Mies VanEgmond
John F. Vani
Agnes E. Vanryn-Service
Kevin C. Vantgyhem
Tracie A. Vanvrouwerff
Shirley Varcoe
Janet E. Varga
Mark Varga
Nick Vecchio
Penny D. Vegh
Mireille M. Vegso
Valerie V. Veinotto
Maebel F. Velasco
Thomas Vella-Zarb
Anthony Venerus
Dennis and Carolina Venerus
Maria F. Ventura
Dina E. Venturini
Francesca Verelli
Gary P. Verslycken
Christopher S. Vertz
Rudy A. Viale and Elizabeth
Viale
Donna J. Vickers
Sharon A. Vickers
Lillian D. Vignone
Nicole Vignone
Julie M. Vikken
Paula L. Vincelli and
Nicolino Vincelli
Ellen E. Vincent
Rosanna Vitale
David Vitiello
Zina C. Vivier and Fred Vivier
Dennis M. Voakes
Nancy Vogan
Harold K. and Marie-Joanne
A. Vogt
John and Catherine Voight
Donna A. Voinaroski
Kathleen J. Vossen
Dante Voza
George Vudrag
Audrey E. Waddell
Leslie A. Waddell
Helen M. and Robert B.
Wade
Thiloka R. Walaliyadde

Together
in Giving

Margaret A. Simpson
John R. and Deborah
Sinasc
Mark N. Sinclair
John A. Singleton
Daniel R. Sionov
Marina Sionov
Michael D. Sirizzotti
Pamela E. Skillings
Jeanette A. A. Skinner
Karen and Michael Sklash
Julie L. Skodak
Theresa Slack
Laurie A. Slingerland
Robin B. Smallwood
Dennis J. Smart
Michael Smiles
Arlene and Donald Smith
Colleen and Gerald Smith
Constance L. Smith
Earl Smith
Kary M. Smith
Kimberley A. and Jeff Smith
Mary Ann Smith
Murray R. Smith
Nancy M. Smith
O'Neil B. Smith
Philip A. Smith
Tina A. Smith
Nancy L. Smith-Wilson
Robert Smykal
Gay Smylie
Noella and David Smyth
Patricia D. Smyth-Lauzon
and John Lauzon
Dalton and Margaret Snelling
George C. Snider
Nicholas and Mary Snider
Dean Snihur
Joan Snihur
Philip L. So

Phyllis Spivak
Brian A. Spooner
Christopher M. Spourdalakis
Gloria A. Sprague
Michael L. Sprenger and
Spring Sprenger
Anna I. Sproule
Brian Sproule
Larry Squire
Rosanne St. Denis
Catherine A. St. Louis
Kathleen M. St. Louis
Hazel St. Pierre
Anne M. St.Louis-Blain
Carl Stadler
Helen Stadler
John E. Staley
Carol A. Stalker
Paul A. Stanko
Kenneth R. Stanton
Elizabeth Starr
Barry and Carol Statchuk
David A. Stchyrba
Dan and Marilyn Stecher
John W. Steel
Sandra E. Steevensz and
Richard S. Steevensz
Jennie and Ross Steeves
Robert W. Stefanovich
Robert B. Steidl
Claire M. Stepp
Roula Stergianis
Betty A. Sterling
Donna L. Stevenson
James K. Stevenson
Julie Ann Stevenson
Linda L. Stevenson and
Bradley Stevenson
Paula M. St-Gelais and
Daniel St-Gelais

Eugene L. and Evelyn Stutz
Larry O. and Sharon A.
Suffield
Sang-Chul Suh
Gisele M. Sullens
Elizabeth Sullivan
Pamela L. Sullivan
Shaguffa K. Sultan and Sam
Sultan
Don and Christine
Summerfield
Michelle Surace
Craig E. Sutton
Marilyn A. Sutton
Geri J. and Patrick Suttis
Susan M. Svete
Marc E. Swayze
Catherine M. and Bob
Swyers
James J. Sykes
Angele A. Sylvester
Jeannette Syroid
Pawel M. Syska
Eva C. Szabo
Mrs. Linda M. Tahill-Dalley
and Mr. Kenneth G.
Dalley
Shirley Takahashi
Tessa Takahashi
Tiffany Takahashi
Marijke Taks
Emil K. Talacko
Matt Tales
R. Bruce Tallon
Kathy Y. Tang
Shih I. Tang and
Karl and Jennifer Tanner
Arthur and Jennifer Tanouey
Janet I. Taylor
Kim Taylor
Mary Taylor

Judy A. and Richard Thorne
Scott Thorpe
Charles Thurgood
Dawn M. Tiessen
Jerry M. Tiessen
Amy Tiffin
Terri L. Tighe
Ronald M. Tilden
Mary E. Tilson
Elizabeth A. and Joseph
Timmermans
Mariann C. Timmers
E. Allan and Beverley
Timmins
Nancy Tobis
Duane Todd
William R. Todd
Luigi G. Tomaselli
M Tomicic
Karen A. Tompkins
Richard S. Tong
Murray A. Topliffe and Jenna
Topliffe
Enzo V. and Gayle Torcoletti
Ann Torrie
Christopher G. Tortorice
Dr. Anne Toth R.S.W.
Miss Katie Toy
Patricia Tranter
Jaclyn Traverse
Ann Tremblay
Candace P. and James
Tremblay
Carol A. Tremblay
Pamela R. Tremblay
Theresa M. Tremblay
Mark D. Trenholm
Celeste M. Trepanier
Kenneth G. Trickett
Kristina S. Trim

Barbara L. Walchuk	Carol C. Weale	Erik A. White and Sandra White	Christine I. Wilschut	Johannes P. Winzinger	Michael Yu M. Yim
Evelyn M. Walker	Thomas R. Weber	White	Clarris Wilson	Sheila E. Wisdom	Gia C. Young
Jessica M. Walker	Catherine A. Websdale	Jennifer G. White	Erin Wilson	Evelyn and John Woelk	Jolayne Young
Susan V. Walker and John Walker	David J. Webster	Kirk White	Helen I. Wilson	Mark Wolfe	Josee J. Young
Brian Walsh and Jo-Anne Rainville	Frances X. Wegman	Lisa White-Johnston and Rodney Johnston	Jean W. Wilson	Holly L. and Bernard Wolter	Gillian A. Young-Strilets
Justin J. Walsh	Barry Weingarden	Jill E. and Scott J. Whitmarsh	Karen E. Wilson	Sean Wong	Fady Yousif
Lorelei Walsh-Park	Kerri A. Weir	Elaine M. Whitmore	Mary C. Wilson and Thomas Wilson	Tony T. T. Wong and Dung L. Wong	Lowesa Yousif
Shouye Wang	F. Michael and Catherine Weiss	Richard A. Widdfield	Melinda M. Wilson	David M. Wood	Dennis J. Yurke
Xinchao Wang	Helmut Welker	Nelzie C. Wieden	Muriel Wilson	Janice L. Wood	Judy and Joe Zabukovec
David G. Ward	Gregory D. Wells	Ronald W. Wieleba	Shirley Wilson	Kevin B. Wood	Adam Zacharjasz
Angela and Timothy Warnock	Michael J. Weniger	Peter J. Wigle	Thomas H. Wilson	Stephanie M. Wood	Ronald V. Zaldin
Shelley R. Waronchak	Brian W. Werbinsky	Catherine M. Wilbur	Kristen T. Wilton	Glenda L. Wootton	John C. and Del M. Zangari
Margie Warren	James C. Wesenberg	David J. Wilbur	Michael Wilton and Janet L. Wilton	Denise A. Wright	Susan M. Zanin and Ronald Zanin
Rafid M. Warsalee	Anna West	Gordon K. and Claire Wilbur	Kenneth R. Winch	Sherry L. Wright-Palcit	Renee C. Zarebski
Christopher Waters	J. Paul West	David and Letitia Wilcox	John A. and Janice Winchester	Jeffrey and Doreen Wyatt	Jon P. Zavitz
Abby M. Watkins Lewis	Steve K. West	Mary J. Wilk	Sheila A. Windle	Hong and Hond Xie	Ed Zemla
F. Stuart Watson	B. Peter Westfall	Susan B. Wilkinson and George Wilkinson	Ron Wingelaar	Hao Xu	Zouchen Zhang
Graham S. Watson	Barbara A. Westlake-Power	William C. Wilkinson and Ted Wilcox	Alister and Diane Winsborough	Jianzhou J. Xu and George J. Jianzhou	Yasheng Zhao
Judith A. Watson	Mark J. Wheatley	Jeremy E. Williams	Janet E. Winter	Ping Xu	Lawrence P. Zilli and Eldred Zilli
Kenneth J. Watson	Judith Wheeler	Victoria R. Wills and Peter A. Wills	Carla M. Winterbottom	Heather Yamoah	Monica R. Zimmer
Kim M. Watson	Eugene F. and Elizabeth Whelan		Don Winterton	Tie B. Yang and Yi Han	Nicole M. Zimmer-Stewart
Jacqueline Wayner	Duncan S. White			Patrick J. M. Yap and Elaine Yee-Howarth	John Zmiejko

Legacy Circle

Legacy donations, usually made through wills and insurance plans, are directed by the donor following much care and consideration and often reflect a life of dedication to the University of Windsor. Thanks to all members of the Legacy Circle who have honoured this institution and its students with a planned gift.

