


TRENT

Fall 2011 42.3

Published by the Trent University Alumni Association


Man of Mystery

Linwood Barclay '73

Distributed in accordance with
Canada Post Canadian Publications
Mail Sales Product
Agreement #40064326.

TRENT  UNIVERSITY 1964-2014


**"I never thought my
alumni group rates
could save me so much."**

– Kitty Huang
Satisfied client since 2009

Insurance program recommended by


See how good your quote can be.

At TD Insurance Meloche Monnex, we know how important it is to save wherever you can. As a member of the **Trent University Alumni Association**, you can enjoy preferred group rates and other exclusive privileges, thanks to our partnership with your association. You'll also benefit from great coverage and outstanding service. At TD Insurance, we believe in making insurance easy to understand so you can choose your coverage with confidence.


Get an online quote at

**www.melochemonnex.com/trent
or call 1-866-352-6187**

**Monday to Friday, 8 a.m. to 8 p.m.
Saturday, 9 a.m. to 4 p.m.**


The TD Insurance Meloche Monnex home and auto program is underwritten by **SECURITY NATIONAL INSURANCE COMPANY**. The program is distributed by Meloche Monnex Insurance and Financial Services Inc. in Quebec and by Meloche Monnex Financial Services Inc. in the rest of Canada.

Due to provincial legislation, our auto insurance program is not offered in British Columbia, Manitoba or Saskatchewan.

*No purchase required. Contest ends on January 13, 2012. Each winner may choose the prize, a 2011 MINI Cooper Classic (including applicable taxes, preparation and transportation fees) for a total value of \$28,500, or a cash amount of \$30,000 Canadian. Odds of winning depend on the number of eligible entries received. Skill-testing question required. Contest organized jointly with Primm Insurance Company and open to members, employees and other eligible persons belonging to all employer and professional and alumni groups who have an agreement with and are entitled to group rates from the organizers. Complete contest rules and eligibility criteria available at www.melochemonnex.com. Actual prize may differ from picture shown. MINI Cooper is a trade-mark, used under license, of BMW AG, which is not a participant in or a sponsor of this promotion.

®/ The TD logo and other trade-marks are the property of The Toronto-Dominion Bank or a wholly-owned subsidiary, in Canada and/or other countries.


Media edition


18 Head of the Trent and Homecoming Schedule

Spencer J. Harrison, art show and sale opens September 30 at Alumni House as part of Ideas that Change the World.


7 Linwood Barclay '73

A world renowned humourist, author, and former columnist discusses his passion for work.

CARLY SNIDER '03


10 Trent Voices in Media

Trent Alumni carve out successful careers in media.

CHRISTINA VASILEVSKI '03


14 CBC Gzowski Internship

Trent Students get the chance to shine on our National Broadcaster.

JONATHAN PINTO '06

- 2 Editorial
- 3 Association President's Message
- 4 A Word from Dr. Steven Franklin
- 5 What's New at Trent
- 6. Introduction to Lee Hays
- 7 Cover Story – Linwood Barclay
- 10 Trent Voices in the Media
- 14 CBC Gzowski Internship
- 16 Alumni Accomplishments
- 19 Donor Report
- 49 In Memoriam
- 52 Looking Back


ON THE COVER
Linwood Barclay '73

Follow us on Twitter @Trent_Magazine and at the Trent University Alumni Association group page on Facebook.

TRENT is published three times a year
in June, September and February,
by the Trent University Alumni Association. Unsigned
comments reflect the opinion of the editor only.

Trent University Alumni Association
Alumni House, Champlain College,
Trent University
Peterborough, Ontario, K9J 7B8
705.748.1573 or 1.800.267.5774, Fax: 705.748.1785
Email: alumni@trentu.ca

www.trentu.ca/alumni

EDITOR

Donald Fraser '91

MANAGING EDITOR

Donald Fraser '91

DESIGN

Beeline Design & Communications

CONTRIBUTORS

Marilyn Burns '00, Donald Fraser '91,
Lee Hays '91, Will Pearson '07, Jonathan Pinto '06,
Carly Snider '03, Christina Vasilevski '03

EDITORIAL BOARD

Marilyn Burns '00, Donald Fraser '91,
Lee Hays '91

PRINTING and BINDING

Maracle Press, Oshawa

TUAA COUNCIL HONORARY PRESIDENT

T.H.B. Symons

PRESIDENT

Adam Guzkowski '95

PAST PRESIDENT

Matt Griem '97

VP, CAMPUS AFFAIRS

Christopher Armitage '90

VP, INTERNAL AFFAIRS

Kylie Patrick '94

VP, EXTERNAL RELATIONS & COMMUNICATIONS

Jovan Groen '01

VP, MEMBERSHIP

Jess Grover '02

COUNCILLORS

Alan Barber '82, Fallon Butler '00, Amy Donald '98,
Hamdy Faye '05, Dean Howley '06, Jonathan Lake '92,
Iain MacFarlane '95, Jonathan Pinto '06, Erin Whitton '97

BOARD REPRESENTATIVE

Murray Miskin '73, Robin Quantick '78

SENATE REPRESENTATIVE

Jess Grover '02

CHAPTER PRESIDENTS

Lenae Dupuis '91 (Golden Horseshoe) - Gord Stencell
'93 - (Kingston) - Chris Beattie '04 (National Capital) -
Maile Loweth Reeves '79 (York Region) - Caleb Smith '93
& Heather Davis '86 (Niagara Region) - vacant (Oshawa/
Durham Region) - Jonathan Lake '92 (Belleville/Quinte)
- An Kosurko '92 (Peterborough) - vacant (Southwestern
Ontario) - vacant (Toronto) - vacant (Calgary) - vacant
(Edmonton) - James Currier '05 (Vancouver) - vacant
(Vancouver Island) - Derrick Farnham '83 (Montreal) -
David Wallbridge '96 (Halifax/Dartmouth) - Allan Barnfield
'91 (London/Middlesex) - vacant (Fredericton/NB) -
Melissa Leroux '99 (Georgian Triangle) - Mindy Willett '88
(Yellowknife) - Gordon Copp '76 (British Isles) - Patrick Lam
'86 (Hong Kong) - Mas Dati Samani '82 (Malaysia) - Aznan
Abu Bakar '93 (Singapore) - Andrew Homer '86 (Tokyo)

DIRECTOR OF ALUMNI AFFAIRS

Lee Hays '91

CHAPTER RELATIONS & ALUMNI HOUSE COORDINATOR

Kathleen Easson '78

ALUMNI AFFAIRS ASSISTANT

Sylvia Hennessy

EDITOR'S NOTES

Alumni in the Media: The Trent Report

DONALD FRASER '91


Donald Fraser on the set of *The Hour* with George Stroumboulopoulos.

I remember the first time that I seriously considered a career in journalism: I was sharing a cigarette with Moe Jacobs, my Grade 13 English Literature teacher – it was a different world back then – and he wanted to know what it was, exactly, that I was planning to do with my life. At the time, I wanted to write the great Canadian novel.

"You're a pretty good writer, Fraser," he said collegially. "And you're Canadian. All things considered, it's a combination that will surely lead to poverty."

He took a drag, looked me in the eye and then suggested I explore the world of journalism.

"Go to a good, small school," he advised. "Learn everything you can about just about everything. And when your head is full, empty it with your pen. Eventually people will pay you for it."

He paused for a moment before adding one more bit of sage advice.

"You may want to consider marrying someone with a good career."

He was a wise man, that Moe Jacobs. So I took his advice. I attended Trent, learned more than I could possibly remember, and began pouring it onto page. Sure enough, people began paying me for it. Heck, you reading this editorial is proof of that. Editing this magazine is one of my many writing/editing gigs.

This puts me in some pretty good company as a Trent Alumnus – after all, we've produced a dazzling list of journalism/media types. It is my honour to showcase some of them in this magazine.

Trent is the perfect school for young journalists. With small class sizes, immediate access to course professors, and plenty of opportunity for reading/thesis courses, students are offered valuable instruction on how to begin writing on a topic, as well as excellent feedback on the work they produce.

Then there are our student-led media outlets – which have a rich history of helping train prospective journalists. Many of the alumni in our "Media Profiles" reminisced about their time working with *Arthur*, while others looked fondly back on Trent Radio. With a steady buzz of arts and social activism, there has never been a shortage of things to report upon at Trent.

The alumni in our profiles have all carved exceptional niches for themselves in media – at both the local and national levels. They should be extremely proud of their rewarding and fruitful careers.

As for me, I'm glad I followed that last bit of Moe's advice and married a teacher. After all, it's a tough, tough go being a writer in Canada. Even for a Trent grad. ♦

Thank you

ASSOCIATION PRESIDENT, ADAM GUZKOWSKI '95

It seems like just yesterday that I stepped onto Alumni Council for the first time, and yet that was over 10 years ago. As I prepare to step down as President, I can't believe how much time has passed. I served for a number of years, stepped off the Council, and then came back again three years ago to step into a VP role. I went on to accept the great and humbling responsibility of serving almost 40,000 Trent alumni as the President. During those 10 years, I've had the incredible opportunity to meet and interact with an amazing array of Trent alumni, and to work with four different Alumni Council Presidents, as well as a number of talented and dedicated Council members past and present.

The last two years in particular have been a time of remarkable growth and accomplishment for the Alumni Association. We are stronger than we've ever been, with a full council and a suite of committees working hard to foster fellowship amongst Trent alumni, serve the needs of alumni around the world, and contribute to the strength and sustainability of Trent University – all as we get closer to celebrating our 50th anniversary!

Of course, I would be remiss in pointing out that a rewarding place on Alumni Council could be yours. They will be hosting elections this October for positions on Council. Please contact Alumni Affairs for details.

In addition to the debt of gratitude I owe to all alumni volunteers – past, present and future – I owe a special debt to a number of Alumni Council Vice-Presidents that have demonstrated impressive commitment and service to both Trent alumni and Trent University. In her many years of service, **Lenaee Dupuis '91** brought vibrant joy as well as a spirit of care and collaboration to all of her work on Council. **Jovan Groen '01** brings a quiet wisdom and incisive vision to everything he does – he has an ability to see through to the heart of any matter under discussion. Insight, authenticity, unbridled enthusiasm, and unwavering commitment to the Trent family are the hallmarks of the continued Council service of **Jess Grover '02**.

Kylie Patrick '94 has proven that passion, positive energy, and a willingness to ask important questions are integral to building and maintaining a strong and successful Alumni Association. **Lee Hays '91** served on Council as a volunteer VP for the last two years, and during that time brought remarkable initiative, creativity, and a bold approach to enhancing the visibility and engagement of alumni throughout the Trent University campus communities. We are very fortunate to have someone of her skill and calibre as our new Director of Alumni Affairs. I very much look forward to the many innovative ways she will build on the successes of the Alumni Affairs portfolio.


Photo: N. Maxwell Lander

Throughout all of this, the staff of Alumni Affairs have been a source of organizational memory, wise counsel, and fabulous support. **Tony Storey '71** retired this past summer from decades of exemplary service to Trent University and Trent alumni – his legacy will continue to serve as the foundation for many alumni successes to come in the future.

Kathleen Easson '78 is a formidable powerhouse of dedication, expertise, impeccable work ethic. She has an attention to detail that is second to none. Sylvia Hennessy's smiling approach to work and life has brightened my day more times than I can count, while her involvement with supporting Alumni Council has consistently ensured that our work flows smoothly and seamlessly.

All of you – alumni, volunteers, and staff – have made serving as the President of the Trent University Alumni Association a pleasure and a privilege, and I am most humbly grateful. And, as this is my last column as president, I bid you, dear reader, a farewell. ❖
adamguzkowski@trentu.ca

Are you interested in volunteering with the Alumni Association?

We are looking for Alumni Councillors and committee members. Our committees range from policy and governance to awards and recognition to *Trent Magazine* editorial board. If you are interested in learning more about these volunteer opportunities, please contact Alumni Association VP **Kylie Patrick '94** at keeps26@gmail.com.

We'd love to hear from you

Drop us a line today at
trentmagazine@trentu.ca


For upcoming events visit
www.trentu.ca/alumni


Dr. Steven E. Franklin

An issue on Trent alumni in the media is an excellent way to celebrate one of the University's enduring strengths: Trent's ability to educate outstanding communicators across a broad spectrum of disciplines, specific topics and a variety of media.

I have heard from many Trent alumni that effective communication is key to their sense of community at Trent and their engagement with the University. A dynamic two-way dialogue between the University and alumni is a time-honoured tradition at Trent. I continue to be impressed with the level of commitment Trent's alumni demonstrate through thoughtful communication at various levels and on many issues affecting the institution – which they hold in such high esteem and with such lasting affection.

The planning for Trent's 50th Anniversary celebrations in 2014-2015 is now underway.

The 50th Anniversary Steering Committee, which I chair, includes the Chair of the Board of Governors

Advancement Committee, **Harvey McCue '66**, and Trent's Founding President and Vanier Professor Emeritus Tom Symons in the role of Honorary Chair. Together, the Committee has worked to build a draft Steering Committee Terms of Reference based on three objectives:

1. To celebrate Trent University's 50th Anniversary

Communication: A Key to Community at Trent

2. To recognize all those associated with Trent's past success and a sustainable future
3. To create fundraising opportunities for Trent's priorities

The theme of the 50th Anniversary of Trent University will be focussed on the quality of the student experience at Trent. This theme will be supported by events and project activities that refer to the past and future experience of Trent students – highlighting interdisciplinary and experiential learning at Trent, the Trent College life and experience, and student initiatives that embrace the unique and powerful individual Trent student experience.

Communication will also be important as the work to develop the University's new Academic Plan unfolds this fall. The Integrated Plan, having been approved by the Board of Governors in June 2011, states that the first of our Institutional Priorities is the Commitment to Academic excellence (supported by the Academic Plan). Led by Provost and Vice-President Academic Dr. Gary Boire, the Academic Plan is a multifaceted process supported by a dynamic group of faculty members, inputs and data. In true Trent fashion, Gary is ensuring that principles and progresses are well

communicated, in this case through a blog of his own making. Alumni are invited and encouraged to keep apprised of, and

participate in, the process at <http://provostsacademicplanningblog.blogspot.com> (See page 5 for a message from Gary about the Academic Plan).

This issue of *Trent Magazine* celebrates expertise in the media. Trent has always fostered practical and scholarly interests in media, and has formalized this strong tradition with the recent approval at Senate of a new

Journalism degree, offered as a B.A. or B.Sc. jointly with Loyalist College, and a new Media Studies degree that will focus on media literacy in combination with courses in cultural studies, anthropology, philosophy, computing & information systems, Canadian studies, sociology and psychology.

On a personal note, I would like to draw your attention to one current Trent student whose education, passion for an important cause and athletic ability have combined to attract a tremendous amount of media attention. Scott Cannata, whose life has been touched by cancer in loved ones, is currently running a marathon a day, making his way across Canada to raise funds to fight the deadly disease. His website www.theruntolive.com is a moving example of how Trent University students are living their education through significant efforts. Scott is an inspiration: as he made a special stop at Trent's Justin Chiu Stadium in Peterborough this past August, he made all of us proud with his humanitarian message of hope and determination.

Trent alumni, staff, faculty and students are navigating the essential, complex and changing world of media. Such inspirational efforts further crystallize Trent's mission and vision, which are fully expressed in the now-approved "Toward a Sustainable Future: The First Integrated Plan for Trent University (2010-2015)". To emphasize this future, in this issue, you will find our annual Donor Report – a heartening demonstration of the philanthropic commitment so many make to our institution. Thank you to all those who are helping Trent move decisively and with confidence toward a sustainable future. ♦

Dr. Steven E. Franklin
President & Vice-Chancellor
sfranklin@trentu.ca


What's New at Trent


Alumni Input Encouraged on the Academic Plan

With the Integrated Plan fully approved by Trent's Senate and the Board of Governors, Dr. Gary Boire, Provost & VP Academic, has created an academic planning blog to be used as a medium for discussion of the institution's top priority: the Academic Plan. Please visit <http://provostsacademicplanningblog.blogspot.com> and feel free to share any comments, ideas, or suggestions you may have.

"I hope to use this medium as one of many fora to communicate with the Collegium, to elicit comments, to share ideas, to debate issues, and to update the community on progress made toward developing a strong academic plan for our University. While the principal function of this blog is to provide a venue to discuss the development of the academic plan called for in the Integrated Plan, the blog is also intended to serve as a general platform for dialogue between the Provost and the academy at large. Faculty, staff, students – all members of our community – are invited to participate.

I look forward to your comments, critiques, recommendations, and, yes, even rants. Please feel free to leave comments or send email directly to me at provost@trentu.ca. I cannot promise weekly updates but I can commit to "regular intermittent" updates of the blog and responses to emails within 2 weeks." ♦

Dr. Gary Boire, Provost & VP Academic

New Trent degrees for 2012 include B.A. or B.Sc. in Journalism and B.A. in Media Studies


The Senate of Trent University approved several exciting new degree options for September 2012: A new Bachelor of Arts and Science; B.A. or B.Sc. in Archaeology; B.A. or B.Sc. in Journalism (with Loyalist College); B.A. in Media Studies; and B.A. or B.Sc. Agriculture and Food Systems. All draw on Trent's well-known strengths as an institution with a strong interdisciplinary perspective.

Story telling is at the heart of the new fully-integrated Trent-Loyalist Journalism program that prepares graduates to be informed, critically-aware, and highly technically skilled journalists. Combining the best of university and college education, graduates will earn a Trent joint-major honours (B.A. or B.Sc.) degree in Journalism and another discipline of their choice, as well as an Ontario college advanced diploma in Journalism (Online, Print and Broadcast) from Loyalist College. Depending on the discipline, the program can be completed in four or five years of full-time study.

More than 40 years ago, Marshall McLuhan famously said: "each of us lives several hundred years in a decade." In the Media Studies program, we invite students to engage in complex questions about society and the media. What happens to our concepts of community, memory, knowledge, the Individual, place, and time with each new media innovation? What does it mean to be "media literate" today? How do contemporary media environments work differently from those in the past, and to what effect? ♦

For more information visit www.trentu.ca/journalism and www.trentu.ca/mediastudies

Letter


Retired Alumni Director Tony Storey '71 proudly sports a Montreal Canadiens' sweater he received as a gift from the Montreal Chapter.

Dear Editor,

I find myself feeling a profound and enduring sense of thankfulness as I finish my first month of retirement from Alumni Affairs.

The past year was a whirlwind of surprises and thoughtful undertakings by so many people on so many fronts. Last September came the astonishing news that the Trent University Rowing Club (TURC) wished to dedicate a boat, *The Storeyline*, in my honour. Thank you Ashley Holmes and the TURC for that recognition. May the Alumni Association and TURC always pull together in the future!

And thanks to 4th year rower, Owen Kane, who transformed a simple visit to see the boat into an invitation to "row for Trent before you retire". It was exciting (and nerve-wracking) to be in the boat with fellow alumni Mike Nolan (one of the first people I met at Trent in 1971), Neil Horne, Julianna Stonehouse, Grace Cullen, and students Sean Cullen and (instigator) Owen Kane. What a great way to conclude my career!

Letter continued on page 13.


A word from our new director

Trent has deeply enriched my life. Coming here as a student in 1991 I had no idea just how significant this educational experience would be to my future. After graduating, I enjoyed 11 years working in financial services, gaining valuable experience and building lifelong relationships. In 2006, my husband Joe and I adopted our first child. It was this amazing addition to our family that caused me to re-evaluate the kinds of contributions I wished to make to our community and family and ultimately led me back to serve at Trent University.

I am fortunate to work with outstanding colleagues, bright students, inspiring community members, and passionate alumni. I have gained a deeper insight and appreciation for Trent's rich alumni history and an awareness of the value of ongoing alumni leadership in the life and future of our very special alma mater.

On a daily basis, I have the privilege of meeting alumni who are taking an active role in Trent – for instance, the recently formed 50th Anniversary Alumni Leadership Committee co-chaired by **Stu Butts '65** and **Jenn Reed '88**. This committee will develop and implement a plan to engage alumni in meaningful ways leading up to Trent's 50th in 2014 and beyond. Another illustration of involvement is the Trent University Alumni Association Council. The council currently has 18 members who are strongly committed to working with all alumni, creating more ways to strengthen lifelong ties with Trent and with each other. Energetic and inspiring conversations took place at the recent Alumni Council Retreat on how to involve alumni in student recruitment efforts, as experts and mentors for current students, and in the future of Trent through Board of Governor and

other volunteer leadership roles.

Evan Fleming '04 is another impressive example of an active alumnus. He has initiated a network of Trent alumni teachers to help recruit new students. You can learn more about how Evan is giving back at www.trentu.ca/alumni.

These are a few examples of how alumni are getting involved with Trent. I invite you to contact me, **Kathleen Easson '78** or Sylvia Hennessy in Alumni Affairs to introduce yourself and let us know if you'd like to get involved. Alumni are critical to Trent's future and each of you can make an impact.

In closing, I'd like to extend my sincere thanks to **Tony Storey '71** for being a mentor to me both as a colleague in the External Relations & Advancement portfolio and throughout my time on Alumni Council. Tony is an incredible ambassador and role model that I am fortunate to succeed. I invite all members of the Trent community to Alumni House on Friday September 30 starting at 2:00 pm for a series of events to celebrate Tony's service and contributions, including the Spencer J. Harrison *Vernissage*, Ideas That Change the World Symposium and a reception and dedication of the Tony Storey Courtyard. Full details can be found on our website www.trentu.ca/alumni.

I hope to meet you at Alumni Homecoming September 30 – October 2 (schedule on page 18). ♦

Lee Hays '91, Director Alumni Affairs
leehays@trentu.ca
705-748-1599

stay connected


LINDWOOD BARCLAY MAN OF MYSTERY

BY CARLY SNIDER '03

Linwood Barclay, '77, is used to a busy lifestyle.

It all started when he was in grade 3. Barclay always knew he wanted to write and, at the age of nine, he busied himself filling notebooks with stories. By his teenage years, Barclay was writing 70-page novellas and moved onto full novels by his early twenties.

"They were terrible, so nobody wanted them," says Barclay.

Still, not bad considering Barclay didn't have the advantage of free time that most teenagers do. He was a busy kid.

"I had all this immense responsibility," says Barclay. "I didn't even really have teenage years in a lot of ways – not the way most teenagers do, with

wildness and free abandon and having a lot of fun and getting into trouble."

The Barclay family owned and operated a cottage and trailer resort in the Kawartha Lakes region that they bought in 1966 and moved to in 1968. After his father's death, Barclay was running the resort and taking care of his mother and older brother. He recounts his life at the camp in his book *The Last Resort*.

Life at the resort presented a "unique way to grow up," says Barclay. "I was introduced to so many interesting people who came up there every year. The resort taught me that your whole life can be a story."

Barclay decided to go to university at Trent, which was within driving


distance of the resort. It allowed him to maintain his responsibility to the family business while gaining an education at the same time.

"I'm glad it worked out that way," he says. "I had a wonderful time at Trent." In fact, Trent ended up playing a major role in Barclay's growth as a writer.

Although he began university with the intention of studying political science, he shifted to a major in English, where he formed a close relationship with Professor Gordon Johnson.

"Gordon was willing to indulge my practice of not taking things too seriously," Barclay remembers of his teacher and mentor.

Continued on page 8.


While studying at Trent, Barclay was fortunate enough to have exposure to Canadian icons Robertson Davies, Ross Macdonald and most importantly, Margaret Laurence.

Continued from page 7.

For one class with Prof. Johnson, he was allowed to satirize poems instead of writing a formal essay on the poets themselves.

Their friendship continued beyond the classroom, with the two of them being so used to receiving rejection letters, writing fake rejection slips from imaginary publishers to each other, to see who could be funnier.

"I think he won," recalls Barclay. "He wrote this wonderful rejection letter to me from a fictitious poetry journal. The entire letter just read: 'That's it.'"

Trent fostered Barclay's interest in writing as it hosted several authors who ended up becoming friends and mentors to him.

Lady Eaton College invited Robertson Davies, one of Canada's most famous authors, to an event and Barclay was given the opportunity to dine at his table.

"It was really a very exciting thing to do. He was such a cool guy, so interesting and funny and clearly working at an intellectual level that I had no hopes of ever reaching," says Barclay with a laugh.

Another memorable evening at Trent was with his "all-time favourite" author, Kenneth Millar, who wrote under the name of Ross Macdonald. Barclay had maintained a long correspondence with him, and when the author visited the area, he gave Millar a tour of the university.

"It was like a kid getting to hang out with Gretzky," says Barclay. "It was a lot of fun."

For a few semesters, Canadian author Margaret Laurence was Champlain College's writer in residence. Barclay went to see her with all of the material he had written, having only read one of her short stories in high school.

"I had no sense of how important she was in Canadian literature," Barclay said.

After she had looked over his mystery novels and talked about them with him, Barclay decided he should read her work.

"I read all of her books over the summer and then came back in the fall. I must have come across as the biggest jerk in the world. I said 'Oh God, you're reading all my stuff and I hadn't read

yours. You know, you're really good," he laughs.

Barclay and Laurence's relationship continued after Barclay graduated from Trent. She became a close friend to him and his wife, **Neetha '76**.

"Of all the mentors I ever had, Margaret was the singular most important and kind," Barclay says. "She was wonderfully encouraging. She was terrific."

After Barclay graduated from Trent and Neetha graduated from teacher's college in 1977, the couple married. Barclay continued to run the resort and began working at the *Peterborough Examiner* in September.

Because he was from the area, Barclay quickly moved into the position of district reporter, covering the territory outside of the Peterborough city limits.

"This also meant that I was the agriculture reporter. I didn't have a whole lot of expertise writing about the farming industry, but I would do my best," recalls Barclay. "Once, I was writing an article about a disease cows were getting... I became pretty convinced that I had it."

In 1979, Barclay left the *Examiner* to work with the *Oakville Journal Record*. He joined the *Toronto Star* in 1981. Twelve years later, in 1993, Barclay began column-writing.

"I loved doing the column, it was so much fun to do," he says.

"It was a great way to work out all my hostilities and frustrations," he adds with a laugh.

In 2004, however, Barclay began writing crime novels, and he found that his fiction writing, on top of three columns a week, was getting to be too much.

"I found that writing a book a year and 130 columns a year was starting to kill me," he says.

In 2007, he released *No Time for Goodbye* and it "went crazy."

The popularity of the book allowed Barclay to take a year off to write his next book. But then *No Time for Goodbye* got even bigger in the U.K. and he found he had too much to do.

Barclay was already debating whether or not to return to the *Star* when they started to offer buyouts. "I decided I could give up my day job and make a living writing books," admits Barclay. "I had been using up vacation time from the *Star* to finish my books. I just couldn't relax."

Now, Barclay finds himself busy writing and traveling to promote his books. His newest novel, *The Accident*, was released the first week of August. This summer, Barclay was all over the globe in a relatively short time. In June, he was in Piacenza, Italy for a music and literary festival. After being home for a week, he was on the road again for Thrillerfest in New York City.

He returned home for just over a week again before packing for his biggest trip, the Theakstons Old Peculier Crime Writing Festival in Harrogate, England. He had just enough time to squeeze in this interview before leaving. England is his biggest market, so on top of the festival he will make plenty of public appearances.

And after England? A well-deserved rest.

"I'm dying to sit on the deck and read the monstrous stack of books that's piling next to my bed," said Barclay. "I'm really eager to do nothing. I just want to sit on the deck and chill out." ♦


Stephen King has this to say about Linwood Barclay's Never Look Away, "His is the best thriller I've read in five years. I literally couldn't put it down. The writing is crisp; the twists are jolting and completely unexpected."

Trent Voices in the Media

CHRISTINA VASILEVSKI '03


Jim Barber, right, with Jeff Martin, lead vocalist/guitarist with the recently reunited Canadian rock band *The Tea Party*, backstage at a show in Barrie, Ontario over the Canada Day long weekend.

Jim Barber '87

Jim Barber is currently Editor of the *Napanee Guide*, a music writer for the *Kingston Whig-Standard*, and Music Editor for *Pie Magazine*. He credits Trent University for instilling in him the attention to detail, critical thinking skills, and work ethic that have led him to become an award-winning journalist. In particular, he valued the university's reputation as "a school with a cause" and feels that this has informed his approach to writing and learning: "I credit a lot of my ability to the skills I learned at Trent, more so than any other place. The passion for learning, for causes, for getting to the root of a question, of questioning things, and not taking things at face value ... doing what it takes to do a good job. I learned all that at Trent."

He majored in History and Political Science at Trent, but thinks that he enjoyed his English courses the most. In particular, he remembers vividly the course he took with recently-deceased professor David Glassco.

Jim has been a journalist for nearly 20 years, and has worked for papers in several cities across Ontario, including Barrie, Oshawa, Collingwood, Port Colbourne, and Newmarket. He has also written for *Peterborough This Week* and *The Wire*. In addition to writing about music and community events, he has also written several books about hockey, and has volunteered with local organizations including a women's shelter in Collingwood and Big Brothers.


Kerry Banks. Photo courtesy of Riley Banks.

Kerry Banks '72

Kerry Banks has been a freelance writer and journalist for over 30 years. During his studies at Trent, he majored in History and wrote for *The Arthur* – and he credits his involvement with the student paper for giving him the exposure, confidence, and technical skills he needed to become the writer and journalist he is today.

After graduating from Trent, he applied the skills he learned from *The Arthur* – writing articles, creating layouts, taking photos, and writing headlines – at the *Peterborough Common Press*, a local weekly newspaper that was published in Peterborough in the 1970s. However, in 1977, he started working as a freelancer full-time and moved to Vancouver, where he lives to this day.

Over his career, he has won several National Magazine Awards and Western Magazine Awards. His work has appeared in *Vancouver Magazine*, *Equinox*, *Western Living*, *WestWorld*, and *Maclean's*. In addition to writing articles on business, arts, culture, travel, and the environment, he has written several sports books.

Looking back over his undergraduate career, Mr. Banks most appreciates the open and "out-there" atmosphere that Trent cultivated. Like other alumni, he has taken particular note of the intimacy of Trent's upper-level classes, and has fond memories of courses he took in American history with Prof. John Syrett, and in film with Prof. Alan Orenstein.

John Barber '72

John Barber started his career in journalism before even graduating from Trent by working with *The Arthur*. It proved to have been a solid start. For in his nearly 40 years in the industry, he has written for numerous publications. He is now a columnist for *The Globe and Mail*. During his time at Trent, he studied English and worked as the editor of *The Arthur*. While he feels that his major made him more well-rounded, he

recognizes that one of a journalist's best tools is a general liberal arts education with courses in several different fields, including literature, history, language, and economics.

After graduating from Trent, he helped found the *Peterborough Common Press* (along with fellow alum, Kerry Banks). He later moved to Toronto and wrote feature articles for national magazines in the 70s and 80s, including *Harrowsmith* and *Maclean's*.

In 1991, he joined the staff of *The Globe and Mail* and has worked there since. He is now a columnist and writes four columns each week about news in Toronto. Trent's ties to *The Globe* do not end there, though, as his wife, **Cathrin Bradbury '74**, has also worked there as a Senior Editor.

Although the field of journalism has changed greatly during his career, he values the hands-on skills he gained through *The Arthur* and the *Common Press*. His advice to other aspiring journalists? Journalism can be a lot of fun – the best preparation is to have an open mind and be engaged with the world.

Leah McLaren '95

Leah McLaren first came to Trent in the mid-90s after beginning her undergraduate degree at McGill University. She majored in English, and considers the most formative period of her education to when she completed two self-directed reading courses under the guidance of Professors Charmaine Eddy and Maged El Komos.

She credits the small size of the student body and close interaction with instructors as being integral parts of


her learning experience. In particular, she warmly remembers the time and dedication offered by her two reading course professors, noting that they helped her become both a better reader and a better writer.

"This was an experience I'm convinced I only could have had at a small school like Trent," she says.

While at Trent, she contributed to *The Arthur* as its Culture Editor – where receiving numerous free CDs was a pleasantly-remembered perk – a solid precursor to her current role as an Arts columnist for *The Globe and Mail*. She has been with *The Globe* since 1999, when she was first hired by fellow alumna **Cathrin Bradbury '74**, whom she met at an alumni dinner at Champlain College.

Before writing columns on the arts, she served as *The Globe's* London correspondent. She currently holds the post of European correspondent for *Maclean's*. In addition to writing for *The Globe and Mail*, she has also written for *Report on Business*, *Toronto Life*, and *The Sunday Telegraph*. Her debut novel, *The Continuity Girl*, became a Canadian bestseller.

Jack Roe '73

Jack Roe believes that his successful career in radio was a "natural progression" from his first stint as a student at Trent.

In fact, Roe found full-time radio employment at Peterborough's CKPT well before he finished his degree.

"During my first month of school, I read about an opportunity at Trent Radio," he recalls. "Of course, back then it was called Radio Service Trent. I thought the position was for a radio tech – which would have been right up my alley, as I was a musician and interested in the recording side of radio. As it turns out, it was for an announcer position."

It was a fortuitous misunderstanding: He was invited to take part in a phone-in show during that initial meeting. By the next morning he had his own show. By the following spring, he was offered a position with CKPT. *Continued on page 12.*


Trent Voices in the Media

Steven Lukits (left) and Paul Schliesmann when they worked at *The Kingston Whig-Standard*. The photo, with Kingston City Hall outside the window, was taken in 1997 in Steven's office, where they discussed the editorial to be written for the coming day.

"I have to tell you," he confides. "There was no way I could turn down the lure of that \$600 per month."

It turned out to be a wise move. Over the years, Roe has been a programme director, news director, open-line host, public affairs host, CBC correspondent and guest-host, and is currently a news anchor for 680 News in Toronto. Regular CBC listeners will recognize Roe as the voice behind the Peterborough Report on *Ontario Morning*.

In 1982 Jack was the sole recipient of a seven-month bursary given by Britain's Nuffield Foundation, allowing him to work with the BBC as an associate producer of radio drama.

If that weren't enough, Roe has found a niche in passing on some of the skills that he has gained over the years, teaching broadcast journalism at Loyalist College for two years and currently teaching communications at Fleming College.

Even with such a busy career, Roe was not willing to turn his back on the Trent education he started in '73. He returned to Trent in 1991 to complete a history degree.