§Anonymous	*Elizabeth Gillespie	George A. McMahon	*Robert Noel Whitehurst
Mary Ayris	Janice O. Goldman	*Stewart Moore	*Jerry Clayton Williams
*Guy Ballard	*Marie Gott	Austin Mousseau	*Elizabeth Jane Williamson
*May Doreen Beatty	Austin J. Gravelle	Alan and Diana Orman	Anne M. Winterbottom
*Edith Margaret Bowlby	*Dorothy Gray	*Joseph Ozad	*A. Maud Woodall
*Caroline Margaret Bradley	Bill Hallett	*Michael L. Petras	*Hilda Woodall
*Lola E. Buckley	*Amanda I. Hanson	*Lily Pillon	Sheila Wright
Bernard Leo Buhlman	Howard J. Haskings	*Joseph Fabian Pollard	*William McKay Wright
Kenneth Calmenson	Richard and Donna Hassard	*Norman Ramm	*Michael Zin
*Henry John Carmichael	Robert and Margaret Evelyn Hewitt	*Robert Spencer Rayson	Phyllis Zin
*William John Leonard Carter	Graeme Hutchinson	*Gertrude Alice Rock	
*Liisa Maria Chappus	Leo Anthony Innocente	*Seymour Schott	§ Several individuals have asked the
*J. Robert Charette	*Agnes Ireland	Douglas Schwegel	university to remain anonymous
*Manley Chew	Sushil and Christine Jain	*Gail Sheard	in donor listings.
*Willis Lumgair Clark	*Nadia Jarkowicz	*Thomas Shoyama	* Deceased
*Anne Cristescu	*Lucie Erika Joseph	Harry, Izzy and Sol Sigal	
*Eleanor J. Cruickshank	*Mervin M. Katzman	Jean Sonnenfeld	
*Nellie Anne Dagger	*William Kurry	John Stoiko	
Olga Delvecchio	*Helen Norma Laframboise	*Bernice Stone	
Bernarda C. Camello-Doctor	*Amrit Lall	*Clarice Fayil Tapson	
Robert and Bonnie Drago	Susan C. Lester	Lynn Teehan	
Mary Louise Drake	*Elena Loaring	*Helen Margaret Tebbs	
*Rachel Leary Drummond	Paul J. Liut	*William Tovinsky	
*Mary Catherine Evans	*George F. Macdonald	Robert J. Tschanz	
*Harold Peter Fast	*Norma Rose Macdonald	*Lady Deborah William Umeh	
Gerald and Miriam Freed	*John Arthur Marsh	Kenneth J. Van Meer	
*Abram David Froese	Marilyn Mason	*Helen Isabel Vuckovich	
*Mary Margaret Fuller	*Walter McGregor	*Ernest William James Waddell	
Pasquale J. and Janet E. Galasso	Ian and Sandra McLeod	*Marie Mireille Lydia Whissell	

Corporate & Foundation Donors

The university's partnerships and ongoing relations with corporate communities inspire and encourage students, faculty, staff and alumni. Pace-setting support from business, organizations and foundations is greatly appreciated and is a crucial component of our fundraising and capital expansion plans.

Builders

Casino Windsor Limited
Cassamarca Foundation
Chrysler Corporation LLC
Edmyster Holdings Ltd
Laurco Holdings Ltd
Ministry of Research and Innovation
Syncrude Canada Ltd.
The Canadian Transit Company
The Jackman Family Foundation
Jackman Foundation, 1964 The Henry N.R Jackman Foundation
The Toldo Foundation
University of Windsor Students' Alliance/
Organization of Part-Time Students

Principals

The Joan & Clifford Hatch Foundation
University Of Western Ontario
Windsor Family Credit Union

Benefactors

University of Windsor Alumni Association
Greater Essex County District School Board
Green Shield Canada
Istituto Italiano Di Cultura
Pelee Island Winery & Vineyards Inc.
Ronald Mcdonald House Charities
Scotiabank
The E. & G. Odette Charitable Foundation

Leadership Circle

684474 Ontario Inc.
Borden Ladner Gervais LLP
Education Student Society
Friends U. of W. Inv. B/Ball Tournament
H & E Comfort Controls Ltd
Manor Tool & Die Ltd.
McCarthy Tetrault Foundation
Siemens Automotive VDO
Stitt Feld Handy Group
TD Friends of the Environment Foundation
Transition to Betterness
Windsor Legion Track & Field Club

Chancellor's Circle

780922 Alberta Ltd.
Acura - A Division of Honda of Canada Inc.
Alumni Association - Reunion & Special Events
Becker Elzein & Associates Limited
Blake, Cassels & Graydon LLP

Blonde & Little Financial Services
Chrysler Coachworks Inc.
Dr. Kenneth Montague Dentistry Professional Corporation
Kel-Gor Limited
MEDA Limited
Ogilvy Renault
Phillips, Hager & North
R.J. Cyr Co. Inc.
Stantec Consulting
Telus Business Solutions
U of W Track & Field Alumni Club
Windsor Construction Association

President's Circle

Canadian Association of Black Lawyers
Enwin Utilities
Federation of Chinese-Canadian Professionals (Ont)
Foyston, Gordon & Payne Inc.
JMB Wealth Management Inc.
Miller Thomson LLP
Ontario Power Generation
Ontario Professional Engineers Foundation for Education
Oscar Construction Company Limited
P & L Odette Charitable Foundation
The Birks Family Foundation
Windsor Credit Bureau Ltd.
Windsor/Essex County Real Estate Board

Governors' Circle

Actors Theatre of Windsor
Abuse Program Of York Region
Adine Builders Limited
Bartlet & Richardes LLP
BASF Canada Inc.
Canadian Tire University Mall
Cassels Brock & Blackwell LLP
CCH Canadian Limited
Centre for the Study of Education & Work (CSEW)
Cogeco Cable Canada Inc.
Criminal Lawyers' Association
Deloitte & Touche
Foundation Canada
Freed Orman Families Charitable Foundation
G. Caboto Club
Gates - Windsor Operations
Greenspan, White
Halsall Associates Limited
Hub International Ontario Limited
Human Kinetics Canada

Italian Canadian Handicapped Association
Jewish Women International of Canada
Joshua Leeman Enterprise
Kiervin Family Foundation
Koskie Minsky LLP
Lakeshore Logistics Limited
Lexis Nexis Canada
Maxims Limited Partnership
McLean Budden
McTague Law Firm LLP
Mercer Human Resource Consulting
MJV Management Inc.
Nemak of Canada Corporation
New Star Canada Inc.
Ouellette's Musical Instruments
Quality Safety Systems Co.
Radovich Chiropractic
Rotary Club of Windsor
Rotary Club of Windsor - Roseland
RTO of Ontario District 7
Sky Investment Counsel Inc.
Society of Automotive Engineers
The Boiler Inspection & Insurance Co.
The Co-operators
The Guarantee Company of North America
The Insolvency Institute of Canada
The Morris & Beverly Baker Foundation
The Rotary Club of Chatham
Thomson Carswell
Torkin Manes
Torys LLP
Trend Millwork and Cabinets Inc.
Waterloo Law Association
Winclare Management Services Inc.
Windsor Endowment for the Arts
Windsor Factory Supply Limited
Windsor Port Authority
Windsor Pride Festival
Young Canadian Benevolent Association

Ambassadors' Club

452194 Ontario Limited
Arbor Management
B & B Tool & Mould Ltd.
Bereskin & Parr
Capaldi Corporation
Chevalier Tile Drainage Club
Riverside
Dayus Register & Grille
Dow Chemical Canada Inc.
Duke Energy Foundation
EDS Canada Inc.
Engineering Week
Faculty Association
University of Windsor
Fasken Martineau DuMoulin LLP
FJD Disability Management
Frank Lafferty Limited
Gladsworth Trust