"Even then, after all those years, it helped my career," he admits. "The work I did finishing my degree has made me a better researcher – a better writer."

It's helped him form a career as one of Ontario's most recognizable voices.

Steven Lukits '68

Steven Lukits first attended Trent University in 1968 during Trent's formative years. He is currently the head of the English department at the Royal Military College of Canada (RMC), where he teaches students about media and journalism in relation to the military.

After graduating from Trent, he worked in construction and then completed both a Masters and PhD at Queen's University. Although he considers teaching English literature to be his first love, he became an esteemed journalist, working for the *Kingston Whig-Standard* from 1989 to 2002. Over time, he progressed through the Editorial department, first becoming editor of the Editorial Page, and then the Editor of the *Whig* as a whole in 1999.

He is most proud of his work on the *Whig's* Editorial Page, where he and fellow alumnus, **Paul Schliesmann '77**, showcased diverse, lively opinions from across the Kingston community. While writing for the paper, he also taught part-time at Queen's, and, after leaving the *Whig* in 2002, joined the RMC's English department.

When looking back over his time at Trent, Prof. Lukits remembers most clearly the Romantic literature course that was taught by Prof. Stephen Bonnycastle – now a colleague of his at the RMC. He also notes that Trent's small class sizes forced students to work their hardest. Now he applies the same discipline to teaching his own students. He hopes that his students will be able to apply his lessons about the wide range of human nature to their own careers – inside and beyond the Canadian military.

Paul Schliesmann '77

Paul Schliesmann has been working with newspapers for over 20 years. After completing his general degree in 1980 and returning to Trent in 1985 to complete a fourth year of study for his Honours degree, he worked as an arts reporter in Cambridge, Ontario.

Shortly thereafter, he started working for *The Kingston Whig-Standard* – and he has stayed there ever since. He started out editing copy and layouts, and from there moved to writing and reporting, eventually teaming up with fellow alum **Steven Lukits '68** to work on *The Whig's* Editorial Page. He continues to write reports for the paper, focusing on news about Kingston's City Hall. He has also written a historical guidebook about the Rideau Canal.

He considers his greatest journalistic achievement to be a 3-part series of features he wrote in 2006 called "Tracy's Journey," about his wife's battle with, and eventual loss to, breast cancer. The series won an Ontario Newspaper Award, and garnered him a spot as finalist for Journalist of the Year. You can find the article at: www.thewhig.com/media/TracysJourney.pdf.

Like other alumni, he feels that Trent's small class sizes helped him gain the critical thinking and communication skills needed for succeeding as a journalist. However, he has another claim to fame at Trent that few can match – he was the president of the Champlain College Cabinet during the year that *The Ceilidh* opened, and helped hire its first pub managers! ♦

Letter from Tony Storey continued from page 5.

I am grateful beyond description for the planning and toil of the committee charged with fashioning the celebrations and honours. That fine group was chaired magnificently by my colleague, Richard Morgan, and included Adam Guzkowski, Paul Wilson, Michael Nolan, Len Vernon, Mary Elizabeth Luka, Leisha LeCouvie, Karen Sisson, Kathleen Easson, and Dianne Lister. Bravo and thank you.

I was surprised and pleased when the Alumni Awards Dinner went “off script” and I learned that a new Alumni Association volunteerism award would bear my name. Thank you Jess Grover and TUA leaders. I look forward to the announcement of the first recipient.

The Farewell Tour was exhilarating and punctuated with moments of great poignancy. Highlights included two cakes: one by the daughter of Jennifer Reeves, a splendid Trent logo that I saved until hunger struck. Another came from Lara Sylvester at an enchanting afternoon at Richard Johnston’s winery.

In Ottawa, about three dozen of us gathered in an intimate hospitality suite at the Delta Ottawa. It felt like a student party in a cramped apartment... A wonderful vibe indeed.

Montreal delighted me with the presentation of a Bob Gainey Montreal Canadiens jersey. I was relieved I had not worn my Leafs sweater!

In Niagara on the Lake, we enjoyed great fellowship led by the efforts of Jamie and Liz Fleming.

Toronto’s gathering in the Distillery District was another splendid evening. As Robert Stephenson noted to me afterwards, there was truly a very special feeling that abounded.

Our Quebec City lunch at the Garrison was like a journey into Canada’s past – it was a very special and historic setting. Another memorable environment was our gathering at the Cavern, in the legendary Huether House in Waterloo.

Thank you Jonathan Pinto for crafting such a fine occasion. Dave Wallbridge’s thoughtful invitation to return to Halifax one more time was greatly appreciated. And Mary Elizabeth Luka deserves a prize for finding her way to three stops on the Tour: Montreal, Halifax and Toronto!

The Peterborough Garden Party was another tremendous get-together of alumni, retired and current colleagues, and friends, all in the magical setting of Gillian and Paul Wilson’s back garden. I truly savoured the thoughtful contributions of Michael and Ingrid Nolan, Adam Guzkowski, and Paul Wilson. A tip of the hat is also extended to Ken Turnbull from Aramark for first class service and product.

There are many others who helped make the Tour a success. If I have omitted a name, please let me know, and I will ask the Editor to publish an appendix in the next magazine. Dave Bristow, Sharon Little, Derrick Farnham, Leisha LeCouvie, Dave Wallbridge, Maile Loweth Reeves, Liz and Jamie Fleming, Dave Petis, John Butcher, Max Stardom, Doug and Marjo Sweet (congratulations to Marjo for her new role in Canada’s parliament), An Kosurko, Fran and Charlie Cooney, Jonathan Lake, and Jonathan Pinto.

Thanks are certainly due to the National Group Mortgage program and TD insurance Meloche Monnex for their financial support of the Tour.

It was an honour to be supported in Quebec City by a brilliant group of alumni and colleagues (Leisha LeCouvie, Phil Playfair, Derrick Farnham, Richard Morgan, Kathleen Easson, and Doug Sweet) as I received the Canadian Council for Achievement’s Outstanding Achievement award, sponsored by Manulife Financial. Thanks to Bonnie Patterson for nominating me and to Leisha, Phil and Doug for supplying letters of support. Doug’s carefully crafted sentences of phonetic French for my speech allowed me to at least make an effort to deliver a part of my

speech in French – an effort that was well received. *Merci!*

It is also a pleasure to acknowledge all of my colleagues at Trent in External Relations and Advancement. I had an opportunity to salute them and the excellent work they do at one of our meetings, as well as the CCAE national banquet. Although many readers would not necessarily know them in person, their work has supported me through all alumni outreach. I will single out Sherry Booth, who is leading the fundraising charge for the Tony Tribute funds. She is a superhero in the work she does, and has treated me with such care and respect.

The Alumni Affairs staff shone throughout the entire final year. Kathleen Easson and Sylvia Hennessy showed great dedication, creativity, and patient good humour as I almost vanished from the office during the final two months as the Tour pace accelerated. We have had our thank-yous and goodbyes with a quiet affection and respect. You two are superb colleagues.

Thanks go out as well to the many alumni and friends of Trent who sent gifts or messages of good wishes (I have what seems like a lifetime supply of single malt). Thanks to those who wrote letters of support for the Eminent Service award, attended events and ceremonies (how thrilling to find David Moore, John de Pencier and Kate Ramsay at the Convocation ceremony when the Eminent Service award was presented, and to have the citation read by my friend of 45 years, Jack Roe), or left phone messages. It was particularly pleasing to hear from Otonabee College alumni from the late 70s and early 80s when I started my Trent staff career.

See you at Homecoming. I look forward to the inauguration of the Ideas that Change the World, for which I thank Spencer Harrison, Nigel Roulet, Emily Morrison and John Wadland. ♦


Sincerely, Tony Storey

Striking Similarities


JONATHAN PINTO '06

CBC Peter Gzowski Internship helps new alumni make a world of difference in radio broadcasting

my fascination with Canadian cultural institutions such as the CBC, TVO and NFB – an interest which led me to Trent's world-renowned Canadian Studies program.

I first heard about the Peter Gzowski Internship from **Lily Mills '03**, who worked at the student union office while I was the elected commissioner from Lady Eaton College in my first year. The four-month program is offered to one graduating student from each of Trent, McGill, Simon Fraser and Memorial – all institutions that had a deep connection to the late, famed Canadian broadcaster. The overarching idea is to bring non-journalism students into the CBC.

According to Lily: "I honestly don't remember how I found out about the internship. I'm pretty sure I knew about it in first year – which happened to be the first year of Peter Gzowski College. I remember thinking that it sounded like a really good opportunity, but it wasn't in line with my goals at the time. I wanted to be an arts manager. By third year, I had gained some experience in that field and had decided that it wasn't really for me. Apparently I had kept the Gzowski Internship in my mind that whole time in between because in fourth year, I attended the information session and applied."

Now a project manager for CBC's Radio Digital, where she spent her last month as a Gzowski (as the interns are fondly called), Lily joins a number

I first started listening to CBC Radio as a teenager in 2003, when I started my job shelving books at the Peterborough Public Library. In an – ultimately fruitless – effort to discourage chatter amongst the staff, we were encouraged to listen to our personal music players while we worked – and, as it so happened, I had just purchased one of those

newfangled MP3 players. However, this particular device could only hold about 15 songs – and one of the few stations I could pick up with the built in FM tuner was CBC Radio One.

It's hard to recall when, exactly, my feelings for the CBC went from mere enjoyment to passion, but listening to the radio while working at the library played a huge role in


Left: Peter Gzowski (Hon) in animated conversation with Canadian author W.O. Mitchell (Hon).

of Trent alum, including **Trevor Dunn '04** and **Reuben Maan '98**, who currently work for CBC. They all started out as Gzowski interns.

One of the only paid internships in the entire Corporation, the program is unlike any other offered at the CBC. This year's intern, **Chris Chang-Yen Phillips '08**, summed it up perfectly when he told me "It's really strange going around the building with this title. After two and a half months I'm still not used to people's smiles of recognition when they hear it. It opens a ridiculous number of doors, at least here in Toronto – from the new

English radio and audio executive director introducing me to his adorable son, Tate, to producers on *Metro Morning* telling me they expect big things out of me. I feel like a lot of that is unearned – most of these people haven't listened to anything I've done for CBC, let alone seen any of the work that got me in the door!"

Incoming Gzowskis are given one week of intensive radio training, and then are let into the wild, expected to learn – and make mistakes! – as they go along. The experience is completely self-guided. As the 2010 Gzowski Intern, I chose to spend three weeks at five different programs: *Ontario Morning*, *Definitely Not the Opera*, *Here & Now*, *As It Happens*, and *Metro Morning*, reflecting my passion for CBC Radio One. I also did a weekend stint in the newsroom during the Toronto G20 summit and a few on-air duties, such as the daily afternoon weather forecast on Radio Two.

What struck me the most about the CBC is the horizontal nature of the organization. Though I was almost always the least experienced person in the room,

my colleagues treated me as a true equal (and not some sort of glorified coffee fetcher). I was given full access to studios and equipment and was trusted to do my job without supervision. When I needed help, though, they were always more than willing to assist.

Being a Gzowski was one of the most incredible experiences of my life. It continues to this day, when I occasionally take a mini-holiday from my Master's program at the University of Waterloo to fill in as an associate producer.


Chris Chang-Yen Phillips.

As I write this, in fact, I'm on the train home from the Toronto Broadcast Centre, where I've been working at *Metro Morning* for the past few days. Even now, as a regular staffer, I can't help but notice the remarkable similarities between Trent and CBC – supportive, trusting environments that allow individuals to reach their full potential. It's truly a wonderful partnership – and one of the many wonderful reasons why I'm proud to be a Trent alum. ♦


Lily Mills.

Alumni Accomplishments


Robert Campbell, president and vice-chancellor of Mount Allison University.

Dr. Robert Campbell '70, the president and vice-chancellor of Mount Allison University, has been named one of Atlantic Business Magazine's Top 50 CEOs.

Campbell, Mount Allison's 14th president and vice-chancellor, began his role in 2006. His strategic plan for Mount Allison has moved the university to long-term financial and environmental sustainability. Throughout his leadership, Mount Allison has consistently maintained balanced budgets and also has one of the strongest scholarship and bursary programs, per capita, in the country.

Newly reappointed for his second, five-year term, Campbell also chairs the executive committee of the Association of Atlantic Universities, is director for the Association of Universities and Colleges of Canada, a board member for Standards in Education and Learning, and co-chair of the Southeast New Brunswick Industry and Education Council.

Jean Craven '69 has recently been appointed as Director of the newly established Psychological Wellness Centre at the University of New Brunswick in Fredericton. The purpose of the Centre is to provide direct clinical training to graduate students in the Clinical Psychology programme while offering low-cost psychological services to the community. The Centre will also provide opportunities for faculty and students to carry out clinical research.

Bernard Funston '75 was recently appointed the Chair of the Canadian Polar Commission.

The Prince Edward County Community Foundation will embark on its mission to address community needs with the hiring of its first executive director:

Bridget Stevenson '90.

A resident of the Consecon area, Bridget has been an active volunteer with many community groups, most recently as the Chair of the Kente Public School Parent Council.

Const. Wayne Adam '84 has worked as a Peterborough and Lakefield Police Services constable for 15 years.

In January 2006, he became a detective constable working in sexual offences then transferred, in 2009, to the major crime unit.

Adam has received several commendations from the police chief for his actions—on and off duty—most recently for the successful conclusion of a two-year long investigation/prosecution of a high-profile sexual assault case, which ended in a 10-year sentence and long-term offender order.

He is currently assigned to uniform patrol, and since January 2011, he has been providing service to Lakefield, where he makes his home with his wife Mona, and daughters, Sabrina and Allison. He would like to thank them for

their unconditional love and support and thank the community for the opportunity to serve as a police officer while enabling him to raise a family.

Susan Chamberlain '85 is a proud graduate of Trent University's English program. She has owned The Book Keeper, an independent bookstore in


Susan Chamberlain (left) with store manager Julie Vrolyk.

Sarnia, Ontario, for the past 10 years. The Book Keeper recently won the Canadian Booksellers Association's Bookseller of the Year Award.

John Horgan '79 is running for the leadership of British Columbia's New Democratic Party.

Novels written by two Trent alumni, **Yann Martel '81** and **Linwood Barclay '73**, are among the top 100 all-time best-selling books in Britain, according to a recent article in *The Guardian*.

Julie Brown '06, former captain of the Trent women's rugby team, was awarded a two-year work placement by the Gateway Grad program. Julie will be helping to plan the Toronto 2015 Pan/Parapan American Games.


Julie Brown

Steve Streeter '75, Deputy Police Chief, Peterborough and Lakefield Community Police, received his 30-year service medal award.


MP Marjolaine Boutin-Sweet

Elected as the Member of Parliament for the federal riding of Hochelaga on May 2nd, 2011, **Marjolaine Boutin-Sweet '74** was named Critic of the Official Opposition for Skills (Human Resources and Skills Development) and is also a member of the Canadian Heritage committee.

Trent University alumna **Shelagh D. Grant '76**, adjunct professor in Canadian Studies and research associate of the Frost Centre, won the Lela Common Award from the Canadian Authors Association for her book, *Polar Imperative: A History of Arctic Sovereignty in North America*, published by Douglas & McIntyre.

A copy of the book now sits in the parliamentary library in Ottawa, where it was added to the collection in February, upon being nominated for the 2011 Shaughnessy Cohen Prize for Political Writing. The book also won the prestigious Lionel Gelber Prize in February, 2011, and the J.W. Dafoe Book Prize for Canadian History in April. The CAA Lela Common Award for Canadian History grants a silver medal and a cash award to an author of an historical non-fiction book on a Canadian topic.

Sgt. Nancy Loucks '90 is one of two Sergeants with Platoon D of Peterborough Lakefield Police Service.

Loucks has worked as a detective, foot patrol officer, use-of-force and firearms trainer and crisis negotiator and has also taught crisis intervention training programs to officers.

Accepted into Trent University, Loucks moved from Windsor and earned a BA in political science and economics, fell in love with Peterborough and was hired by city police at the age of 24.

Now 40, she has two children, a career she loves and has no plans to move.

Rebecca Brownell '90 has built a psychotherapy practice and is living in New Brunswick after graduating with a Masters degree from Laurier.

Karin Galldin '96 has operated her own feminist law firm, Galldin Law, for almost five years. Karin advocates for clients that are typically underrepresented, including members of the sex work industry.

Captain Sam Billich '79 recently received the Golden Cross of Merit from the Government of Poland.


Captain Sam Billich '79 (left) and THB Symons at Sam's medal ceremony.

T.H.B. Symons (Hon), Trent's founding president, was made the honorary president of the Peterborough Historical Society in January.

Bob Lightbody '64 is now sitting on the Peterborough Lakefield Police Services Board.


Josh Connor '01 has been named the coach of Brock University's rugby team. Josh played rugby at Trent from 2001 to 2005.

James Orbinski '80 and **Romeo Dallaire (Hon)** both spoke at *The Globe and Mail* Open House Festival this Spring.

George Kovacs '95 has edited *Classics and Comics*, a collection of essays on the representation of Greek and Roman mythology in modern comic-books. A book-launch was held at The Ceilie in March.


Bob Hayes '72 has spent more than a decade studying wolves in northern Canada. He has written a book, *Wolves of the Yukon*, and gave a reading and slideshow at a bookshop in Rossland, BC, this March.


Donica Belisle (Ph.D., '07) released a new book in February called *Retail Nation: Department Stores and the Making of Modern Canada*. Donica is Assistant Professor of Women's and Gender Studies at Athabasca University.


Tim Cook '90 was also nominated for the Shaughnessy Cohen Prize for Political writing for his book, *The Madman and the Butcher*.


Joshua Trotter '00 has had his first book of poems published, *All This Could Be Yours*. Joshua read at the Writers Reading series at Trill College in March.

Don Willcock '79 presented a talk to the Peterborough Historical Society about local settler John Kelleher in March. ❖

We'd love to hear from you
Drop us a line today at trentmagazine@trentu.ca today!


Head of the Trent and Homecoming Weekend

FRIDAY, SEPTEMBER 30

Special Retirement Tribute to Tony Storey:


2 – 4 pm
**Vernissage
Art Show and Sale**
by Spencer J. Harrison MA
'03 Alumni House

4 – 5:30 pm **Ideas That Change
the World**
Lady Eaton College
Lecture Hall

5:30 – 6:30 pm **Reception and
Dedication of the
Tony Storey Courtyard**

All are welcome. **RSVP is required**
alumni@trentu.ca or call 800.267.5774 or
705.748.1573

7 pm Women's Rugby vs. York,
Justin Chiu Stadium

A TRIBUTE


JOIN THE FUN

SATURDAY, OCTOBER 1


9 am **The Head of the Trent Regatta**
runs all day long (races start at 9 am)

10 am Alumni Soccer, Justin Chiu Stadium

10:30 am **Trent University Alumni Association
Annual General Meeting**
and Election of Alumni Council Members and
Executive, Alumni House, all are welcome
Please note: Elections will be held at the AGM.
Nominations accepted until 4 pm, Friday,
September 30 by Lee Hays, Director of Alumni
Affairs, leehays@trentu.ca or 705-748-1599

11 am – 12:30 pm **The Department of Physics and Astronomy
Open House** in the Physics Building – a chance
to drop in and meet with physics alumni, faculty,
staff, students and retired physics folk.

11 am – 6 pm **Trent University Rowing Club Beer Garden**
Bata Library Parking Lot (service starts at noon)

12 noon Women's Soccer vs. Ottawa, Justin Chiu Stadium

12 noon Trent Invitational Swim Meet, Athletics Centre

12:30 pm Alumni Volleyball, Athletics Centre, gym

1 – 4 pm **Alumni Homecoming Festival**
Please note the location: at the Ceilie and
Champlain College Riverside beside the
Great Hall. Licenced area and includes cash
BBQ and Children's Activities.


2:30 – 4:30 pm Peterborough TUA invites you to a **Wine &
Cheese** at Alumni House for the Official Opening
of the Spencer J. Harrison **Art Show and Sale**

3 pm Men's Rugby vs. Humber, Justin Chiu Stadium

7 pm Men's Lacrosse vs. Queen's, Justin Chiu Stadium

SUNDAY, OCTOBER 2

1 pm Women's Soccer vs. Carleton, Justin Chiu Stadium

3:15 pm Men's Soccer vs. Carleton, Justin Chiu Stadium

ALL WELCOME

HONOURING OUR DONORS

Donor Report: Fiscal Year May 1, 2010 to April 30, 2011

Table of Contents

- 20 Thanks to Our Volunteers
- 21 Athletics Campaign
- 22 Thank You to the Board of Governors
- 23 Thank You to Our Donors
- 32 Alumni Volunteers
- 33 Faculty, Staff & Retirees
- 35 Alumni Donors by Entry Year
- 43 Friends Forever Monthly Donation Program
- 45 Memorial Donations
- 46 Trent's Legacy Society
- 47 New Bursaries, Awards, Scholarships, Prizes and Funds


For more information about Trent's \$50 Million Campaign, visit www.trentu.ca/givingtotrent

Recognizing the Strength of Trent's Donor Community

The generosity of many donors, volunteers and alumni, who share their resources, time and experience, is one of the reasons that Trent is such a special university community.

In this report you will see the names of people who are making a difference to your University, along with photos and stories of those who have been touched by the generosity of donors and volunteers. Students, staff, faculty and alumni alike are all contributing and in turn, reaping the benefits of this generous support.

During this past year, Trent exceeded the \$4 million goal for its Trent Community Sport & Recreation Centre Campaign, and held a special donor celebration and dedication of the Justin Chiu Stadium on May 12, 2011. We enjoyed seeing so many members of the Peterborough community in the stadium and visiting the Trent Community Sport and Recreation Centre at this wonderful event. Again I'd like to thank the many people who made this community facility and stadium a reality.

In July 2011, an important leadership transition was completed with long-time Trent governor Anne Wright assuming the role of incoming chair of the Board of Governors. One of Trent's generous donors and volunteers, Anne originally joined the Trent University Board of Governors in July 2007. She served as chair of the Advancement Committee from 2008 to 2010, and chair of the Executive Committee from 2009 to 2010. Her term as chair of the Board will extend to June 30, 2014. On behalf of Trent University, I would like to thank outgoing chair Mr. David Morton for his dedicated leadership since 2008, and for many years of service to Trent University along with his wife Dr. Patricia Morton, professor emerita.

In 2014, Trent University will celebrate its 50th anniversary and preparations are well underway for the occasion. Staff members in External Relations and Advancement have been working closely with volunteers, donors and alumni toward event planning and raising funds for our \$50 Million Campaign, already at 48% of the goal. We invite all in the extended Trent community to get involved and to join us in the celebration.

With sincere thanks,

A stylized, handwritten signature in black ink.

Dr. Steven E. Franklin
President & Vice-Chancellor

THANKS TO OUR DEDICATED VOLUNTEERS

MEMBERS OF THE BOARD OF GOVERNORS

Chair: David L. Morton ^{HD HA}
Vice-Chair:

Robert D. Butterworth
David A. Bignell
Craig Brunetti
Libby Burnham
Joan E. Bush
Michael Butt
Bryan P. Davies
Steven E. Franklin
Christopher D. Glover '01
Robert D. Graham
Moira A. Howes
Tom Jackson ^{HD HA}
Pamela P. Jeffery
Brandon Koebel
Marian Leahy
Sue Lupton
Dawn Lutchman
Michael W. Mackey
Harvey McCue '66
Murray Miskin '73
Ha T. Nguyen '04

Fred G. Sherratt
David Thomas '76
Anne Wright
Rosemary Zigrossi

HONORARY MEMBERS OF THE BOARD OF GOVERNORS

Jalynn Bennett ^{HA}
Erica Cherney ^{HD HA}
Charlie Coffey ^{HD HA}
John de Pencier ^{HD HA}
Merritt Gordon
Jon Grant ^{HD HA}
Ana Lopes
John G. McCarney
Lynn McDonald
Mary Mogford
David Moore ^{HD HA}
Reid Morden
Keith Pilley
Cecil Rabinovitch
Kate Ramsay '71
William Saunderson
Larry Seeley
Robert Stephenson '68

James Swanston
Len Vernon '64
Judith Wilder
Tod Willcox
Gary Wolff '67
Doug Young

Robert Lightbody '64
Leah Curtis '81
John D. de Pencier ^{HD HA}
Jalynn Bennett ^{HA}
Tracey Campbell
Christine Stevenson

ADVANCEMENT COMMITTEE

Chair: Anne Wright
Vice-Chair: Harvey A. McCue '66
Joan E. Bush
Christopher D. Glover '01
Murray H. Miskin '73
Ha T. Nguyen '04
Ex Officio:
Steven E. Franklin
David L. Morton ^{HD HA}

PLANNED GIVING ADVISORY COMMITTEE

Chair: Eileen Madder
Vice-Chair: Gavin Muir '93
Kevan Herod '74
Glenda Hunter

TRENT BUSINESS COUNCIL

Co-Chair: Asaf Zohar
Co-Chair: Bill Lockington
Tim Barrie
John Martin
Erica Cherney
Juile Davis
Janice Green
Laurianne Gruzaz
Katherine McDonald
Andy Mitchell
Bill Morris
Catherine Owens
Deborah Paris
David Paterson
Jim Stewart
Jane Ulrich

Spotlight on Athletics Award


Donor Fred Sherratt, Director of Athletics Bill Byrick and recipients of the Sherratt Bursary for Athletics.

Five Trent student athletes from a variety of varsity teams received the Sherratt Bursary for Athletics. During a special event on September 10, 2010, the athletes had a chance to meet the man who created the bursary to support new and returning varsity athletes at the University.

Established by Fred Sherratt, a former vice chair of CHUM Limited, and a member of Trent's Board of Governors, the Sherratt Bursary for Athletics Fund creates a \$1,000 bursary for returning students who are on a varsity team. The fund is also used to support athletic financial awards at Trent University in order to recruit and retain students who are talented athletes with strong academic achievement.

SPORT, RECREATION & WELLNESS FOR ALL

From the international to the local, community comes together

Trent University's Campaign to support the renewal and expansion of the Trent Community Sport and Recreation Centre raised more than \$4.056 million, exceeding the \$4 million goal set for the campaign when it was launched in October 2009.

To celebrate the official conclusion of the successful Sport, Recreation and Wellness for All Campaign and to honour international alumnus Justin Chiu '76, who donated \$1 million to support the new Trent Community Sport & Recreation Centre (TCSRC), the University hosted a special Justin Chiu Stadium Dedication event on May 12, 2011. The public event featured live music by The Resolutionaries Marimba Band and the Peterborough Children's Chorus, as well as exhibition games with Peterborough Minor Lacrosse and Peterborough City Soccer, and a grand finale fireworks display.

In addition to Mr. Chiu's \$1 million gift to name the stadium, many other milestones and highlights have been celebrated since the Sport, Recreation & Wellness for All Campaign was officially launched in October 2009, including:

- The City of Peterborough's \$1 million investment to support the TCSRC as part of its Vision 2010: A Strategic Plan for Recreation, Parks and Culture, which called for a recreation centre to serve the needs of the north end of the City.
- Outstanding alumni support which resulted in over \$1.4 million raised for the campaign, including gifts from Justin Chiu, alumnus Greg Piasetzki '72 and his wife Laura Woods, among others.


Justin Chiu '76, his wife Rita and daughter Justina at the dedication of the Justin Chiu Stadium.

- Over a quarter of a million dollars raised to name the state-of-the-art Carol Love Rowing/Paddling Centre in the TCSRC in honour of the Olympian and one of Canada's most heralded female coaches, for her outstanding contribution, passion and commitment to rowing at Trent and within the Peterborough community.

- A \$200,000 gift from honorary Board member David Moore and his wife, Joan, which was celebrated with the official naming of the Moore Family Cardio Loft in their honour.

- Over \$300,000 was raised for new Athletic financial awards to attract top student athletes to Trent. These funds will be matched by the Ontario Trust for Student Support (OTSS) program which matches endowed donations on a dollar-for-dollar basis to provide bursaries and awards to Ontario students.


University president Steven E. Franklin, professor emeritus Peter Adams, Peterborough mayor Daryl Bennett, alumnus Gary Wolff, and alumnus Rob Marland.

(Continued on page 22)


Outgoing chair of the Board David Morton

(Continued from page 21)

- Strong Board support for the campaign with a lead gift of \$100,000 from chair of the Board David Morton and his wife Patricia, a professor emerita. A two kilometre Trent Canal Nature Area trail will be named The Morton Family Trail, to recognize their gift.
- The co-chairs' Mezzanine in the Athletics Centre was named in honour of Peter Adams and Gary Wolff '67 for their volunteer leadership of the Sport, Recreation & Wellness for All Campaign.
- Outside of the campaign, the contribution of past, present and future Trent students is also a significant pillar of support for the TCSRC. In October 2004, students voted to establish a new \$50 annual fee (\$300,000 per year) in support of capital improvements to the athletics and recreation facilities at the University. Over the past six years, full-time undergraduate students have contributed more than \$1.8 million to the new TCSRC.

Look for more campaign photos throughout this report.

THANKS TO TRENT'S GENEROUS BOARD OF GOVERNORS AND THEIR FAMILIES

Cash and in-kind gifts received between May 1, 2010 and April 30, 2011

Includes current, former & honorary board members

- | | |
|---|---|
| Daryl Bennett & Jewell Bennett | Orm Mitchell & Barbara Mitchell |
| Jalynn Bennett ^{HA} | Mary Mogford |
| John Bernard | David Moore ^{HD HA} & Joan Moore |
| Deborah Berrill & Michael Berrill | Reid Morden & Margaret Morden |
| Michael Beswick '64 | David Morton ^{HD HA} & Patricia Owens |
| David Bignell & Janice Green | Morton |
| Sam Billich '79 | Joseph Muldoon & Jacqueline Muldoon |
| Alex Bird '67 & Gillian Bird | Ha T. Nguyen '04 |
| Doug Brown '71 & Anne Renouf | Bonnie Patterson ^{HA} |
| Craig Brunetti | Michael Peterman & Cara Peterman |
| John Burbidge & Barbara Burbidge | Tom Phillips '75 |
| Libby Burnham | Keith Pilley |
| John Butcher '67 & Elaine Butcher | Kate Ramsay '71 & Alex Ramsay |
| Michael Butt & Wendy Butt | Graeme Ross '86 & Kathy Ross '85 |
| Robert Butterworth | William Saunderson & Meredith Saunderson |
| Adam Chapnick '94 & Erica Berman | Fred Sherratt |
| Erica Cherney ^{HD HA} | Patricia Southern & |
| Daniel Coholan '77 & Sarah Mills | Gilbert Mallette |
| Douglas Cole '67 & Jo-Anne Cole '68 | Robert Stephenson '68 & |
| Paul Crookall '65 | Nancy Stephenson '69 |
| John de Pencier ^{HD HA} & Marni de Pencier | Sylvia Sutherland '68 |
| Glen Easson '89 & | Frederick Tromly & Annette Tromly |
| Kathleen Easson '78 | Len Vernon '64 & Phyllis Vernon '64 |
| Eli Fellman '92 & Elizabeth Scanlon '92 | Dave Wallbridge '96 |
| Steven E. Franklin & Dawn Franklin | Martha Whatley '73 |
| Robert D. Graham | Tom Whillans |
| Jon Grant ^{HD HA} & Shelagh Grant '76 | Judith Wilder & W.P. Wilder |
| Julia Harrison & John Wadland | Paul S.B. Wilson ^{HA} & Gillian Wilson |
| Paul Healy & Doreen Healy '78 | Gary Wolff '67 & Ruth Wolff '67 |
| Bruce Hodgins & Carol Hodgins | Anne Wright & Larry Wright |
| Moira Howes | Doug Young |
| James Jury | Rosemary Zigrossi |
| Deborah Kennett | |
| Linda Kernohan | |
| James Kiang '92 | |
| Brandon Koebel | |
| Lari Langford '70 | |
| Marian Leahy | |
| Robert Lightbody '64 & | |
| Margie Lightbody '64 | |
| Ana Lopes & Don Tapscott '66 ^{HD HA} | |
| Dawn Lutchman | |
| Michael Mackey & Patricia Mackey | |
| Harvey McCue '66 & | |
| Sharon McCue McLennan '66 | |
| Barbara McGregor | |
| Ian McLachlan | |


A view from the Morton Family Trail that recognizes David and Patricia Morton's contributions to Trent's Sport, Recreation and Wellness for All Campaign.