Gowling Lafleur Henderson LLP
Holy Name Council #3305
Holy Names High School
Human Resources Professionals Association of Windsor
IBM Canada Limited
International Fabricating & Machining Inc.
KPMG Management Services LP
LMI Technologies Inc.
Mckellar Structured Settlements Inc.
Mousseau DeLuca McPherson Prince LLP
Neal & Smith
Old York Tower Non-Profit Seniors Housing
Ontario Nurses Association
Local 8 Windsor
Parkwood Gospel Temple
Pricewaterhouse Coopers LLP
Primo Foods Inc.
Research Plastics Inc.
Roberts Employment Law
Sherrard Kuzz LLP
Stoneham Drilling Inc.
Sun-Brite Foods Inc.
Sutts, Strosberg LLP
The Essex Terminal Railway Company
The Way That Works
Thomas Leonard Consulting
U.O. Construction Ltd.
WECSSAA
William Trudell Professional Corporation
Windsor Curling Club
Windsor Essex Catholic District School Board
Windsor Federation of Musicians
Windsor Laser Eye Institute
Windsor Police Services Board
Windsor Professional Firefighters Benefit Fund

The Dillon Club

11:00 A.M. Coffee Club
1152841 Ontario Inc.
1656901 Ontario Inc.
Ambassador Duty Free Store
Arlen Tool Company Ltd.
Bell Canada
Beta Sigma Phi Windsor City Council
CAW Local 2458
CAW Local 444
Chatham-Kent Chiropractic Centre
Chrysler Financial Services
Canada Inc.
Clairmont Financial Group
Clarks Law Office
Clearsight Inc.
Coco Group of Companies
Deloitte & Touche LLP
DuCharme Fox LLP
Emerald Group Windsor - Essex Inc.
Financial Management (North) Inc.

Golder Associates Ltd.
Grant & Mingay Insurance Ltd.
Guardian
I.A.T.S.E. Local 828
J.P. Thomson Associates Ltd. Architects & Engineers
John McMahon Insurance and Financial Services
Jones Personnel Inc.
Kalleitner Construction & Development Limited
KSR International
Lamoureux, Gauthier Professional Corp
London Life Insurance Company
Meloche Monnex Financial Services Inc.
Miller Canfield Paddock & Stone PLC
Modern Niagara
National Bank Of Canada
Ojibway Transportation Inc.
Olde Riverside Winery Inc.
Ontario Reg. Music Teachers Association
Power Vac Services
Prince and Associates Ltd.
Roth Mosey & Partners LLP
Royal Lepage Binder Real Estate
RS Material Handling Inc.
Sila Investments
Society of Automotive Engineers Dayton Section
Mini Baja
Sterling Mutuals Inc.
Sullivan, Istl, Bornais LLP
Swine Health Management Ltd.
Technitool Inc.
Tepperman's Furniture
The Northern Trust Company, Canada
Union Gas Limited, A Spectra Energy Company
Wallis Sarnia

The Century Club

1443073 Ontario Limited
AGAPE Basketball/Windsor Valiants
Aleo Associates Inc.
Atikokan Pharmacy Limited
Aurora Celtic Supporters Club
Bakerlaw
Brisebois Law Office
Casa Rugantino
CAW Local 1973
Compufreight Service Ltd.
Convoy Supply Ltd.
Crystal Enterprises
D & A Collection Corporation
Dan Devin Financial Services
Dillon Consulting Ltd.
EGF Associates
Elgin-St. Thomas United Way Services
Family Health Centre
Forest Machine & Manufacturing Inc.
Greater Essex County Elementary Teachers' Local

Higher Education Publications Inc.
Hogarth, Hermiston, Severs LLP
Huron Automotive Services
Hydro One Networks Inc.
Inspect X Inc.
Jahn Engineering Ltd.
The Ladies Friendship Circle
Laser Looks
Lyndon Security Services Inc.
Metro Richelieu Inc.
Nancy Johns Gallery & Framing
Niagara Helicopters Limited
Ontario Nurses Association
Local 11
Pfizer Canada
Playdium Recreation
Raphael Partners LLP
Riverside Community Programs
Royal Windsor Chapter IODE
Sandwich West Dental Centre
Sleightholm Insurance
Tamar Building Products (1981) Ltd
Tim Hortons
Triple G Hardware Company Limited
United Automobile & Aerospace - Agricultural
United Way of Chatham Kent
Westside Esso
Worldwide Mailers Inc.
Wyandotte Dental Centre
Zehrs

Steward's Club

Beddazzle
Calltab Air Balance
Canadahelps.Org
Canadian Federation of University Women (Windsor)
Canadian Tire Sarnia
Cooperstudio Inc.
Donald Bergeron Art & Frame Shop
Encompass Health Systems Inc.
Essex Golf & Country Club
Essex Law Association
GAC Management and Consulting Ltd.
George Murray Shipley & Bell LLP
Haroon International Limited
Hart Educational Support Services
Lambton County Law Assoc.
Lemmo Chiropractic
Professional Corp.
Mills Marketing Management Inc.
Near North Realty Ltd.
Noble Solutions Inc.
Rafi Systems, Inc.
TD Private Investment
Counsel London Ontario
Weiler, Maloney, Nelson
Zone Kent Farms

Gifts-In-Kind

There is no substitute for experience, know-how and enthusiasm that comes with dedication. Those who provide in-kind support to the university are important to our students, faculty and staff. Much appreciated in-kind donations can include equipment and supplies that offer an enhanced teaching and learning environment.

Leadership Circle

Jerry Slavik

President's Circle

Beryl W. Haines
Lucjan Krause

Governors' Circle

Doreen Shantz

Ambassadors' Club

Stewart Dawson
Sushil and Christine Jain
Cliff Peters
Dennis and Pam Renaud

Dillon Club

Uta Doerr
Paul McIntyre
Robert R. Renaud

Century Club

Mary Kamen
Franco and Jelena Magliaro
Jason G. Tong

THANK YOU!

Join our Legacy Circle

The Legacy Circle is a special group of alumni and friends who honour the University of Windsor with a planned gift. Legacy gifts can have significant tax advantages, making a bequest a win-win for your loved ones and for future generations of our students.

You can designate your bequest to the University of Windsor for a named scholarship, research in an area of personal interest, a building campaign, or a program or faculty of your choice.

Thank you for remembering your alma mater – your university is on the path to greater heights!

To inquire, contact Amanda Gellman,
Vice-President, University Advancement
519-253-3000, Ext. 2097
E-mail: agellman@uwindsor.ca

University
of Windsor
thinking forward

Join the online
community: visit
www.uwindsor.ca/online

Alumni News

UNIVERSITY OF WINDSOR ALUMNI
ASSOCIATION BOARD OF DIRECTORS

EXECUTIVE

President

Jeff Flacks BHK '96, MBA '98

Immediate Past President

William F. Wright BA '70, LLB '73

President-Elect

Tom Porter BA '74, LLB '78

Treasurer

David Bondy BA '72, MBA '74

DIRECTORS

Michael Bates BHK '95, MBA '04

Richard Dumala BA '73, HonsBA '74, MA '88

Nancy Fejes BA '81, BEd '82, MEd '90

Terry Fink

Stuart Galloway BComm '87

James Minello BA '77, BEd '78

Peter Neubauer LLB '73

Neil Ouditt BA '86

John Renaud BComm '01

Hugh Sheldon BA '76

Michelle Watters BA '94, HonsBA '04, MEd '06

Susan Whelan LLB '88

Sue Williams BHK '85, MHK '88

Sheila Wright BA '61

EX-OFFICIO MEMBERS

Dr. Ross Paul, President

University of Windsor

Brian E. Brown BFA '74, President

Faculty Association

Tiffany Gooch, President

U.W.S.A.

Dr. Ed King MA '61, BEd '76, MA '91, MA '01,

President

O.P.U.S.

BOARD OF GOVERNORS REPRESENTATIVES

Michael Horrobin BComm '86

Audrey Thibert BA '62, LLD '04

SENATE REPRESENTATIVE

Mary Schisler BA '88

DIRECTOR, ALUMNI AFFAIRS

Susan Lester

MESSAGE FROM THE PRESIDENT

Now that another school year is complete, I can say with great confidence that a sense of true progress and optimism exists and is gaining momentum on the University of Windsor campus.

As of June 30, 2008, Dr. Ross Paul stepped down as president of the University of Windsor. Having been with us since 1998, Dr. Paul has certainly shared his passion, knowledge, and genuine concern for all aspects of the University. Numerous successes have been achieved during his tenure, and they are truly a testament to his vision and dedicated leadership. The University of Windsor is definitely a better place for having been influenced by Dr. Paul, and we wish him, and his wife

Dr. Jane Brindley, every success in all of their future endeavours.

With the departure of Dr. Paul comes an opportunity to welcome new leadership - Dr. Alan Wildeman. It is obvious to me that this institution is continuing with its mandate of attracting highly talented individuals with whom to nurture and enhance the learning experience at our fine institution. On behalf of the Alumni Association, I extend Dr. Wildeman an enthusiastic welcome, and look forward to working closely with him over the course of the coming years.

Another item of significance revolves around the University's athletic stadium and the new artificial turf field that is currently being installed. The Alumni Association led the way on this important initiative by pledging \$500,000 - the single largest donation in our history. Additional funding was gained from a 10-year user's agreement with the Windsor-Essex Catholic District School Board, as well as an extremely generous donation of \$100,000 from Richard Peddie BComm '70, proud alumnus and president and CEO of Maple Leaf Sports and Entertainment. The artificial turf will enhance campus pride, while providing dramatically increased usage opportunities for students and the community alike.

The contribution symbolizes tremendous progress, and we continue to engage our membership, looking to our Board of Directors and our entire alumni community for direction. During the past month we sent out an e-mail survey to 2,000 graduates. The survey will provide feedback that will be integral to our efforts to refine the Alumni Association's vision. Should you be among those who received the survey, I encourage you to take a few minutes to complete it; your ideas are truly welcome, and tremendously valuable.

Once again - a warm welcome to our new president, Dr. Alan Wildeman.

JEFF FLACKS BHK '96, MBA '98
Alumni Association President

Participation Makes it a “Win-win-win”

The Alumni Association forms partnerships with organizations who we believe provide valuable services at excellent group rates. These partnerships are unique because they benefit alumni, students and the institution, creating a win-win-win situation.

You can take advantage of group savings on home and auto insurance through **TD Insurance Meloche Monnex**, get investment advice with the **Clearsight Investment Program from Wellington West**, obtain life and/or disability insurance from **Manulife Financial** and show your UWindsor pride with a **MasterCard** from MBNA.

You will enjoy the benefits of these programs and your Alumni Association will benefit too! Through your participation, you will be helping support the Alumni Association’s programs and initiatives in support of both students and alumni.

Alumni Field at University Stadium

Turf has arrived! Just in time to host the 2008 Canadian Track & Field Championships (Olympic Trials) and the 2008 football and soccer seasons, the University’s stadium now features a state-of-the-art artificial turf playing surface.

The addition of a turf field in the stadium will allow more users to access the stadium, providing for a longer playing season. Varsity athletes will not have to miss a practise or get moved to an auxiliary field. Campus Recreation’s intramural programs will now have access to the field, as will groups from the greater Windsor-Essex community, such as high school football and area soccer leagues.

Alumni Field

Engineering SAE competition.

Events, Reunions and Special Initiatives

Each year, the Alumni Association sponsors numerous events, alumni reunions and special student/faculty-based initiatives. Successful proposals range from \$250 to \$10,000. These initiatives add significant value to the lives of students and alumni and foster mutually beneficial support systems. For more information, contact the Office of Alumni Affairs at **519-971-3618** or **alumni@uwindsor.ca**

Rewarding Outstanding Achievement

Throughout the year the Alumni Association takes many opportunities to reward some of the University's best and brightest. Below is a sampling of students whose campus involvement stands out.

The Alumni Association's **UWSA Student Leadership Award** was presented to **Craig Campagna** at the annual UWSA Awards event.

The **Alumni S.O.S. (Students Orienting Students) Volunteer Spirit Award** was presented to **Jennifer Fiorini** for her work with the Head Start program and Windsor Welcome Week.

Recipient of the **Alumni VISA (Volunteer International Students Assistance) Spirit Award** is **Mallika Padmanabhan** who demonstrated leadership with a number of groups on and off campus such as Habitat for Humanity, the Social Science Society and the University's Emergency Response Team.

Lancer track and field star **Noelle Montcalm** was the female recipient of the **Alumni Super Sophomore Award**.

Darren Dielemens was the male recipient of the **Alumni Super Sophomore Award** for helping take the Lancer men's soccer team to a quarterfinal appearance.

Neal MacLean won the **Alumni Drama Award** for his behind-the-scenes work with the University Players.

Faculty are directly responsible for the high quality of education UWindsor students receive. Acknowledging their commitment, the Association recognizes faculty with the **Alumni Award for Distinguished Contributions to University Teaching** and the **Excellence in Mentoring Award**.

Alumni who bring honour and prestige to the university are also recognized. Each year awards are presented to athletes and teams at the Alumni Sports Hall of Fame induction ceremony and awards presentation. Alumni in the early years of their career can receive the **Odyssey Award**, and the most prestigious honour presented to a graduate is the **Alumni Award of Merit**. Nominate a deserving recipient at www.uwindsor.ca/alumni

1 William Ma, former president UWSA with Alumni Association President, Jeff Flacks '96, '98; 2 Jeff Flacks and Adinda Van Espen, recipient Head Start Program Free Tuition Draw; 3 Padruig MacIntosh '01, 2007 Odyssey Award recipient; 4 Terry "Duke" Snyder '58 and Jeff Thiessen '90, Sport Achievement Award recipients, 2007 Alumni Sports Hall of Fame; 5 Craig Campagna, UWSA Student Leadership Award recipient with Jeff Flacks; 6 Neal MacLean, Alumni Drama Award recipient

E-Communication a way of life

Be sure to update your e-mail. Don't miss invitations to alumni events or class reunions. Stay up-to-date with what's happening at your alma mater by receiving the latest edition of the Alumni eNews. Take a moment to log on to www.uwindsor.ca/alumniupdate Use this address to update all of your information, including notes for the class news section of this magazine.

Annual General Meeting

Notice is hereby given that the University of Windsor Alumni Association will hold its 2008 Annual General Meeting and Awards Presentations on Wednesday, November 26, 2008.

The meeting will take place on the university campus in the Ambassador Auditorium. All members of the association are invited to attend.

Check www.uwindsor.ca/alumni for further details.

Alumni Partners

Life, Auto, Home Insurance

Insurance

Meloche Monnex

**Preferred group rates
and exceptional service
on home and auto
insurance**

We'd like to introduce you to the logical solution in home and auto insurance. TD Meloche Monnex partners with more than 250 associations, offering professionals and alumni preferred group rates, high-quality insurance products and exceptional service. Your special status gets you outstanding value! To discover more about your insurance coverage options with TD Meloche Monnex, visit www.melochemonnex.com/uwindsor

Life Insurance

Manulife Financial

The University of
Windsor Alumni

Association has done the shopping and comparing for you! Now you can take advantage of specially negotiated rates on Term Life Insurance, Income Protection, Major Accident Protection, and Health and Dental plans. To see how much you can save, simply go to manulife.com/windsor

Investment Services Program

As an alum of the University of Windsor, you have exclusive access to some of Canada's most respected investment professionals through the Clearsight Investment Program from Wellington West.

The Clearsight Investment Program was created specifically to serve the investment and retirement planning needs of alumni. At Wellington West, we have a client-centric philosophy – always work in the best interests of the individual investor. Visit www.clearsight.ca/windsor for more.

MasterCard

Get the card that shows your Windsor pride! No matter where life takes you, stay connected to

your alma mater with a UWindsor Alumni Association Preferred MasterCard or Platinum Plus MasterCard. Every time you use the card to make a purchase, a donation is made to the University of Windsor - at no cost to you.

Visit www.applyonlinenow.com/canada/windsor to apply

Olympians honoured at Vancouver reception

Olympic Ice Dancers Aaron Lowe '03, '07 and Megan Wing '03, '04 were the guests of honour at an Alumni reception held in Vancouver as they were formally presented with their 2007 Odyssey Awards. Alumni and friends gathered at the Four Seasons Hotel to mingle, network and reconnect with their alma mater. In addition to Aaron and Megan, fellow Olympian George Short MPE '73, was also on hand with wife Margaret. If you are living in the Vancouver area and would like to be informed of upcoming events, please contact the Office of Alumni Affairs at alumni@uwindsor.ca

From left: George Short MPE '73, Megan Wing '03, '04, Margaret Short and Aaron Lowe '03, '07 at the Vancouver Reception.