THANK YOU TO OUR DONORS

Cash and in-kind gifts received between May 1, 2010 and April 30, 2011

GIVING LEVELS

Founder (\$1 million and above)
Benefactor (\$500,000 - \$999,999)
Patron (\$250,000 - \$499,999)
Colleague (\$100,000 - \$249,999)

Leader (\$50,000 - \$99,999)
Partner (\$25,000 - \$49,999)
Associate (\$10,000 - \$24,999)
Sponsor (\$5,000 - \$9,999)
Scholar's Group (\$2,500 - \$4,999)

Chancellor's Society (\$1,000 - \$2,499)
President's Committee (\$500 - \$999)
Advancement Circle (\$250 - \$499)
Enrichment Club (\$100 - \$249)

BENEFACTOR

\$500,000 to \$999,999

Justin Chiu '76
Estate of Fern Rahmel

PATRON

\$250,000 to \$499,999

David Patterson '66 &
Anne Patterson

COLLEAGUE

\$100,000 to \$249,999

BMO Financial Group
Jon Grant ^{HD HA} &
Shelagh Grant '76
David Moore ^{HD HA} &
Joan Moore
RBC Foundation
1 Anonymous Donor

LEADER

\$50,000 to \$99,999

David Morton ^{HD HA} &
Patricia Owens Morton
Estate of P.K. Page Irwin
Gretchen Ross & Donald Ross
2 Anonymous Donors

PARTNER

\$25,000 to \$49,999

Hugh Anson-Cartwright ^{HD} &
Betty Anne Anson-Cartwright
Stuart Butts '65 & Patricia Butts
Estate of Isabel Henderson
Mills Consulting Inc.
Fred G. Sherratt
The J.W. McConnell Foundation
Trent University Rowing Club
Anne Wright & Larry Wright

ASSOCIATE

\$10,000 to \$24,999

ARAMARK Canada Limited
Scotiabank Group
David Bignell & Janice Green
Michael Butt
Erica Cherney ^{HD HA}
Ivana Elbl
K. Jane Hull
J.J. McGuire General
Contractors
LLF Lawyers LLP
M.J. Dixon Construction Ltd.
Ronald McDonald House
Charities
Elaine Stavro
The Howitt/Dunbar Foundation
Len Vernon '64 &
Phyllis Vernon '64
Judith Wilder & W. P. Wilder
1 Anonymous Donor

SPONSOR

\$5,000 to \$9,999

Bell Canada
Larry Brenzel
Bryston Ltd.
Joan E. Bush & Farsad Kiani
Daniel Coholan '77 &
Sarah Mills
Cremers Brothers Electric Ltd.
D. Mackay Environmental
Research Ltd.
Ensil Canada Ltd.
Steven E. Franklin &
Dawn Franklin
Graduate Students' Association
Graham Construction and
Engineering Inc.
Mary-Ann Haney '74
Robert Lapum

Robert Lightbody '64 &
Margie Lightbody '64
Dianne Lister '71
Michael Mackey &
Patricia Mackey
Mapleridge Mechanical
McColl Turner LLP
Thomas Miller '82 &
Barbara Chisholm
Robert Morrison '78 &
Sandra Macleod
Peterborough Foundation
Peter Gzowski College Cabinet
Elizabeth Popham
Praxair Matching Grants
Program
Sisters of St. Joseph
T. McKendrick Professional
Law Corp.
Todd McKendrick '81
TD Insurance Meloche Monnex
Wild Rock Outfitters
5 Anonymous Donors

SCHOLAR'S GROUP

\$2,500 to \$4,999

John Bernard
Birks Family Foundation
John Butcher '67 &
Elaine Butcher
Central East Community Care
Access Centre
Davies-Takacs Foundation
Ruth Gathercole
Walter Howell & Mary Howell
Pamela Jeffery
James Jury
Norman Kidd
Dave Lasenby '64 &
Sharon Lasenby '66
Robert Marland '83 &
Jane Forsyth '86

Robert Prichard
Graeme Ross '86 &
Kathy Ross '85
Tony Storey '71
Morgan Tamplin &
Illi-Marie Tamplin
Trent University Social and
Athletic Association
Ann Waddell Dunlop '66
Women's Executive Network
Foundation
Rachel Wyatt
1 Anonymous Donor

CHANCELLOR'S SOCIETY

\$1,000 to \$2,499

Peter Adams ^{HD HA} & Jill Adams
Emilia Angelova & David Morris
Ansell Mechanical Ltd.
Aon Hewitt Canada
Jocelyn Aubrey
Suzanne Bailey
David Beatty & Deborah Beatty
Jalynn Bennett ^{HA}
Alex Bird '67 & Gillian Bird
BMO Financial Group –
Peterborough
Al Bolter '83
Constantin Boundas
Martin Boyne '86
Philip Brent '67 &
Deborah Brent
Doug Brown '71 & Anne Renouf
Stephen Brown '84
Shauneen Bruder
Robert Butterworth
Steve Byers '76
Bill Byrick & Joanne Byrick
Cambic Ltd.
Jenny Carter '69 &
Kenneth Rainey
Wendy Chambers
Coach Canada

A bursary in motion


"My research interests are in the field of sustainable transportation, as I believe our transportation systems greatly impact our personal, communal and environmental health. I very much appreciate the bursary support as I seek to complete my graduate degree."

Brianna Salmon

ABS Bennett Bursary recipient, M.A.
Candidate, Sustainability Studies

The ABS Bennett Bursary is awarded annually to a female graduate student who has demonstrated leadership and involvement in her community.

Leonard Conolly & Barbara Conolly
Michael Cullen '82 &
Lisbeth Shaw-Cullen '83
John Currie '76 & Nancy Currie '76
Laurie Davey-Quantick '78 &
Robin Quantick '78
Paul Davidson '83 & Elly Vandenberg
Lynne Davis
John de Pencier ^{HD HA} &
Marni de Pencier
DM Wills Associates Limited
Bernadine Dodge & James Driscoll
Jim Dolan '68 & Rosemary Dolan
Roy Edwards & Joy Edwards
Sheila Dohoo Faure '68
Douglas Ferguson & Kelly Sheehan
Michael Garvey
Geo-Logic Inc.
Barbara Gilbert & Peter Gilbert
Goodfellow & Dougherty Ltd.
Sherrill Grace
Frederick Hagar
Kenneth Hartwick '81 & Linda Hartwick
John Hawkrigg
Health in Motion Physiotherapy &
Sports Health Clinic
John Henry '79
Hicks Morley Hamilton Stewart
Storie LLP
John Hill '74
Brian Holland '78
Barbara Hulcoop
Edward Huycke & Margie Huycke
Irwin Lowy LLP
John Ison '64 & Jill Sparling
David James '68 & Lili de Grandpre
Susan Jamieson
Iain Jamieson
Gordon Johnston &
Avril Rustage-Johnston '72
James Joyce
Kawartha Capital Construction
Kawartha Credit Union Ltd.
Terry Kelly
Deborah Kennett
Peggy Kruger '67 & Arndt Kruger
Jack Kuper
Lari Langford '70

Mary Lewis '66
London Property Corp.
Carol Love ^{HA} & Brian Love
Chris MacNaughton '67 &
Marilyn O'Rourke
Deborah McWhinney '86
Mercer
Winston Meyer '78
James Middleton
Orm Mitchell & Barbara Mitchell
Paul Moore '80
Gwen Morawetz
Richard Morgan & Carolyn Jonkman '03
John Morgan & Jeannette Morgan
Betty Morris
David Morrison & Alena Heitlinger
Mukuba Resources Limited
Joseph Muldoon & Jacqueline Muldoon
Marit Munson
David Newhouse & Don Ferren '76
Nicholls/Civic Nurses Alumnae
Association
Erica Nol & Chris Risley
Brent Norrey '87 & Alisa Norrey
Shawn O'Connor '82 & Jane Parr
Donald O'Leary
Norma Orgill & Herbert Orgill
Elisabeth Orsten
David Paterson
Bonnie Patterson ^{HA}
Peterborough Minor Lacrosse
Association
Peterborough Professional Fire Fighters
Peterborough Sr. 'A' Lakers Lacrosse
Anthony Peterson '83
Tom Phillips '75
Wayne Phillips '66
Philip Playfair '83
Zailig Pollock
Orville Porter
Peter Premachuk '75
Brian Ramsay '74 & Rhonda Ramsay '75
Andy Rodford '85 &
Elizabeth Rodford '87
Rotary Club of Havelock
Peter Ruttan '96 & Julie Casimirri '93
Karol Shaw & Susan Leonard
Ed Shaw

Perkins+Will Canada
 Amanda Sinclair '80 &
 Scott Sinclair '80
 Karen Sisson '78 & Bruce Fitzpatrick
 Smith + Andersen Construction
 SNC-Lavalin Inc.
 John Stardom '94 & Holly Stardom '95
 Doug Stenton '90 & Diane Stenton
 Robert Stephenson '68 &
 Nancy Stephenson '69
 Brian Stonehouse &
 Joanne Stonehouse
 James Struthers
 T.H.B Symons ^{HD HA} &
 Christine Symons
 The Norman & Margaret Jewison
 Charitable Foundation
 Daniel Thompson '70 &
 Laura Thompson
 Pat Townsend '65 & George Townsend
 John Wadland
 Geoff Waterman '76
 Philip White '71 & Valerie Mars
 John Whiteside
 Pamela Willoughby '70
 Gary Wolff '67 & Ruth Wolff '67
 Doug Young
 Rosemary Zigrossi
 16 Anonymous Donors

PRESIDENT'S COMMITTEE

\$500 to \$999

Margaret Alkemade-Bangia
 '83 & Naresh Bangia
 A. Michael Allcott &
 Sergey Moskovtsev
 Barbara Baker '68
 Barmania Lawyers
 Nadine Barmania '84 &
 Ismail Barmania '84
 Allan Barnfield '91 &
 Yvette Scrivener '88
 William Barrowclough
 John Beach '65
 Bell Canada
 Rick Bennett '72 &
 Lorraine Bennett '72
 Michael Beswick '64
 Sam Billich '79
 Rita Bode
 Sherry Booth '98 &
 Graham Booth
 Julie Bubnick
 Marilyn Burns '00 &
 David Burns
 Ted Capstick '64 &
 Nancy Capstick '64
 Michael Cheek '71 &
 Nancy Cheek
 Brian Cherney
 Lorraine Clark
 Catherine Copp '73
 Peter Cornish '83 &
 Karen Gilleta
 Rod Cumming '83
 Stephen Cushing &
 Deborah Gill
 Raymond Dart '82
 Paul Delaney '64
 Joanne Dereta '72
 Ramsay Derry &
 Patricia Jackson
 John Dobson
 Dr. Donkor Medicine
 Professional Corporation
 Encana Corporation
 John-David Fentie '80 &
 Ross Nicol

Luann Ford '76 &
 Jack Roe '73
 Michael Fox & Marilyn Chow
 Susan Garlick '64 &
 Murray Garlick
 Mathew Gassenbeek
 Allen Good '74
 Hallett Horlor Inc.
 Tara Harrington
 Lee Hays '91 & Joseph Hays
 Stanley Heath & Jean Heath
 Goodith Heeney &
 Bruce Lister
 Martha Hendriks
 Ruth Hillman &
 the late John Hillman
 Veronica Hollinger
 Rick Howson '92 &
 Shari Howson
 Investeco Capital Corporation
 Terry Jackman '67
 Kate Jennings '89
 Laurie Jones & Mary Jones
 Robert Jones '83
 Carolyn Kapron
 Jeanne Kimber '71
 Cathy Lawton '96 &
 Aaron Lawton
 Bill Lockington &
 Gail Lockington
 Dorothy Lodge
 Ana Lopes &
 Don Tapscott '66 ^{HD}
 Mary Elizabeth Luka '80
 Gervase Mackay '65 &
 Diane Mackay '68
 Duncan MacKenzie '71 &
 Fay MacKenzie '71
 James Matthews
 Murray H. Miskin '73
 Alexander Morton &
 Helen Morton
 James Neufeld &
 Lynn Neufeld '68
 Richard O'Donnell '75 &
 Lynda O'Donnell
 Dennis O'Neill

Shirlanne Pawley-Boyd &
 Stephen Boyd
 OPSEU Local 365
 Peterborough Carpetland Inc.
 Peterborough Merit Precision
 Jr. 'A' Lakers Lacrosse
 Powless@Home
 RBC Royal Bank
 Terry Reilly '69
 Bob Rice '68
 Peter Roach & Teresa Roach
 Duncan Robertson '76
 Jane Rowland
 Richard Sadleir
 Vincent Salvati
 William Saunderson &
 Meredith Saunderson
 Chris Scullion '88
 Peter Shennett '74 &
 Barbara Shennett
 Society of St. Vincent
 De Paul Store
 Patricia Southern &
 Gilbert Mallette
 Margaret Steffler &
 Neil Steffler '72
 Howard Steinman &
 Elena Steinman
 Ian Storey
 Joe Teft '99 &
 Brydie-Jayne McMullan '01
 Ken Tilley '68
 Florence Treadwell
 Christian Tuters '01
 Jennifer Tuters '05
 Ojars Tuters & Diane Tuters
 Barclay Walker '90 &
 Amanda Bell
 Stephen Wallace '75 &
 Margy Shavick
 Anne Wallner
 Paul Welsman '70 &
 Catherine Welsman
 Stewart Wheeler '88
 Jeff Whitehead &
 Kathleen Kelly
 Richard Williams '70

\$1.3 Million

(including matching funding)
 were contributed through estates,
 the majority of which went to
 student financial aid.

John Wordley &
Rosemary Wordley
Wright Digital
Barbara Znamirowski
9 Anonymous Donors

ADVANCEMENT CIRCLE

\$250 to \$499

Frederick Abeysondera &
Joan Abeysondera
Sylvia Abonyi '84 & Ian Roach
Joanne Adams Simpson '80 &
Ken Simpson
Gary Aitken '64 &
Harmony Aitken '89
David Akitt '72 & Elizabeth Akitt
Craig Allan
Dimitry Anastakis
Heather Kaye Anderson '72
Angie Asadoorian '79 &
Ian MacDonald '79
Bill Atkinson
Alan Barber '82 &
Jennifer Tiberio
Carol Bassett '84
Mary Bedford-Jones
Liane Blandford '81 &
David Hockey
Molly Blyth '01
BMO Nesbitt Burns, Inc.
Stephen Boeking
Dan Bourgeois
John Brannen &
Carolyn Brannen
Beth Brown '72 &
Joseph Rauhala
Anne Brunner '71
Robert Brunton '70
John Burbidge &
Barbara Burbidge
Mary Burchell '65 &
Jim Burchell '65
Libby Burnham
Brittany Cadence '89
Jeffrey Cadence '89
Maureen Callan '80
Brian Cameron & Pat Cameron

Alex Campbell '68 &
Carol Campbell '68
Louise Carrier &
Peter Schattmann
Victor Caspary '64 &
Paula Scott
CAW Local 1996
Karen Chapeskie '68 &
Andrew Chapeskie
Perry Chittick '67
Alex Chow '99
Sandie Cond '64
Edwin Conquest
Barbara Conway '82 &
Paul Nolan
Charles Cook '77 &
Gisela Kuckertz
Rory Coughlan
Paul Crookall '65
Margaret Davidson '74 &
Tom Davidson '69
Thelma Davidson '60
Denis Desjardins '76 &
Diana Desjardins
Verity Dimock '84
Fanny Dolansky '93
Jim Doran '73 & Michelle Green
Marjorie Durant '69 &
Bill Durant
Barbara Dyce '77
Deborah Earle '87 &
Garratt Earle
Glen Easson '89 &
Kathleen Easson '78
Robert Edwards '67 &
Jeaneane Arseneault
Neil Emery
Evelyn Ferguson & Nick Martin
Filtration & Separation
Technologies Inc.
Robert Fishlock '75
Elspeth Fleming '68 &
Richard Fleming '68
Jamie Fleming '76 &
Liz Fleming '77
Forensic Science Society
Wendy Fucile & Gerald Fucile

Gayle Gallagher &
the late Finn Gallagher
Fred Gariepy '66
GE Canada
Mark Gentry '73 &
Margaret Weeks
Tracey Goodwin '84 &
Randy Goodwin '85
Craig Goselin '70
Matt Griem '97 &
Melanie Martin-Griem
Bill Griffiths '65
Kate Gunn '72 & Andrew Gunn
Roy Hagman &
Cindy Morgan '75
Troy Hammond '90 &
Natalie Coulter '90
Wanda Harssema '80 &
Allen Prosser
Darrell Hartwick '75 &
Pauline Hartwick
Michael Heeney &
Hilary Meredith
Anthony Hendrie
Murray Hill & Louise Hill
Suzanne Hooke '80 &
Frederick Wood '80
Neil Horne '96 & Claire Horne
Shirley Hunt '86 &
Dave Cranmer
Gerald Hunt '67
Darren Huston '85 &
Clarissa Huston '86
Hydro One Inc.
Jennifer Ireland '02 &
Shawn Still
Julie Johnston '75 ^{HD HA} &
Basil Johnston
Gwen Johnston
Stephen Katz
Kristin Kawamoto '99
Carolyn Kay
Donna Keon '82
Trudy Kirschner '88
John Knight
Ross Lambourn
Marian Leahy
Jeff Leal '74 & Karan Leal '74

Mary Leggett '71
Byron Lew
Lonsdale Consulting Ltd.
Cynthia Loveman '77 &
Alan MacNeil
Tom Lucy '67 & Norma Lucy
Jean Luyben
Melanie Macdonald &
David Macdonald
Stephanie Martin '82 &
Peter Martin '84
Thomas Martin '73 &
Margaret Martin
John Matthews '70 ^{HD}
Patti McAllister &
Tom McAllister
Dawn McAlpine '86
Sean McBurney '93
Barbara McGregor
Maureen McKeown '66
Linda McMullen
Andrea Michelutti '95
Krista Miller '77 &
David Miller '77
John Milligan '83 &
Robyn Rosaasen-Milligan
Bryan Monette & Janet Farley
Margaret Morewood '87 &
Ian Morewood
Doug Morison '77 &
Sara Morison
John Muir '75 & Yvonne Lai '98
Suresh Narine '91 & Rekha
Narine '95
Tony Nield & Gail Nield
Geoff O'Brian '66 &
Jane O'Brian
Scott Ogilvie
Kenton Otterbein '85 &
Glenda Clayton
Lynda Palmer '64 & Alan Palmer
Bryan Palmer
Douglas Parker '66
Donald Parks & Debra Parks
Jonathan Parnis
Anne Parsons '81
Douglas Paul & Catherine Paul
Deborah Petch '72

Doug Poff '68
 Anne-Marie Prendiville '69 &
 John Gillies
 Allison Proctor '92 &
 Andrew Norrie '90
 Kate Quinsey '72 & Joseph
 Quinsey
 Ronald Reid '66 & Toos Reid
 Aureen Richardson '68 &
 Raymond Richardson
 Elinor Richardson '75
 RNAO Kawartha Chapter
 Region 8
 Brian Roadhouse '65 &
 Betty Plewes
 Damian Rogers '92
 Ausma Rowberry '74
 Tina Rulfs '77
 Joan Sangster '70
 Lizzie Scace '01 &
 Daniel Marchildon
 Mike Sherman '90
 Karla Skoutajan '78 &
 Wayne Mullett
 Mary Jane Smith &
 Carlyle Smith
 Darren Smith '84 &
 Sherry Thaxter-Smith
 Jennifer Smith '83 &
 David Smith
 The late Roy Spriggs '81
 Kim St. Claire '76
 Dale Standen &
 Bernice Standen '78
 Dave Swales
 Douglas Sweet '73 &
 Marjolaine Boutin-Sweet '74
 Rosemary Tarnowski '66 &
 Peter Tarnowski
 Andrew Taws '83
 Alex Thompson '93
 Jo Tickle '76
 Timmins Martelle Heritage
 Consultants Inc.
 Larry Todd
 Trent Security Systems
 Christopher Tsang '68
 Joe Van Ryn '79 & Nora Sheffe

Dawna Van Veld '86 &
 Aart Van Veld
 Dave Wallbridge '96
 Susan Webb '64 &
 Kenneth Webb
 Bob Weese '81 & Carol Weese
 Michelle Wehrle '85
 Wellington West Capital Inc.
 Tom Whillans
 Nick White '71
 Steve Winder '85 &
 Michelle Winder
 Woodworks
 Susan Wurtele '83
 Robin Young
 16 Anonymous Donors

ENRICHMENT CLUB

\$100 to \$249

Suzanne Abray '82 &
 Paul Marion
 Gayle Ackerman '75
 Lorna Adams '69 &
 Peter Adams '79
 Emily Addison '97
 June Agnew
 Jenn Alexander '94
 Bobbie-Jo Allely '81 &
 Dave Allely
 Roderick Alton '75
 Keith Alton
 Robert Alvo '93
 Cheryl Anderson
 Paul Anderson '87 &
 Gillian Anderson
 Brian Angus & Lynne Angus '86
 Chris Annett '88
 Margaret Anttila '67
 Greg Applegate
 Christopher Archibald '70 &
 Nancy Oldfield '70
 Chris Armstrong '81 &
 Jeff Armstrong '80
 Steve Arnold '65 & Carol Turriff
 Mike Arsenault '73
 Bill Arundell '76 &
 Leigh Arundell '77
 Aviso Ltd.