Royal Ontario site for Toronto Golf

It was another successful year for the Humphrey, Ianni, Landry, Memorial Golf Tournament played at the Royal Ontario Golf Club. Run by the Toronto Chapter, this was the 14th edition of this event. It appeared that rain would be a factor when the golfers headed out to the tees, but the clouds soon passed and all 18 holes were played without a drop. Golfers were treated to a wonderful buffet meal and a wide array of prizes as well as a silent auction. Since its inception, this event has raised over \$400,000 for student scholarships and other university priorities. Thanks to all of the sponsors and volunteers, especially co-chairs Peter Neubauer '73 and Ken Alexander '87, '92. If you're interested in helping organize or participate in the 2009 event, please contact Katherine Simon, Alumni Officer, Events and Reunions at kasimon@uwindsor.ca

For full event details,
please visit
www.uwindsor.ca/alumni-events

stay in touch...

UPCOMING ALUMNI EVENTS AND REUNIONS

alumni – mark your calendars!

For more information or to register for alumni events, please contact Alumni Affairs, 519.971.3618, e-mail alumni@uwindsor.ca or visit www.uwindsor.ca/AlumniEvents

JULY

Windsor, ON

Human Kinetics Class of '76 Reunion

July 17, 18 & 19

Contact Ian McMullan

ifmcmullan@sympatico.ca

Toronto, ON

Alumni Night at Tennis Canada's Rogers Cup

Thursday, July 24, 2008

Rexall Centre at York University

www.rogerscup.com

AUGUST

Windsor, ON

Windsor Alumni & Friends Golf Tournament

Monday, August 11, 2008

Ambassador Golf Club

www.uwindsor.ca/alumni

SEPTEMBER

Windsor, ON

Dramatic Art – University Players Anniversary Event

Hip Hip Hooray! Anniversary Event,

Wednesday, September 10, 2008,

5:00 – 7:30 p.m.

Jackman Dramatic Art Centre

www.uwindsor.ca/universityplayers

Windsor, ON

UWindsor Alumni Working on Campus Breakfast

Friday, September 12 - 8 am

Ambassador Auditorium

Contact Katherine Simon, Alumni Officer

253-3000 ext. 4052

Windsor, ON

40 Years of Lancer Football Touchdown Club Reception

Friday, September 12 – 7:00pm

Radisson Hotel, Riverfront Room

www.goLancers.ca

Windsor, ON

Gino Fracas Wall of Honour Unveiling

Saturday, September 13 – 12:00 pm

St. Denis Centre – West Lobby

www.goLancers.ca

Windsor, ON

Lancer Football vs. Guelph

Saturday, September 13 – 7:00 pm

University of Windsor Stadium

www.goLancers.ca

Windsor, ON

23rd Alumni Sports Hall of Fame Induction Ceremony & Awards Presentation

Sunday, September 14 – 1:30 pm

Ambassador Auditorium

www.uwindsor.ca/alumni

Windsor, ON

HRG Speaker: Witold Rybczynski Professor of Urbanism, School of Design, University of Pennsylvania

Thursday, September 25 – 7:30 pm

Freed Orman Centre of Assumption

University

www.uwindsor.ca/hrg

Windsor, ON

HRG: Philosophers' Café, Dr. Jeff Noonan, Philosophy A discussion on philosophy and love

Monday, September 29 – 8:00 pm

Patrick O'Ryans Irish Pub (Upstairs)

www.uwindsor.ca/hrg

Windsor, ON

HRG: Rosemary Sullivan, Canadian author, poet, biographer, anthologist, and University of Toronto professor

Tuesday, September 30 - 7:30 pm

Freed Orman Centre

www.uwindsor.ca/hrg

OCTOBER

Windsor, ON

HRG: Marty Gervais, local poet, journalist, editor, and University of Windsor lecturer "That Summer in Iraq: Travels into a War Zone"

Wednesday, October 1 – 7:30 pm

Freed Orman Centre

www.uwindsor.ca/hrg

UWindsor Welcomes its Sixth President

On July 1, 2008, Dr. Alan Wildeman officially took the reins of the University of Windsor as its sixth President and Vice-Chancellor, succeeding Dr. Ross Paul. Earlier, as he and wife Debra Henderson prepared for their move from Guelph, where Wildeman was Vice-President (Research), he chatted by phone – “surrounded by packing cases” – about the University and community to which he has committed the next six years of his life.

Q: Why the move to the University of Windsor?

A: It is a very exciting university. It has a unique location in a very interesting part of the country. It sits in a very important part of Ontario – next to Canada’s major trading partner. It has a strong reputation as a place with a great learning environment for students. There are many people who are committed to Windsor and there is a lot of enthusiasm for the University and its great faculty and staff. It was a real chance to be a part of a distinct university in Canada.

Q: What is most exciting about starting this new position?

A: To be able to work with the people at UWindsor and to help them articulate why it’s a great place to be. To make sure the University is part of what the region is trying to achieve and to make the message even stronger about the quality of the academic programs and the research.

Q: What do you hope to achieve here?

A: I think about that a lot. I feel a responsibility to every student – present and past – to do everything I can to make sure this is an institution they can be proud of. To do that, I need to understand what they think about it and what the challenges and opportunities are. I have to understand what the faculty is trying to achieve and the things that faculty members are doing to make it a great place to be. But I’m not so naïve as to think significant challenges won’t need to be dealt with.

Q: What do you consider to be the major challenges that the University faces?

A: Challenges which aren’t unique to this University – to keep the focus on what we’re doing really well and build upon that. To get the message out about the great things that are going on and that have gone on. I really believe that one of the roles of the president is to try to keep the institution on the high road as much as possible, to keep our sights on the future.

And that takes us to the need to develop a strategic vision, a plan, for the next five years. We are entering the final phase of the strategic plan *To Greater Heights 2004-09* and there’s a wonderful opportunity to build on the strengths of that. There has to be a lot of dialogue on where we should go and how to work with the community to articulate a vision and plan. We need to take thinking forward into moving forward.

I don’t know if this needs to be a five-year plan or a longer horizon, or whether it should be a shorter, discrete action against a longer vision. It’s a very exciting time here – the medical school, the Centre for Engineering Innovation, and a community that is gearing up to prepare for the future. That was part of the attraction of coming here.

Q: What role do you see for the University in the community?

A: The University of Windsor has a very important role to play. This is a pattern that is beginning to occur in other cities, where universities are helping to reinvigorate the economic, social and cultural life of the community. I’m already aware of a variety of ways in which the University contributes to the community through such programs as engineering, law, business, medicine, kinesiology, nursing, and the arts. That speaks to the broad contribution that can be made.

Dr. Alan Wildeman

Dr. Ross Paul, outgoing UWindsor president, with his successor.

Q: Do you envision major change to deal with our challenges?

A: Once I'm there and talking to people, it will help me to understand the opportunities and constraints. It is critical to initiate a fairly lengthy consultation process.

Q: How do you propose to deal with the University's reputational issues?

A: There has to be a continued effort in knowing and telling what it is that we do well, a message about the quality of the institution, the excellence of faculty and staff, and the great experiences we create for students. That must be coupled with some distinct messages about why coming to UWindsor is different than going to any other university. I'm looking forward to working on that kind of messaging and branding. It's incredibly important.

Q: What do you consider to be the University of Windsor's greatest strengths?

A: The people. The students, the faculty, the staff, the alumni, and the board. That is an awful lot of heart and commitment.

Q: What about the role of the president and the university in the community of the 21st century?

A: Being engaged with the community really interests me, as well as my wife, Debra Henderson.

I believe that it's vital for the president to be out there developing relationships of trust that help us go forward. The president has an important role to facilitate the interaction of other people in the University with the community. I'm just one person; there are hundreds of people on campus and that is the real engine that will help drive change. I recognize, though, that at the core, it is essential that I be out there. I was very involved in the community at Guelph. It is particularly essential if you're trying to attract resources to the University. I think the federal and provincial governments are increasingly looking at funding opportunities that clearly derive from a sharing and an alignment of vision and capacity with the key parts of the community – the university, civic government and key industry people. That shared vision makes a compelling argument to governments.

Q: Describe the need for a strong university research culture.

A: In Canada right now, much of the research happens in the university sector. It's extremely important for all sorts of reasons. For one thing, it leads to new ideas that society may be able to be put into practice. For another, if we support a strong research culture, we will attract and keep the best faculty. There are many who would not come to a university that they felt wasn't supportive

of their aspirations. As well, research is a critical part of change in society, whether artistic, social or cultural. Where better to foster it than in a university? To be studying at an institution where you are exposed to research is to learn how exciting research can be. That's the kind of learning environment you want to create for your students.

In a very practical sense, governments look at universities as helping to drive the economic and social agenda of the country. Research engages partners, people and organizations that care about the university. We don't make products. Our job is to come up with the ideas and discoveries and then hand them off. Mastering the art of the hand-off is something we have to learn to do better and better. That requires partnership.

Q: How will you spend your first six months?

A: I am already setting up meetings. There are some priorities. I need to get to know the administration and support staff, the ones that give a tireless commitment to making sure the University is running well. I want to meet and talk with people across campus, with students, faculty and staff. I want to hear what they have to say. It will be particularly important to have dialogue with the groups that represent students and their interests. I want to understand the history and relationships with Iona College, Canterbury College and Assumption University. I need to meet with some of the key external interested parties – St. Clair College, the City and County, local media. I want to connect with alumni, beginning with the alumni association executive. I know that is a lot of listening that will take some time, but it is very important.

I want to give them a better sense of who I am and what I can bring to the mix. Then, I want to engage in dialogue about the process for setting the framework for developing a new plan, a vision that addresses the quality of the student experience, faculty

and staff needs, resource challenges, the services we provide to students, and our external relations, whether with government or industry.

Q: How can you connect with alumni to make them feel part of the University?

A: *View* magazine's Dear Reader column is a part of it; it gives me a chance to communicate with 60,000 alumni and friends of the University. I want to develop a good relationship with the Alumni Association executive and take part in alumni events on campus and elsewhere. And I've signed up for the alumni golf tourney in August in Windsor. I'm not the best golfer, but I enjoy the walk.

Q: What would you like to see the alumni do to benefit the University?

A: There are all sorts of things. Let me list three. First, it's important for me to do what I can during my term so they can have a lifetime of pride in their alma mater. And they can help me do that by being a sounding board. I'm sure many would not be shy about telling the president if he's doing something they don't like. They will be great people to go to for feedback.

Second, many want and have the capacity to help the University move forward by helping it fund some of the things it wants to do. Those kinds of contributions are obviously extremely important. And they need to be valued and appreciated. People need to know how they are helping to make a difference and create a legacy of pride.

Third, alumni can play a huge role in the recruitment of students; better than anyone, they can talk about the UWindsor experience. They are the ambassadors for the University.

(Dr. Wildeman's first Dear Reader column is on page 3.)

DR. ALAN WILDEMAN

EDUCATION:

Bachelor (Honours), Masters in Biology (University of Saskatchewan) and PhD in Genetics (University of Guelph)

RESEARCH INTERESTS:

Cancer cell biology and biotechnology

AWARDS:

NATO fellowship for postdoctoral work in France, where he developed new methods for studying the mechanisms that control activation of DNA tumour viruses.

APPOINTMENTS:

- Faculty member, Molecular Biology and Genetics, University of Guelph (1985)
- Vice-President (Research) University of Guelph
- Medical Research Council (review panel)
- Canadian Institute of Health Research (review panel)
- National Cancer Institute of Canada peer review panel on Virology, Gene Expression and Structural Biology (Chair)
- Ontario Council on University Research (Chair)
- Board of Directors, BIOTECanada
- Guelph's lead participant in the original Ontario Genome Project
- Advisory committees for a number of national research centres
- Guelph Economic Development Advisory Council

Lancer News

What's been happening with your teams, celebrations, events and other activities.

Dranadia Roc and Andrew Coates Named Athletes of the Year

Lancer standouts **Dranadia Roc** and **Andrew Coates** captured the Banner and Olympic Shield, respectively, as the University of Windsor's Athletes of the Year. They claimed multiple awards as part of the Evening of Excellence that highlights Lancer accomplishments.

Coates, a fifth-year distance runner from Newmarket, Ont., walked off with the Olympic Shield as Male Athlete of the Year. Coates became a CIS First Team All-Canadian for an outstanding season in both Cross-Country and Track and Field.

Roc, a third-year women's basketball player from Montreal, captured the Banner Shield as the Female Athlete of the Year. Roc became a CIS All-Canadian after she led her squad to its best-ever record and a spot in the OUA West Championship game.

The DeMarco Awards, which go annually to the top female and male students who best combine academic achievement with athletic prowess, went to basketball's **Ryan Steer** and volleyball's **Brianna Binder**.

Chantal Vallée, head coach of the women's basketball team, won the Gino Fracas Coach of the Year Award. Vallée led the Lancers to their best record in program history, and a trip to the OUA West final – also a program first.

The female rookie of the year award went to women's basketball's **Iva Peklova**, while **Harrison Oake** from men's volleyball won male rookie of the year.

"A" Awards, marking major contributions to Lancer Athletics, went to **Jeff Flacks**, President of the University of Windsor Alumni Association, as well as **Bill Wright**, former president of the Alumni Association.

The evening featured more than 100 awards and capped off another successful year for the Lancers.

Dranadia Roc, left, and Chantal Vallée.

Kevin Hamlin Becomes Head Coach Of Men's Hockey Program

Kevin Hamlin

Windsor native Kevin Hamlin BEd '89, is the new head coach of the Lancer men's hockey program. Hamlin ranks among the top collegiate coaches in the province. He brings an outstanding record as a winning hockey coach, as well as impressive credentials as a former player.

He spent the past seven seasons as the head coach of the St. Clair College hockey program, during which he led his team to two provincial championships and was a three-time Ontario Collegiate Coach of the Year.

Hamlin also served as an assistant coach at Cornell University and with the Windsor Spitfires.

"We are excited and gratified to have Coach Hamlin lead our Lancer Men's Hockey program," said Athletics Director

Gord Grace. "He has been extremely successful in coaching both collegiate and junior hockey, and he has a proven track record of recruiting and developing student-athletes. We are looking forward to seeing our Lancer hockey program develop under his leadership."

Hamlin earned his Bachelor of Physical Education Degree from the University of Toronto and his Bachelor of Education Degree from the University of Windsor.

"I'm excited to be joining the University of Windsor as the head coach of the Lancer men's hockey program," said Hamlin.

"I'm looking forward to the opportunity of building an elite university hockey program that will challenge for provincial and national championships."

Lancer Football @ 40

As the 2008 Lancer football season approaches, the Department of Athletics and Recreational Services is preparing to honour four decades on the gridiron.

While football dates back to the 1920's at Assumption, UWindsor introduced Lancer football in the fall of 1968 under the leadership of legendary head coach Gino Fracas.

The Athletic Department, along with the football program, has lined up an exciting weekend of activities to complement Alumni Weekend on September 12-to-14.

LANCER FOOTBALL @ 40 ACTIVITIES INCLUDE:

Friday, Sept. 12:

- Touchdown Club Reception @ 7pm at Radisson Riverfront Club

Saturday, Sept. 13:

- Gino Fracas Wall of Honour Unveiling / Locker Room and Stadium Tours
- Chili Tailgate Party @ Stadium
- Turf Field Donor Recognition Event @ 6pm
- Lancer Football vs. Guelph Gryphons @ 7pm at University of Windsor Stadium

Sunday, Sept. 14:

- UWindsor Alumni Sports Hall of Fame @ 1:30pm at Ambassador Auditorium
Recognizing the 1969 Lancer Football CCICF Championship Team

Andy Parici

For complete weekend details and event information, please visit www.goLancers.ca

ClassNews

Any Questions?

Contact us at

alumni@uwindsor.ca

ClassNews is published based on available space. For a full version of ClassNews, please visit: www.uwindsor.ca/alumni

1960s

(Dolores) Tanya Tkach BA '66, author, *That Damn Voice Again, Communication from Beyond*, '08, Shefford, Que.

1970s

Robert Bouchard BA '76, retired after 30 years, North Shore Board of Education/Algoma District Board of Education, Blind River, Ont.

Kevin Bowyer BA '76, senior VP sales, Sendio, Irvine, CA.

William Chng BAS '76, distribution engineer, ATCO Electric, Edmonton, Alta.

Terrance Coomber BA '76, co-owner, Jaltemba Bay Rentals, Nayarit, MX.

John Fazekas BPE '75, BEd '76, retired principal, Esten Park Public School, Elliot Lake, Ont.

Robert Gallagher BA '70, BA '74, president and CEO, InfoSol Canada, Windsor, Ont.