Jennifer Babbs '90
 Marilyn Baker '91 &
 Robert Baker
 Barbara Balderston '73 &
 David Balderston '76
 Brenda Ball '81 & Tim Ball
 Robert Ballarin
 Ralph Bamsey '83 &
 Maria Bamsey
 Hugh Banks '66 & Susan Banks
 Wray Barraclough '84 &
 Jillian Hegge
 Joyce Barrett & E. John Hambley
 John Barron '66 & Tandy Barron
 Frank Barry '64
 Gail Bartosik '75 &
 Henry Bartosik '75
 Susan Bartsch
 Lisa Barty '87
 Alison Baxter-Lean '78 &
 Marc Lean
 Nancy Beal '81
 Leigh Becker & Laurie Becker
 Sue Beckwith '80
 Brian Bedwell '75 &
 Jennifer Bedwell
 Blaine Beemer '76
 John Belcher '68
 Donica Belisle '01
 David Bell & Cindy Bell
 Shannon Bell
 Virginia Benbow
 Alphy Bender '87
 Kim Beno '98
 Kim Benson '73
 The late Ellen Bentzen
 Dawn Berry-Merriam '72 &
 John Merriam '72
 Janice Bertrand '68 &
 Paul Bertrand
 Theresa Bickle '93 &
 Jason Bickle
 John Bishop
 Black Horse Pub
 Fraser Bleasdale
 Joanne Boonstra '90

Elaine Boothman '83 &
 David Boothman
 Marjorie Bothwell '67 &
 Robert Bothwell
 Janice Bradbeer
 Susan Bramm '69 &
 Rick Bramm '68
 Deepinder Brar & Susan Hardill
 Gary Brawley & Karen Brawley
 Marian Bredin '79
 Brendan J. Moher, Barrister &
 Solicitor
 Brendan Moher '75 &
 Janet Moher
 Ingrid Brenner
 Tamara Brickman '81
 Lori Brien '79
 Brio Gusto Inc.
 Irma Brown '70
 Sharon Brown '70 &
 Chris Brown '70
 Mary Brown & George Brown
 Yolande Brown '77
 Joanne Brown '80
 Kevin Brown '90
 Brenda Brownlee '66
 Cathy Bruce
 Kim Brum & Steven Brum
 Craig Brunetti
 Brenda Buchanan
 Norah Buckley '65
 Carol Budden '72
 Elizabeth Burbidge '79
 Martha Burd '70
 John Burgess &
 Wendy Lockwood
 Elisabeth Busse '80
 Bill Butcher '71 &
 Emy Moreland
 Patricia Butler
 Fiona Butters '90
 Paul Caine
 Susan Calahan '83 &
 Harold Murray
 Margot Cameron '68
 Evan Cameron & Ruth Cameron
 Scott Campbell '93 &
 Danuta Campbell '94

Paul Campbell '65 &
Margaret Campbell
Kenneth Campbell
Janet Campbell '76 &
Ross Campbell '76
Susan Campbell '84
Rob Campbell
Paul Cannon '83
Evelyn Carbonare &
Walter Carbonare
Sharon Carew '70 &
Murray Carew '70
Marilyn Carey '76 &
Joseph Walen
Michael Carriere '90 &
Leslie Carriere '89
Eleanor Carter '79 &
Terrence Hickey
Karen Carter-Edwards '67 &
Dennis Carter-Edwards '67
Central Ontario Chartered
Accountants Association
Brigitte Chabot '83
Anthony Chan
Bill Chandler '85
Kwang Chi Chang
Nadine Changfoot
Adam Chapnick '94 &
Erica Berman
Christine Chappell &
Chris Chappell
Liz Churcher '69 &
George Thomson
Catherine CIPHERY '71
Betty Clark
Janet Cleghorn
Donna Clifton '64 &
Brandan Clifton
Tony Clunis '85 &
Megan Shoemaker
Steve Cogan '81 &
Barbara Cogan '81
Jim Coghlan '70 &
Caroll Coghlan
Jo-Anne Cole '68 &
Douglas Cole '67
Elizabeth Coleman
Stephen Collins '66
Susan Collins '73

Mary Conacher
Bob Condon & Jean Condon
Laurelea Conrad &
Stephen Ferguson
John Converse &
Cynthia Converse
Thomas Conyers '80
Robert Cook
Melissa Cooper '94
Oliver Cooper '01
Greg Copeland '84 &
Niki Copeland
Gordon Copp '76 &
Elizabeth Sierakowska
Bill Corbett '68 & Gail Corbett
Linda Cornelius & Grant
Cornelius
Laurie Corrigan '83
Linda Costain '69
Amy Coupal '94 &
Brad Ohlman
John Cox & Sandra Cox
Diane Creeden
Marian Croft '70 &
Gerald Lafreniere
Annie Crombie '93 &
Jens Urban
Mira Crowe
Andrew Cruess & Anne Cruess
Garry Cubitt '67 &
Victoria Cubitt '69
Karin-Lynn Cumming
Scott Cuthbertson '79 &
Lynn Cuthbertson
Nicole Dallaway '99 &
Ryan Dallaway
Peter Darling
Michael Darlington '77
Jane Davidson '68
Jill Davidson '68 & Jim Beatty
William Davies '76 &
Nancy Davies
Donna Davis
Robert Davis & Helen Davis
Geoffrey Daw '78 &
Wendy Harding '78
Bonnie Dawe '73 &
Laurie Dawe
Ian Dawson '72

Making the connection


Sarah McDougall, a recipient of the Nelson Scholarship, was pleased to have the opportunity to meet and thank Lorraine Logan in person, a donor responsible for one of her awards, at the donors' recognition event held at Trent on National Philanthropy Day, November 15, 2010.

Ruth Dawson '84
Jan de Pencier Seaborn '75 &
Geoffrey Seaborn
Johannes De Vries &
Sharon Habiak
Victoria De Zwaan '79
Brian Death
Maureen Delaney-Baiden '80 &
Brent Baiden
Lorna Devan '73 & John Devan
Elaine Devlin '91
Christine Diaz '94
Patricia Dickson '81
Rob Docherty '87 &
Faye Docherty
Marianne Donovan '97
Laura Doucette '90
Judy Doyle & James Doyle
Susan Drain '68 &
Patrick Donahoe
Kim Driscoll '85 &
Barry Driscoll '86
Dean Duncan '77 &
Nancy Duncan
David Dunford '77 &
Suzanne Dunford '77
Frank Durante '69 &
Debbie Durante
Lynne Dussault '69
Brent Eades & Liz Eades
Sandy Earl '92

Fred Edwards '70 &
Donna Edwards
Bill Eisnaugle '76 &
Susan Eisnaugle
Marcus Elia '89 &
Jennifer Deck '92
Bruce Emmerton '97
Elizabeth Ermarth
Hayla Evans '01 &
Douglas Evans
David Evans '76
Vivien Falls & Jim Falls
Kelly Falls
Elaine Farley '77
Sue Featherstone '79
John Fekete
Eli Fellman '92 &
Elizabeth Scanlon '92
Wenying Feng
Angela Fennelow '97 &
Clive Fennelow
Stephen Ferguson '72
Christianna Ferguson '92 &
Terrence May '93
Glen Ferguson '74 &
Sandra Ferguson '74
Eric Ferguson '72
Emmanuelle Festas-Keogh '89
Andrea Findlay-Shields '83 &
Christopher Shields '83
Jane Finlay '80

| | | | |
|---------------------------------|---------------------------------|--------------------------------|----------------------------------|
| Susan Fisher-Thomas '87 | Janet Haraszthy '67 | Steve Huff '78 | Cynthia Kuehl '92 & |
| Muriel Flavelle | Paul Hargreaves '94 & | Alwyn Huigens '78 & | Darren Hogan |
| Margaret Fleming '72 | Cindy Hargreaves '95 | Hilde Huigens | Colin Kusano '86 |
| Janet Forjan '82 & | Jennifer Harker '69 | Wendy Hulko '88 | Susan Kusiar '74 |
| Richard Freedman | Judy Harper '66 & | Mike Irwin & Erica Irwin | Robert Lamb '81 & |
| Juliet Franczyk | Rob Harper '67 | J. Robert Duffy Inc. | Robbie Lamb |
| Luc Frappier '85 | Cauline Harris '78 | James Jack '68 & Linda Jack | Norma Large '81 |
| Nancy Fraser '76 | Helga Harris | Gary James '66 & | Timothy Latter '77 |
| Marg Frazer | Thomas Harrison | Susan James '67 | Alan Law |
| Joanna Freeland | Fiona Harris-Stoertz | Chad Jedlic '94 & Brie Jedlic | Melissa Law '91 & |
| Barrie Friel '70 & | Aron Hathaway '93 & | Michael Jenkin '68 & | James Nesbitt |
| Therese Gascon | Susan Hathaway | Phyllis Colvin '70 | Trevor LeDrew '91 |
| Paul Frost & | Paul Healy & Doreen Healy '78 | Anne Jensen '78 | Mike Leishman '84 & |
| Maggie Xenopoulos | Geraldine Heffernan '73 & | Kerri Jobe '87 & Neil Hamilton | Dayle Keys |
| S. Gage | Paul Heffernan | Ian Johnson '80 & | Sheila Leonard '68 |
| Susan Gagnon & Lawrence | Hermann Helmuth & | Laura Johnson | Phyllis Lesurf-Turner '69 |
| Gagnon | Margarete Helmuth | Patricia Johnston | Carol Lever '81 & |
| Ted Gale '69 | Jean Hennessey '77 & | Cynthia Johnston '84 & | David Lever '81 |
| Coline Gardhouse & | Ross Hennessey | Gerry Johnston | Anne Lewars '86 & Errol Lewars |
| David Gracey | Sylvia Hennessy | Pauline Johnston | Joyce C. Lewis |
| Helen Gibb-Gavel '82 | Ruth Herman '85 & | Mark Jones '83 | Nancy Lewis |
| Calum Gillespie '67 | Kurt Herman | Sabrina Jubenville '75 | Deborah Lietz |
| John Gillespie & Beth Gillespie | Lisa Herrick-Burton '95 & | John Kane | Pat Life '86 & Richard Life |
| Bob Glossop '67 ^{HD} & | Alex Burton | Judith Kashul & James Coulton | Ralph Lindsey & Claudette |
| Margaret Glossop '67 | Robert Hess '70 & Barbara Hess | Kim Kasperski '89 & | Lindsey '84 |
| Philip Graham '84 & | Jane Higginson-Glassco & | John Kasperski | Sean Linton '88 |
| Natanya Graham | John Glassco | Dennis Kerr '66 & Shelley Kerr | Julie Lockhart '81 & J. Jamieson |
| Jen Graham '94 | Stephen Hill | Jon Kerr '04 | Mona Lofthouse |
| Bruce Grandfield '70 & | Norah Hillary '79 & Jean Seguin | Leslie Kerr | Anthony Lovink '66 & |
| Joanne Grandfield | Carol Hobden '90 | Kim Keskinen '89 | Alain Lanoix |
| Anthony Grasso '95 & | Eric Hodgins | Mike Keuken | Eric Lugtigheid '66 & Carol-Ann |
| Stella Partheniou-Grasso '93 | Christine Hodgson | Nadine Khalife '98 | Lugtigheid '64 |
| Bill Graves '86 & | Douglas Holmes '77 | James Kiang '92 | A Lundquist |
| Theresa Fitzgerald '86 | Shirley Holt '66 & Peter Holt | Kathleen Kidd '71 & David Kidd | Jeff Lynch '89 & |
| Richard Green '69 | Daralyn Holt '95 | Jillian Kingston '94 & | Sandra Lynch '89 |
| Robert Gregory '84 | Annette Holtrop & John Holtrop | Brock Kingston '94 | The late Jim MacAdam |
| Jean Greig '84 | Mike Holy '94 | Douglas Kirk '70 & Mary Kirk | Tara MacDonald '93 |
| Bill Gudgeon '65 & | Inga Hoog '78 & | Elizabeth Kitchen | Rob MacDonald '80 & |
| Pam Gudgeon | Lambertus Hoog | Kate Knight '94 | Julie MacDonald '80 |
| Lucinda Hage & | Ashley Horne-Ashbury '90 & | Sandra Knowles & Rob Knowles | E MacKay & Margaret MacKay |
| Murray Leadbeater | Mike Ashbury | Lon Knox | Liz Mackenzie '76 |
| James Hamilton '02 & | Dorothy Howard-Gill '68 & | Brenda Koenig '85 | Joyce MacKenzie '66 |
| Dale Gray | Stephen Gill | Alayne Korczynski '68 & | Brian MacKenzie & |
| David Hamilton '78 | Cheryl Howcroft '86 & | Maurizio Korczynski '71 | Sheila Alexander |
| Kaye Hanson '76 & | Jeff Langford | Ben Korczynski '96 | Jacqueline Mackey '74 |
| Foster Hanson | Margaret Howes '73 | Nini Krever '71 & Eric Weiner | Duff Mackinnon '74 & |
| Happy Days Houseboat Rentals | Gwyneth Hoyle | Andy Kryczka '73 & | Joanne Mackinnon |
| & Marina | Matthew Hubble '93 | Cathy Kryczka '72 | Bonnie MacKinnon '79 |