Roger Kung Heng BComm '79, received the Great Wall of Friendship Award, presented by the Mayor of Beijing, Peoples Republic of China, March '08.

Michael Hennessey BComm '77, VP sales & marketing, Philburn Inc., Mississauga, Ont.

Paul Huddleston MA '74, research associate, Institute for Regional Development, University of Western Australia, Perth, AU.

James Ingram BSc '72, MA '74, CFO, Medair Humanitarian Organization, Ecublens, Switzerland.

Jack Logan BAS '76, SUBsection head submarine communication systems, National Defence Headquarters, Ottawa, Ont.

Lynda Monik BA '78, executive director, Sandwich Community Health Centre, 2008 Athena Award recipient, 18th Annual Business Excellence Awards, April '08, Windsor, Ont.

Doreen Remmen BA '78, CFO, Tasker Products Corp, Fairlawn, NJ.

Pasquale Saroli BA '76, LLB '79, member, the Canadian International Trade Tribunal, March 10, '08, Ottawa, Ont.

James Singh BComm '74, MBA '75, executive VP and CFO, Nestle, Switzerland.

Bruce Thomas LLB '79, appointed judge, Superior Court of Justice, March '08, Windsor, Ont.

Christine Thrasher BSN '77, BA '77, chair, Erie-St. Clair Regional Infection Control Network, Windsor, Ont.

Jerry Udell BA '71, LLB '74, certified specialist board, Law Society of Upper Canada, March '08, Toronto, Ont.

James Wallace MBA '70, board of directors, FNX Mining Company Inc., Toronto, Ont.

James Wesenberg PHD '77, appointed, International Federation of Clinical Chemistry and Laboratory Medicine, Milan, Italy 2008-2011.

Alexander Zonjic BMA '75, Broadcaster of the Year, 2008 Canadian Smooth Jazz Awards, March '08, Toronto, Ont.

1980s

Samuel Aird LLB '84, lawyer, Pavoni, Patton, DiVincenzo Barristers & Solicitors, Hamilton, Ont.

Dianne Ascroft BA '84, debut novel, *Hitler and Mars Bars*, Trafford Publishing, April '08, UK.

Steven Bacic BHK '88, portrays Duty Captain Miro DaSilva on the all-Canadian television series, *The Guard*, B.C.

James Boyle LLB '85, board of directors, Columbia Metals Corporation Ltd., Toronto, Ont.

Joan Butler BA '81, senior instructional designer, Memorial University, St. John's, N.L.

Kim Carpenter-Gunn LLB '81, appointed judge, Superior Court of Justice, Hamilton/Wentworth, April '08.

Danny Castellan BAS '80, received Canadian Italian Professional Business Association Professional of the Year Award, Awards of Excellence Gala, April 25, '08, Windsor, Ont.

Roger Cortina BA '86, BAS '90, MAS '97, product engineering manager, Chrysler Corporation LLC, Auburn Hills, MI.

Janice Courey MEd '87, retired June 30, '08, executive director/principal, Lakeview Montessori School, St. Clair Beach, Ont.

Thomas Cribbin BComm '89, author, *Cribbin Unplugged*, '08, Sarnia, Ont.

Adeline Daabous BA '86, founder, IDEAL-WAY.ca charity, Toronto, Ont.

Donna-Marie Eansor LLB '80, named among Ontario's most outstanding university teachers, OCUFA Awards, May '08, Toronto, Ont.

Geoffrey Gaul LLB '88, appointed judge, Supreme Court of British Columbia, New Westminster, B.C.

Ron Gauthier BComm '88, MBA '89, Gauthier Roofing & Siding, celebrating their 40th year in business '08, Windsor, Ont.

Ida Goodreau BComm '81, MBA '86, board of directors, Vision Critical, Vancouver, B.C.

Jan Hodgson BA '81, BComm '83, senior manager, Human Capital Advisory Services, Deloitte Consulting, Toronto, Ont.

D'Arcy Marentette BComm '83, BEd '05, teacher, Windsor-Essex Catholic District School Board, Windsor, Ont.

Murray Mateyk BComm '84, CFO, Paulin H. & Co. Ltd., Toronto, Ont., April 7, '08.

Jamie Pitts BSc '81, MSc '85, senior policy analyst, Ministry of Citizenship and Immigration, Toronto, Ont.

Peter Proszanski MBA '85, LLB '85, board of directors, Bassett Media Group Inc., Toronto, Ont.

Karen Thiessen BA '87, presented the Shadow series, Carnegie Gallery, March '08, Dundas, Ont.

Carla Winterbottom BFA '87, exhibited photographs, carbomundum prints and collage works at The Artist Project, Chicago's Merchandise Mart, April '08.

1990s

Mark Bannon BA '90, national sales manager, Programmed Insurance Brokers Inc, Elmira, Ont.

Michael Bates BHK '95, MBA '04, published Health Fitness Management and editor, Foundations of Professional Fitness Training, Windsor, Ont.

CLASS NEWS

Michelle Butt BA '92, testing and technical analyst, CIBC, Toronto, Ont.

Richard Desmarais BComm '93, director, service operations, Premiere Global Services, Toronto, Ont.

Anne Devereux-Abel BA '96, LLB '00, HR manager, Ontario Lottery and Gaming Corporation, Toronto, Ont.

Sajjad Din MSc '99, environmental specialist, Golder Associates, Whitby, Ont.

J. Paul Dube LLB '90, appointed Canada's first Taxpayers' Ombudsman, Ottawa, Ont.

Charles Fitzgerald BComm '98, director of strategic purchasing, Accucaps Industries, Windsor, Ont.

Sarah Fitzgerald BA '99, BA '99 (DRED), director, Boeing Boeing Theatre Windsor, March '08, Windsor, Ont.

Brian Garner BMT '96, founder/director, Spark of Harmony Choir, Guelph, Ont.

Mariella Greco BA '90, country director, Plan International, Peru, June '08.

Lori Hasulo BSc '91, family physician, Guelph Community Health Centre, Guelph, Ont.

Tammy Kenyon BComm '95, director, financial examinations, Canadian Investor Protection Fund, Toronto, Ont.

Hans Kompsz BComm '94, financial adviser, Desjardins Financial Security, London, Ont.

Christopher Laskey BA '94, MA '98, supervisor, technical services, CHCA TV Red Deer, Red Deer, Alta.

Peter Lee BComm '93, industry development manager, Association of Process Industry, Singapore.

Leslie Lefebvre BComm '90, director, Global Active Equities, Ontario Teachers' Pension Plan Board, Toronto, Ont.

Cynthia Luciani BComm '96, head of training, Canadian operations, Sutherland Global Services, Windsor, Ont.

Stephen McGrail BEd '98, teacher, Lambton Centennial School, Petrolia, Ont.

Bonnie Missens LLB '90, corporate solicitor, Saskatchewan Indian Gaming Authority, Saskatoon, Sask.

Mark Monaghan BComm '93, advisor, Reservoir Capital Corp., Vancouver, B.C.

Ferruccio Pugliese BA '92, BComm '94, executive vice-president, WestJet Airlines Ltd., named as one of Canada's Top 40 Under 40 published in The Globe & Mail, Toronto, Ont.

Craig Rix LLB '93, board of directors, federal representative, The Toronto Port Authority, Toronto, Ont.

Julie Roy BA '98, owner of The Children's House Montessori, awarded Large Company of the Year Award, 18th Annual Business Excellence Awards, April '08, Windsor, Ont.

Judit Schonwald BA '92, BA '94, procurement specialist, IBM, Budapest, Hungary.

Lisa Senay-Zannese BComm '91, senior rulings officer, Canada Revenue Agency, Ottawa, Ont.

Bradley Shoebottom BA '92, lecturer, Division of Continuing Studies, Defence Management and Military History, Royal Military College of Canada, Kingston, Ont.

Jodi Skeates BA '93, CWS '93, MA '95, LLB '98, legal counsel, Canadian Life and Health Insurance Association Inc., Toronto, Ont.

Stuart Sutton MBA '92, President, GPSNet Technologies Inc., Entrepreneur of the Year Award, 18th Annual Business Excellence Awards, April '08, Windsor, Ont.

2000s

Mohammad Ali MSc '06, software development engineer, Microsoft Canada Development Centre, Richmond, B.C.

Md. Anwarul Aziz MAS '07, piping materials engineer, Jacobs Engineering Inc., Calgary, Alta.

Cheryl Baldwin BA '03, creative manager, WSI Internet Consulting, Mississauga, Ont.

Byron Barcelona BA '04, corporate recruiter, Softchoice Corporation, Toronto, Ont.

Edward Bosveld MBA '06, member, Immigration and Refugee Board of Canada, Toronto, Ont.

Lisa Bullock BA '06, advancement services clerk, Carleton University, Ottawa, Ont.

Christine Daly BSc '03, MSc '07, wetland reclamation research and development co-ordinator, Suncor Energy Inc.-Oil Sands, Fort McMurray, Alta.

Amanda Dodgson BA '03, constable, Royal Canadian Mounted Police Coquitlam detachment, Coquitlam, B.C.

Marianne Elder BFA '02, senior curator, The Art Gallery of Calgary, Calgary, Alta.

Vince Fiore BA '01, ordained priest, Roman Catholic Diocese of Sault Ste. Marie, April '08, Sault Ste. Marie, Ont.

Mohammad Mozamm Haque BCS '04, projects manager, Therap Services, Dhaka, Bangladesh.

Patricia Hirschberger BA '00, teacher, Toronto Catholic District School Board, Toronto, Ont.

Patricia Hrynyk MBA '04, performance enhancement designer-vaccines, GlaxoSmithKline Inc, Mississauga, Ont.

Thom Hunt BA '00, MA '07, city planner, City of Windsor, Windsor, Ont.

Adrien LeBlanc BA '02, president, board of directors, Franco Sol Garderie et Centre de Ressources, Windsor, Ont.

Pamela Livara BCS '05, game designer, Slant Six Games, Vancouver, B.C.

Michael Pearson BEd '06, secondary school teacher, Halton District School Board, Oakville, Ont.

Lee Ellen Pottie MA '00, executive director, New Brunswick Provincial Capital Commission, Fredericton, N.B.

Adepto Saha BComm '05, senior analyst, Deutsche Bank, Mumbai, India.

Vanessa Shields BA '02, producer, Suede Productions, freelance writer/photographer, Windsor, Ont.

Sarah-Jane Siddall BCO '06, HR advisor, Quest University Canada, Squamish, B.C.

Minh Su BAS '05, project engineer, Toromont-Cimco Refrigeration, Toronto, Ont.

Allan Vinni LLB '00, senior partner, Vinni & Jakeman, Fort McMurray, Alta.

Geoffrey White MBA '06, LLB '06, lawyer, Bennett Jones LLP, Toronto, Ont.

Bilal Zia BCG '04, BComm '05, senior principal consultant, Oracle Corp., Reston, V.A.

Births

Jennifer (Magri) Bourdeau BA '01, BComm '03, BEd '07 and Grant Bourdeau, a son, Michael, June 30, '07, Belle River, Ont.

Rochelle (Richards) Dickenson BA '02 and Eldean Dickenson, a son, Ezekiel Samuel Salmah, Oct. 10, '07, Oakville, Ont.

Jenie Fligg BHK '05 and Craig Thibodeau, a daughter, Eris Evelyn, Feb. 22, '07, London, Ont. Jenie is a registered massage therapist, certified kinesiologist and laser therapist, LaserMed Rehabilitation Clinic, London, Ont.

Janine (Cameron) Galloway BA '94, MBA '97, and Rob Galloway, a son, Cameron Ian James, April 11, '07, Mississauga, Ont.

Robert MacNeil MHK '01, and Laura, a daughter, Sophie Elizabeth Jean, Feb. 8, '08, Toronto, Ont. Rob is web producer, Rogers Sportsnet.ca, Toronto, Ont.

CLASS NEWS

Timothy Sullivan LLB '00, and Lauri Sullivan, a daughter, Hannah, Jan. 1, '08. Timothy is a litigation associate, Gibsons LLP, Ottawa, Ont.

In Memoriam

Audrey Bedford BA '71, March 17, '08, Windsor, Ont.

Gregory Bick BFA '90, March 1, '08, Windsor, Ont.

Daniel Bonk BA '73, BEd '76, MA '77, Jan. 1, '08, Windsor, Ont.

Leo Bouckhout BSc '68, March 16, '08, Calgary, Alta.

Arthur Carter DTE '72, BEd '73, BA '73, MEd '76, April 9, '08, Howell, Mich.

Edwin Clifford BA '42, April 11, '08, Windsor, Ont.

Andrea (Colautti) Mason BA '99, BEd '00, Feb. 23, '08, Windsor, Ont.

Gary Coomber BA '78, April 28, '08, Windsor, Ont.

John D'Antonio BComm '95, Feb. 26, '08, Windsor, Ont.

Robert Dorrell, Jan. 15, '07, retired professor, Dramatic Art, University of Windsor, Windsor, Ont.

Gary Dumala BA '76, BComm '78, April 18, '08, Morristown, NJ.

Mary Eckert BA '60, Sr. Mary Stephen of the Sisters of St. Joseph, Feb. 13, '08, London, Ont.

Gail Gardin BA '76, Jan. 17, '08, Windsor, Ont.

John Genik CBA '67, April 17, '08, Windsor, Ont.

Reuben Green BA '64, MA '66, Jan. 27, '08, Windsor, Ont.

Allan Greig BA '87, May 9, '08, Windsor, Ont.

Dorothy Hallam BA '78, March 31, '08, Bracebridge, Ont.

Elizabeth Havelock BA '68, April 20, '08, Windsor, Ont.

Bryan Head BA '70, Feb. 7, '08, Windsor, Ont.

Bonnie Kernaghan BA '80, April 8, '08, Windsor, Ont.

Anna Lavin BA '37 of the Sisters of St. Joseph, April 21, '08, London, Ont.

Jessica Ondejko BA '08, May 8, '08, Windsor, Ont.

Leon Paroian BComm '58, May 10, '08, Windsor, Ont.

Alan Pavan BA '74, BEd '76, March 11, '08, Windsor, Ont.

James Plank BA '57, Feb. 29, '08, Windsor, Ont.

Homer Plante BA '34, Feb. 25, '08, Windsor, Ont.

Norma Popovich BA '91, Feb. 17, '08, Windsor, Ont.

Alice (Pula) Rohatynski BA '77, Feb. 27, '08, Windsor, Ont.

Michael Ronan BA '62, May 10, '08, Tottenham, Ont.

Ruth Schloz BA '76, retired teacher, GEDSB, Feb. 1, '08, Windsor, Ont.

John Sherman BA '50, Feb. 19, '08, Windsor, Ont.

N. Norman Shklov Jan. 31, '07, retired professor, statistics, University of Windsor, Windsor, Ont.

Judith Sneddon BA '72, retired teacher, GECDSB April 23, '08, Windsor, Ont.

Donald Tupling, librarian, Acquisitions, Bibliographic Services, Leddy Library, University of Windsor, March 9, '08, Windsor, Ont.

Glenn Watkins BSW '81, CSW '81, March 18, '08, Windsor, Ont.

Weddings

Sarah (Thomson) Heinrich BA '06, and Stefan Heinrich, Feb. 23, '08, Sarnia Ont.

Samantha Lord BA '02, MA '04 and **Steven Richter** BA '01, MA '05, May 11, '08, Windsor, Ont. Steven is data archive administrator, Social Justice & Globalization Data Archive, University of Windsor and Samantha is a freelance editor, website masterwork-editing.ca

Claude Parker MA '69 and Verona Gale Andrews, Jan. 19, '08, Waco, TX

ALUMNI
University of Windsor
thinking forward

**Linking grads...
past, present and future**

GET CONNECTED

www.uwindsor.ca/alumni

Take advantage of these great Online Community features:

- Alumni directory
- E-mail forwarding
- Keeping in touch
- Online career mentors
- OLC Bulletin Boards
- Business card exchange
- Travel and relocation advice

Unleash Your Potential

Weekend MBA for Managers & Professionals

Earn your MBA in 22 months,* on alternating weekends while maintaining your full-time career.

Now offered in Windsor and Kitchener.

Advancing your education is always a smart investment for career growth and security. As a student in our MBA program you will be given the tools to develop important interpersonal, team and leadership skills through our team-based approach. With our set curriculum and realistic time frame you will be in motion to achieve what you may never have thought possible.

**a one-year option is available for recent BComm graduates*

**For upcoming information sessions near you, visit
www.uwindsor.ca/execed or call 866.419.0685 ext. 21**

CENTRE for EXECUTIVE EDUCATION
at the University of Windsor

Building for Better Health

Invest in education.

Support the Medical Education Building,
opening this fall at the University of Windsor.

www.uwindsor.ca/medicaleducationbuilding