| | | | |
|---|---|---|--|
| Susan Mackle ^{HA} & John Mackle Cindy MacLean '85 & Robert MacLean Ernie MacMillan '71 & Margaret MacMillan Heather MacNaughtan '00 & Sam Burgin Bruce MacPherson & Catherine Schuler Dennis Madill '67 Robert Mairs '70 & Carol Mairs Mike Mankowski Jeffrey Manney '83 Ted Manning & Trish Manning Mauro Manzon '95 Catharine Marchand '92 & Rich Marchand Mathieu Marcil '88 Doug Martin '64 & Joyce Cyr Shirley Mason Bruce Masson David Mathers '80 Rod Matheson '76 & Janet Matheson Duncan Matheson '66 & Madeline Matheson Janice Matthews Cathy Mattless & Steve Mattless Grant McBain & Jill McBain Andrew McCorkell '91 & Michelle McCorkell '91 Vicki McCulloch '79 & Chris McCulloch David McDevitt '67 & Katherine McDevitt John McGee '84 & Mary McGee Kelly McGuire Martha McIntyre '73 & Jim Reid Linda McIntyre '78 Kelsie McKay '86 Bruce McKay '66 & Sharon McKay Christine McKinnon & William Seager Ian McLachlan Donald McLaughlin | Lee McMichael '71 Susan McMurrich '79 & James Allum '79 Robert McPherson David McRobert '77 Mikelle Meaden '87 Betina Meindl '76 & Thomas Meindl Jez Mendoza '94 Merit Precision Moulding Ltd. Mary Lynn Merklinger '81 Elizabeth Merry '70 Holly Meyer '86 & Brent Ball Bev Meyers '75 & Eric Meyers Peter Michelutti & Debbie Michelutti Chris Miller & Susan Miller Milligan Construction Nina Milner '72 & Walter Baziuk Jamie Mitchell '96 Mary Mogford Sandra Mongillo & Frank Mongillo Steve Montague & Carolyn Montague Catherine Montgomery '72 & Jim Montgomery '69 Terrance Moodie '84 & Shauna Moodie '85 Lois Moorcroft '73 Jennifer Moore & James Cook Audrey Moore '72 & Russell Moore Ambrose Moran '94 Reid Morden & Margaret Morden Karen Morgan '71 & Tim Maloney Lenore Morris '80 Julie Morris-Sonnen '89 & Chris Sonnen Michael Morse Debra Mortimer '73 & Peter Gallow Colin Morton '89 & Liisa Enders Philip Murtha '77 & Diane Murtha '78 | Susan Musclow '71 Andrew Nelson '80 & Christine Nelson Jordan Nichols '96 Stephen Nicholson '70 & Megan Way-Nicholson Kenneth Nimigon '69 Kathryn Norlock Anne Normand '83 Peter Northrop James Nott '64 & Ysolde Nott Kevin Nugent Oakville Museum Kevin Ogilvie '79 & Penelope Sutcliffe '79 Jill Okum '77 & Gord Harris Janet Olds '71 Timothy O'Leary Jan Olsson '77 Michael Orenstein '77 Anne Orfald Mary O'Riordan '77 & Stephen Ross Roger Orvis '72 & Rena Sherring '77 Dean Ostrander '84 & Tina Ostrander '84 Tim Owen '71 & Carrie Butcher David Owen '67 & Julia Annas Patarareudee Padungpat Jennifer Palmer '77 & James Palmer '77 Diane Parry '92 Paul Pasquet '75 & Kathleen Pasquet Kylie Patrick '94 Brian Patrick James Pawley Krista Payette '90 Melissa Peabody '78 Bruno Pecile '01 & Phyllis Pecile Adam Peer '82 & Andres Laxamana Martin Penner John Pepall '67 & Mitzi Pepall Wanda Percival '79 Peterborough Naturopath Michael Peterman & | Cara Peterman Jennifer Peters-Lise '95 & Shawn Peters-Lise Arlene Petrany '74 Michelle Picard-Aitken '99 Ann Piercy '77 & Brian Piercy Keith Pilley Curtis Pineiro '99 George Piotrowski Walter Pitman ^{HD HA} & Ida Pitman Frances Plaunt Mary Polito '85 Bruce Pollard '81 Rebecca Pollock '03 Lori Pope '77 Laura Pope '79 Barbara Porter '68 & Kenneth Porter Randall Posliff '83 Alan Prendergast & Catherine Rivard Grace Ann Preston '70 Barbara Prevedello '88 Cheryl Pulling & Alan Breck Gregory Purmal '81 & Rosemary Mantini Terrance Quinn & Sylvia Quinn Philip Quirk & Carol Quirk Saskia Ramsay '90 & John Ramsay Sylvie Ratte '92 Malcolm Ray '71 & Joanne Ray Bruce Rayfuse '71 & Sachiko Okuda Jenn Reed '88 Maile Reeves '79 & Mark Reeves Sue Reid-Kulpaka '77 Leta Rennie Heather Richards '90 Jenifer Richardson '83 Linda Riddoch Christopher Risley & Erica Nol Katie Robb '94 David Robertson '82 Anne Robertson Andrew Robinson |
|---|---|---|--|

Graham Robinson '72
 Laura Roche '67
 Caroline Roden '74 &
 Bruce Wilton
 Derwyn Rokeby-Thomas '67 &
 Nora Rokeby-Thomas
 Stefan Romberg '91 &
 Tania Gordanier
 Elizabeth Ronaghan &
 Bruce Hinman
 Anita Rosenfeld '78
 Kat Ross '80 & Stephen
 Johnston
 Rotman School of Management
 Nigel Roulet '75 &
 Kathy Outerbridge '77
 Janet Rush
 Brian Rusted '72
 Perie Saeed &
 Michael Higgins '74
 Susan Sample '76
 Berenice Sangwin '84
 John Saynor
 James Schaefer
 Julie Schindeler '82 & Ben Chan
 Paul Schliesmann '77
 Scotiabank
 Julia Scott '77
 Bruce Scott '75 & Anna Scott
 Donna Scott '69 & James Scott
 Robert Seemann '85
 Ralph Selby
 Paul Shaffer
 Manindra Shah '68
 Dorothy Sharpe '70
 Karen Sheppard '76
 Saul Sherbanuk '74
 Dawn Sherk '90 & Ken Sherk
 Andre Siegel '81
 Lynda Simms
 Richard Simms
 Sheldene Simola
 Catherine Simpson '73 &
 Keith Lay
 Larry Sine '84 & Melony Sine
 Bruce Skeaff '84
 John Skelton '72
 William Smalluk '70

Barbara Smith '06
 Tammy Smith '81 &
 Paul Smith '81
 Ruth Smith
 Michael Smyth &
 Kimberley Smyth
 Cecil Smyth
 Alan Sneyd '72 & Donna Sneyd
 Joanne Sokolowski
 Jacqueline Solway
 Greg Soon
 Kim Soth '94 & Mark Soth '94
 St. Joseph's School of Nurses
 Alumni
 St. Veronus Cafe & Taproom
 St. Vincent De Paul Society
 Sacred Heart & St. John's
 Parish
 Julie Stabback-Gibson
 Robert Stairs & Sibyl Stairs '70
 Gillian Stamp
 Lindsay Staples '69 &
 Heather Attou
 Jane Starr '76 & Marcel Chichak
 Hap Stelling '72 & Jody Stelling
 Debra Stephens '87 &
 Brian Stephens
 Charlie Stepic
 Therese Stevens '00
 William Stevens & Donald
 Stevens '74
 David Stevenson &
 Jennifer Stevenson '81
 Lillian Stewart '75 &
 John Kinsella
 Ruth Stirtzinger
 Gillian Stoker-Lavelle '70 &
 Paul Lavelle
 Christopher Stone '67
 Douglas Storey '98
 Sharon Stover '64
 Marilyn Strain
 Denyse Stringer '88
 John Stubbs ^{HA} & Mayling
 Stubbs
 Philippa Sutcliffe '79
 James Sutcliffe
 Sylvia Sutherland '68

Andrew Sutherland
 James Sutton '73 &
 Johanna Sutton '71
 Joyce Syer '70 & Malcolm Syer
 Wendy Tadros '75 &
 Shaaheer Tadros
 Ken Taylor '69 &
 Christiana Taylor
 Scott Taylor '87 &
 Jennifer Taylor '87
 Leonard Taylor '68
 William Taylor
 Elizabeth Teleki
 Telus Information Services, Inc.
 Lorna Tener '68 &
 Brian Toller '71
 The Olde Stone Brewing
 Company
 David Thompson '70
 Heather Thompson
 Stephen Thompson
 Allan Thorn
 Grant Timms '97 & Patty Timms
 Doug Torgerson
 Township of Smith Ennismore
 Lakefield
 Frederick Tromly &
 Annette Tromly
 Rita Tunnicliffe '70
 Cindy Turnbull & Mike Sawyer
 Roy Underhill '75 &
 Susan Stopps
 Doug Vaisey '64
 Ronald Van Hoof
 Alison Van Rooy '84
 Joe Van Ruyven '77 &
 Mary Van Ruyven
 Deborah Van Wyck '72
 Norman Vandenberg '80 &
 Karen Vandenberg '78
 Kathryn Verhulst-Rogers
 Rex Verschuren '79 &
 Alexandra Donkin '82
 John Vickers '76
 Jack Vollering '71
 Rosemary Vrooman
 Keith Walden


*"Like a lot of students, I was
 faced with a challenge...
 finding ways to pay for an
 education can be a real hurdle.
 That's why I'm so thankful that
 Trent offers such outstanding
 financial support to its
 students."*

**Ian Boyce, Archaeology
 Student, Trent Alumni Greatest
 Needs Bursary Recipient**

Linda Walker '01 &
 Douglas Walker
 David Walsh '69 &
 Margaret Walsh
 Ann Walters & Roy Walters
 Laura Walton '91
 Gary Ward '79
 Jeremy Ward '89
 Doug Ward
 David Warda '89
 Carol Watson '77 &
 David Abel
 Warren Waxer '75 &
 Kathleen Waxer '76
 W. Weber
 Steven Wells '70
 Ewart Werry '70
 James Wesenberg '69 &
 Catherine Wesenburg
 WestLB AG
 Neil Westoll
 John Whall '91 &
 Katherine Keppel-Jones '90
 Martha Whatley '73
 Sean Whitaker '02

ALUMNI VOLUNTEERS *Ambassadors of Trent University*

Paul Whitfield &
Maureen Whitfield
Lorna Whittaker
Erin Whitton '97
Martha Wilder '74
Hugh Wilder
Frank Wilhelm '87 &
Jennifer Hiebert
Margaret Wilkinson '72 &
Eric Jones '72
Jane Wilkinson '73
Mindy Willett '88 &
Damian Panayi
Carol Williams
Cathy Willoughby '69 &
W. Paul Willoughby
Elizabeth Wilson '84
Paul S.B. Wilson ^{HA} &
Gillian Wilson
Paul Wilson
Kaetlen Wilson
Michelle Winstall-Hiller '94 &
Vernon Hiller '96
Jennifer Winters '83 &
Greg Peterson
Robert Woodland '93 &
Effie Woodland
Richard Woods '75
William Woollven
David Wright '68 &
Diana Wilson Wright '68
James Yanch '69 & Anne Yanch
Mike Yealland
David Zawadski '76
Sarah Zonnenberg &
Roger Zonnenberg
62 Anonymous Donors

TRENT UNIVERSITY ALUMNI ASSOCIATION EXECUTIVE

T.H.B. Symons, ^{HA} ^{HD}
Honorary President
Adam Guzkowski '95,
President
Matt Griem '97, Past President
Lee Hays '91, VP Campus
Affairs
Kylie Patrick '94, VP Internal
Affairs
Jovan Groen '01, VP External
Relations & Communications
Jess Grover '02,
VP Membership

TRENT UNIVERSITY ALUMNI ASSOCIATION COUNCIL MEMBERS

Alan Barber '82
Amy Donald '98
Hamdy Faye '05
Ned Gallagher '07
Jess Grover '02
Dean Howley '06
Jonathan Lake '92
Iain MacFarlane '95
Murray Miskin '73
Jonathan Pinto '06
David Thomas '76

CHAPTER PRESIDENTS

Allan Barnfield '91
(London/Middlesex)
Chris Beattie '04
(National Capital)
Gordon Copp '76
(British Isles)
James Currier '05 (Vancouver)
Derrick Farnham '83 (Montreal)
An Kosurko '92 (Peterborough)
Jonathan Lake '92
(Belleville/Quinte)
Maile Loweth Reeves '79
(York Region)
Caleb Smith '93 & Heather
Davis '97 (Niagara Region)
Gord Stencell '93 (Kingston)


In recognition for her service to Trent, Dianne Lister '71 outgoing vice-president of External Relations and Advancement, received a Michael Cullen '82 print in a surprise presentation from the Alumni Association at the Alumni Awards Ceremony at the Peterborough Golf & Country Club in June, 2011.

David Wallbridge '96
(Halifax/Dartmouth)

Harvey McCue '66
Charles Meanwell '66
David Moore ^{HD} ^{HA}
Robert Morrison '87
Suresh Narine '91
Michael Nolan '69
Ingrid Nolan '73
David Patterson '66
Tom Phillips '75
Philip Playfair '83
Francy Poapst '81
Brian Purcell '87
Robin Quantick '78
Kate Ramsay '71
Jenn Reed '88

VOLUNTEERS

Peter Adams ^{HD} ^{HA}
Sherry Booth '98
Martin Boyne '86
Julie Brown '06
Marilyn Burns '00
John Butcher '67
Stuart Butts '65
Brian Chenoweth '73
Cheryl Coss '05
Garry Cubitt '67 &
Victoria Cubitt '69
Grace Cullen '07
Michael Cullen '82
Ray Dart '82
Stephan Donald '99
Glen Easson '89
Steve Everson '78
Liz Fleming '77
Donald Fraser '91
The late Finn Gallagher
David Grand
Gordon Johnston
Richard Johnston '64
Leisha LeCouvie '83
Bob Lightbody '64
Margie Lightbody '64
Dianne Lister '71
Mary Elizabeth Luka '80
Debbie Lynch '82
Robert Marland '83

Jack Roe '73
Manindra Shah '68
Rann Sharma '97
Karen Sisson '78
Nancy Stephenson '69
Robert Stephenson '68
Stephen Stohn '66
Julianna Stonehouse '96
Stephanie Tabbert '05
Kerry Taylor
Bob Taylor-Vaisey '66
Len Vernon '64
Marion Wilke-Whittington '78
Gillian Wilson ^{HA}
Paul S.B. Wilson ^{HA}
Gary Wolff '67
Ruth Wolff '67
David Wright '74


FACULTY, STAFF & RETIREES

Includes current and former faculty and staff who have made gifts of \$100 or more

Peter Adams ^{HD HA} & Jill Adams
 Gary Aitken '64 & Harmony Aitken '89
 A. Michael Allcott & Sergey Moskovtsev
 Dimitry Anastakis
 Cheryl Anderson
 Emilia Angelova & David Morris
 Jocelyn Aubrey
 Suzanne Bailey
 Robert Ballarin
 Allan Barnfield '91 & Yvette Scrivener '88
 Susan Bartsch
 The late Ellen Bentzen
 John Bishop
 Fraser Bleasdale
 Molly Blyth '01
 Stephen Boeking
 Rita Bode
 Sherry Booth '98 & Graham Booth
 Constantin Boundas
 Martin Boyne '86
 Doug Brown '71 & Anne Renouf
 Cathy Bruce
 Craig Brunetti
 Marilyn Burns '00 & David Burns
 Bill Byrick & Joanne Byrick
 Brittany Cadence '89
 Jeffrey Cadence '89
 Rob Campbell
 Nadine Changfoot
 Lorraine Clark
 Betty Clark
 Bob Condon '69 & Jean Condon
 Leonard Conolly & Barbara Conolly
 Rory Coughlan
 Mira Crowe
 Raymond Dart '82
 Lynne Davis
 Victoria De Zwaan '79
 Christine Diaz '94
 W.B. Dimock & Verity Dimock '84
 James Driscoll & Bernadine Dodge
 Deborah Earle '87 & Garratt Earle
 Glen Easson '89 & Kathleen Easson '78
 Roy Edwards & Joy Edwards
 Ivana Elbl
 Neil Emery
 Bruce Emmerton '97
 Elizabeth Ermarth
 Hayla Evans '01 & Douglas Evans

John Fekete
 Wenying Feng
 Michael Fox & Marilyn Chow
 Steven E. Franklin & Dawn Franklin
 Joanna Freeland
 Paul Frost & Maggie Xenopoulos
 Wendy Fucile & Gerald Fucile
 Gayle Gallagher & the late Finn Gallagher
 Shelagh Grant '76 & Jon Grant ^{HD HA}
 Frederick Hagar
 Roy Hagman & Cindy Morgan '75
 Tara Harrington
 Fiona Harris-Stoertz
 Lee Hays '91 & Joseph Hays
 Paul Healy & Doreen Healy '78
 Hermann Helmuth & Margarete Helmuth
 Martha Hendriks
 Sylvia Hennessy
 Stephen Hill
 Ruth Hillman & the late John Hillman
 Veronica Hollinger
 Daralyn Holt '95
 Ashley Horne-Ashbury '90 & Mike Ashbury
 Dorothy Howard-Gill '68 & Stephen Gill
 Gwyneth Hoyle
 Barbara Hulcoop
 Susan Jamieson
 Gordon Johnston & Avril Rustage-
 Johnston '72
 Pauline Johnston
 James Jury
 Carolyn Kapron
 Stephen Katz
 Carolyn Kay
 Deborah Kennett
 Leslie Kerr
 Trudy Kirschner '88
 John Knight & Linda Devine
 Lon Knox
 Peggy Kruger '67 & Arndt Kruger
 Dave Lasenby '64 & Sharon Lasenby '66
 Alan Law
 Marian Leahy
 Byron Lew
 Anne Lewars '86 & Errol Lewars
 Nancy Lewis
 Peter J. Lewis & Joyce C. Lewis
 Deborah Lietz
 Dianne Lister '71

Carol Love ^{HA} & Brian Love
 Jean Luyben
 The late Jim MacAdam
 Bonnie MacKinnon '79
 Susan Mackle ^{HA} & John Mackle
 Janice Matthews
 Christine McKinnon & William Seager
 Ian McLachlan
 Jamie Mitchell '96
 Orm Mitchell & Barbara Mitchell
 Jennifer Moore & James Cook
 Richard Morgan & Carolyn Jonkman '03
 David Morrison & Alena Heitlinger
 Michael Morse
 Patricia Owens Morton &
 David Morton ^{HD HA}
 Joseph Muldoon & Jacqueline Muldoon
 Marit Munson
 Suresh Narine '91 & Rekha Narine '95
 James Neufeld & Lynn Neufeld '68
 David Newhouse & Don Ferren '76
 Erica Nol & Chris Risley
 Kathryn Norlock
 Peter Northrop '74
 Donald O'Leary
 Bryan Palmer
 Jonathan Parnis
 Anne Parsons '81
 Brian Patrick
 Bonnie Patterson ^{HA}
 Bruno Pecile '01 & Phyllis Pecile
 Michael Peterman & Cara Peterman
 Tom Phillips '75
 Curtis Pineiro '99
 Zailig Pollock
 Elizabeth Popham
 Jenifer Richardson '83
 Anne Robertson
 Jane Rowland
 Janet Rush
 Joan Sangster '70
 James Schaefer
 Paul Shaffer
 Manindra Shah '68
 Sheldene Simola
 Alan Slavin & Linda Slavin
 Mary Jane Smith & Carlyle Smith
 Joanne Sokolowski
 Jacqueline Solway

HONOURING FACULTY AND STAFF

When faculty and staff retire from Trent, friends, family and colleagues look for a way to honour that person's contributions to the University.


Tony Storey


Don O'Leary


Alan Slavin


Winnie Janzen

A tribute to **Tony Storey's** rich legacy of engagement in his 33 years of service (27 as the director of Alumni Affairs) at Trent University has resulted in the naming of the Tony Storey Courtyard at Alumni House and the "Ideas that Change the World" symposium. The annual conference of speakers and presentations will culminate in a good party in honour of Tony, who values so highly the learning that takes place outside of the classroom.

When **Don O'Leary** left his post as the vice-president Academic in 2011, an unforgettable gift was raised through friends and colleagues, to allow one child to go to Trent Summer Sports Camp who otherwise could not afford it, with remaining funds to offer support to another camper.

The Slavin Scholarship in Physics and Astronomy was established by **Dr. Alan Slavin** and his wife, Linda, with assistance from students, friends and colleagues upon Professor Slavin's retirement in 2011. Designed to attract outstanding students, the scholarship will be awarded yearly to an undergraduate or graduate program applicant who will be supervised by a faculty member of the Department of Physics and Astronomy. The scholarship fund requires an endowment of \$80,000 to meet the goal of awarding \$3,200 annually in perpetuity. The Slavins have pledged up to \$40,000 to match other donations to the scholarship fund.

Winnie Janzen contributed significantly to the success of many faculty and graduate students in the 24 years she worked as the administrative assistant and research coordinator in the Frost Centre for Canadian Studies and Indigenous Studies. Established upon her retirement in 2010, the Winnie Janzen – Frost Centre Bursary is to be awarded to a Frost Centre graduate student who is in at least her/his second year; who has contributed to the enhancement of the graduate experience at Trent; and has the highest academic standing of those who qualify in any one year.

Over
\$24 Million

total raised by donors
to date toward Trent's
\$50 Million Campaign.

Robert Stairs & Sibyl Stairs '70
Dale Standen & Bernice Standen '78
Elaine Stavro
Margaret Steffler & Neil Steffler '72
Ian Storey
Tony Storey '71
Sharon Stover '64
Marilyn Strain
James Struthers
John Stubbs ^{HA} & Mayling Stubbs

James Sutcliffe
Morgan Tamplin & Illi-Marie Tamplin
Elizabeth Teleki
Doug Torgerson
Frederick Tromly & Annette Tromly
Cindy Turnbull & Mike Sawyer
Kathryn Verhulst-Rogers
John Wadland
Keith Walden
Ann Walters & Roy Walters

Tom Whillans
Carol Williams
Paul Wilson
Elizabeth Wilson '84
Paul S.B. Wilson ^{HA} & Gillian Wilson ^{HA}
John Wordley & Rosemary Wordley
Susan Wurtele '83
Maggie Xenopoulos & Paul Frost
Barbara Znamirovski

ALUMNI DONORS BY ENTRY YEAR

GIVING LEVELS

Founder (\$1 million and above)
Benefactor (\$500,000 - \$999,999)
Patron (\$250,000 - \$499,999)
Colleague (\$100,000 - \$249,999)
Leader (\$50,000 - \$99,999)

Partner (\$25,000 - \$49,999)
Associate (\$10,000 - \$24,999)
Sponsor (\$5,000 - \$9,999)
Scholar's Group (\$2,500 - \$4,999)
Chancellor's Society (\$1,000 - \$2,499)

President's Committee (\$500 - \$999)
Advancement Circle (\$250 - \$499)
Enrichment Club (\$100 - \$249)
Honour Roll (\$99 and below) –
see list at trentu.ca/rop

CLASS OF 1964

ASSOCIATE

Len Vernon & Phyllis Vernon

SPONSOR

Robert Lightbody & Margie Lightbody

SCHOLAR'S GROUP

Dave Lasenby & Sharon Lasenby

CHANCELLOR'S SOCIETY

John Ison & Jill Sparling

PRESIDENT'S COMMITTEE

Michael Beswick
Ted Capstick & Nancy Capstick
Paul Delaney
Susan Garlick & Murray Garlick

ADVANCEMENT CIRCLE

Gary Aitken & Harmony Aitken
Victor Caspary & Paula Scott
Sandie Cond
Lynda Palmer & Alan Palmer
Susan Webb & Kenneth Webb

ENRICHMENT CLUB

Frank Barry
Donna Clifton & Brandon Clifton
Doug Martin & Joyce Cyr
Carol-Ann Lugtigheid & Eric Lugtigheid
James Nott & Ysolde Nott
Sharon Stover
Doug Vaisey
1 Anonymous Donor

CLASS OF 1965

PARTNER

Stuart Butts & Patricia Butts

CHANCELLOR'S SOCIETY

Pat Townsend &
George Townsend

PRESIDENT'S COMMITTEE

John Beach
Gervase Mackay &
Diane Mackay

ADVANCEMENT CIRCLE

Mary Burchell & Jim Burchell
Paul Crookall
Bill Griffiths
Brian Roadhouse &
Betty Plewes

ENRICHMENT CLUB

Steve Arnold & Carol Turriff
Norah Buckley
Paul Campbell &
Margaret Campbell
Bill Gudgeon & Pam Gudgeon
2 Anonymous Donors

CLASS OF 1966

PATRON

David Patterson & Anne Patterson

SCHOLAR'S GROUP

Ann Waddell Dunlop
Sharon Lasenby & Dave Lasenby

CHANCELLOR'S SOCIETY

Mary Lewis
Wayne Phillips

PRESIDENT'S COMMITTEE

Don Tapscott ^{HD} & Ana Lopes

ADVANCEMENT CIRCLE

Fred Gariepy
Maureen McKeown
Geoff O'Brian & Jane O'Brian
Douglas Parker
Ronald Reid & Toos Reid
Rosemary Tarnowski &
Peter Tarnowski

ENRICHMENT CLUB

Hugh Banks & Susan Banks
John Barron & Tandy Barron
Brenda Brownlee
Stephen Collins
Judy Harper & Rob Harper
Shirley Holt & Peter Holt
Gary James & Susan James
Dennis Kerr & Shelley Kerr
Anthony Lovink & Alain Lanoix
Eric Lugtigheid & Carol-Ann Lugtigheid
Joyce MacKenzie
Duncan Matheson &
Madeline Matheson
Bruce McKay & Sharon McKay
6 Anonymous Donors

CLASS OF 1967

SCHOLAR'S GROUP

John Butcher & Elaine Butcher

CHANCELLOR'S SOCIETY

Alex Bird & Gillian Bird
Philip Brent & Deborah Brent
Peggy Kruger & Arndt Kruger
Chris MacNaughton &
Marilyn O'Rourke
Gary Wolff & Ruth Wolff

PRESIDENT'S COMMITTEE

Terry Jackman

ADVANCEMENT CIRCLE

Perry Chittick
Robert Edwards &
Jeaneane Arseneault
Gerald Hunt
Tom Lucy & Norma Lucy

ENRICHMENT CLUB

Margaret Anttila
Marjorie Bothwell &
Robert Bothwell
Karen Carter-Edwards &
Dennis Carter-Edwards
Douglas Cole & Jo-Anne Cole
Garry Cubitt & Victoria Cubitt
Calum Gillespie
Bob Glossop &
Margaret Glossop
Janet Haraszthy
Susan James & Gary James
Dennis Madill
David McDevitt &
Katherine McDevitt
David Owen & Julia Annas
John Pepall & Mitzi Pepall
Laura Roche
Derwyn Rokeby-Thomas &
Nora Rokeby-Thomas
Christopher Stone
3 Anonymous Donors

CLASS OF 1968

CHANCELLOR'S SOCIETY

Jim Dolan & Rosemary Dolan
Sheila Dohoo Faure
David James & Lili de Grandpre
Robert Stephenson &
Nancy Stephenson

A student writes in with thanks

"This will provide much needed assistance to me in improving my standard of living in my fourth year in the Cultural Studies Ph.D. Program. My project, entitled "Individuation, Intensity, and Humour in Deleuze's Philosophy," engages with materials from across the disciplines of philosophy, anthropology, psychoanalysis, literature, literary criticism, political theory, and the history of medicine in order to extrapolate upon some poorly understood problems in the work of French philosopher Gilles Deleuze."

Gregory Kalyniuk

Julia Phelps Bursary
Recipient

The Julia Phelps Bursary is awarded to a student in the Cultural Studies program in honour of Dr. Julia Phelps, an honorary graduate and long-time friend of Trent.

PRESIDENT'S COMMITTEE

Barbara Baker
Diane Mackay &
Gervase Mackay
Lynn Neufeld & James Neufeld
Bob Rice
Ken Tilley

ADVANCEMENT CIRCLE

Alex Campbell &
Carol Campbell
Karen Chapeskie &
Andrew Chapeskie
Elspeth Fleming &
Richard Fleming
Doug Poff
Aureen Richardson &
Raymond Richardson
Christopher Tsang

ENRICHMENT CLUB

John Belcher
Janice Bertrand & Paul Bertrand
Rick Bramm & Susan Bramm
Jo-Anne Cole & Douglas Cole
Bill Corbett & Gail Corbett
Jane Davidson
Jill Davidson & Jim Beatty
Susan Drain & Patrick Donahoe
Lucinda Hage &
Murray Leadbeater
Dorothy Howard-Gill &
Stephen Gill
James Jack & Linda Jack
Michael Jenkin & Phyllis Colvin
Alayne Korczynski &
Maurizio Korczynski
Sheila Leonard
Barbara Porter & Kenneth Porter
Manindra Shah
Sylvia Sutherland
Leonard Taylor
Lorna Tener & Brian Toller
David Wright &
Diana Wilson Wright
8 Anonymous Donors

CLASS OF 1969

CHANCELLOR'S SOCIETY

Jenny Carter & Kenneth Rainey
Nancy Stephenson &
Robert Stephenson

PRESIDENT'S COMMITTEE

Terry Reilly

ADVANCEMENT CIRCLE

Tom Davidson &
Margaret Davidson
Marjorie Durant & Bill Durant
Anne-Marie Prendiville &
John Gillies

ENRICHMENT CLUB

Lorna Adams & Peter Adams
Susan Bramm & Rick Bramm
Liz Churcher & George Thomson
Linda Costain
Victoria Cubitt & Garry Cubitt
Frank Durante &
Debbie Durante
Lynne Dussault
Ted Gale
Richard Green
Jennifer Harker
Phyllis Lesurf-Turner
Jim Montgomery &
Catherine Montgomery
Kenneth Nimigon
Donna Scott & James Scott
Lindsay Staples & Heather Attou
Ken Taylor & Christiana Taylor
David Walsh & Margaret Walsh
James Wesenberg &
Catherine Wesenburg
Cathy Willoughby &
W. Paul Willoughby
James Yanch & Anne Yanch
10 Anonymous Donors

CLASS OF 1970

CHANCELLOR'S SOCIETY

Lari Langford
Daniel Thompson &
Laura Thompson
Pamela Willoughby

PRESIDENT'S COMMITTEE

Paul Welsman &
Catherine Welsman
Richard Williams

ADVANCEMENT CIRCLE

Robert Brunton
Craig Goselin
John Matthews
Joan Sangster

ENRICHMENT CLUB

Christopher Archibald &
Nancy Oldfield
Irma Brown
Sharon Brown & Chris Brown
Martha Burd
Sharon Carew & Murray Carew
Jim Coghlan & Carol Coghlan
Phyllis Colvin & Michael Jenkin
Marian Croft &
Gerald Lafreniere
Fred Edwards & Donna Edwards
Barrie Friel & Therese Gascon
Bruce Grandfield &
Joanne Grandfield
Robert Hess & Barbara Hess
Douglas Kirk & Mary Kirk
Robert Mairs & Carol Mairs
Elizabeth Merry
Stephen Nicholson &
Megan Way-Nicholson
Grace Ann Preston
Dorothy Sharpe
William Smalluk
Sibyl Stairs & Robert Stairs
Gillian Stoker-Lavelle &
Paul Lavelle
Joyce Syer & Malcolm Syer
David Thompson
Rita Tunnicliffe
Steven Wells
Ewart Werry
9 Anonymous Donors

"Trent does an excellent job of keeping its students afloat. I know that without the bursaries I've received over the years, I wouldn't be where I am today."

Allison Hayward, Ph.D. candidate, Environmental & Life Sciences Graduate Program, Dean's Ph.D. scholarship recipient

CLASS OF 1971

SPONSOR

Dianne Lister

SCHOLAR'S GROUP

Tony Storey

CHANCELLOR'S SOCIETY

Doug Brown & Anne Renouf
Philip White & Valerie Mars

PRESIDENT'S COMMITTEE

Michael Cheek & Nancy Cheek
Jeanne Kimber
Duncan MacKenzie &
Fay MacKenzie

ADVANCEMENT CIRCLE

Anne Brunner
Mary Leggett
Nick White

ENRICHMENT CLUB

Bill Butcher & Emy Moreland
Catherine CIPHERY
Kathleen Kidd & David Kidd
Maurizio Korczynski &
Alayne Korczynski
Nini Krever & Eric Weiner
Ernie MacMillan &
Margaret MacMillan
Lee McMichael
Karen Morgan & Tim Maloney
Susan Musclow
Janet Olds
Tim Owen & Carrie Butcher
Malcolm Ray & Joanne Ray
Bruce Rayfuse & Sachiko Okuda
Johanna Sutton & James Sutton
Brian Toller & Lorna Tener
Jack Vollering
3 Anonymous Donors

CLASS OF 1972

CHANCELLOR'S SOCIETY

Avril Rustage-Johnston &
Gordon Johnston

PRESIDENT'S COMMITTEE

Rick Bennett & Lorraine Bennett
Joanne Dereta
Neil Steffler & Margaret Steffler

ADVANCEMENT CIRCLE

David Akitt & Elizabeth Akitt
Heather Kaye Anderson
Beth Brown & Joseph Rauhala
Kate Gunn & Andrew Gunn
Deborah Petch
Kate Quinsey & Joseph Quinsey

ENRICHMENT CLUB

Dawn Berry-Merriam &
John Merriam
Carol Budden
Ian Dawson
Stephen Ferguson
Eric Ferguson
Margaret Fleming
Cathy Kryczka & Andy Kryczka
Nina Milner & Walter Baziuk
Catherine Montgomery &
Jim Montgomery
Audrey Moore & Russell Moore
Roger Orvis & Rena Sherring
Graham Robinson
Brian Rusted
John Skelton
Alan Sneyd & Donna Sneyd
Hap Stelling & Jody Stelling
Deborah Van Wyck
Margaret Wilkinson & Eric Jones
7 Anonymous Donors

CLASS OF 1973

PRESIDENT'S COMMITTEE

Catherine Copp
Jack Roe & Luann Ford
Murray H. Miskin

ADVANCEMENT CIRCLE

Jim Doran & Michelle Green
Mark Gentry & Margaret Weeks
Thomas Martin & Margaret
Martin
Douglas Sweet & Marjolaine
Boutin-Sweet

ENRICHMENT CLUB

Mike Arsenault
Barbara Balderston &
David Balderston
Kim Benson
Susan Collins
Bonnie Dawe & Laurie Dawe
Lorna Devan & John Devan
Geraldine Heffernan &
Paul Heffernan
Margaret Howes
Andy Kryczka & Cathy Kryczka
Martha McIntyre & Jim Reid
Lois Moorcroft
Debra Mortimer & Peter Gallow
Catherine Simpson & Keith Lay
James Sutton & Johanna Sutton
Martha Whatley
Jane Wilkinson
2 Anonymous Donors

CLASS OF 1974

SPONSOR

Mary-Ann Haney

CHANCELLOR'S SOCIETY

John Hill
Brian Ramsay &
Rhonda Ramsay

PRESIDENT'S COMMITTEE

Allen Good
Peter Shennett &
Barbara Shennett

ADVANCEMENT CIRCLE

Marjolaine Boutin-Sweet &
Douglas Sweet
Margaret Davidson &
Tom Davidson
Jeff Leal & Karan Leal
Ausma Rowberry

ENRICHMENT CLUB

Sandra Ferguson &
Glen Ferguson
Michael Higgins & Perie Saeed
Susan Kusiar
Jacqueline Mackey
Duff Mackinnon &
Joanne Mackinnon
Arlene Petranj
Caroline Roden & Bruce Wilton
Saul Sherbanuk
Donalda Stevens &
William Stevens
Martha Wilder
Anonymous Donors

CLASS OF 1975

CHANCELLOR'S SOCIETY

Tom Phillips
Peter Premachuk
Rhonda Ramsay &
Brian Ramsay

PRESIDENT'S COMMITTEE

Richard O'Donnell &
Lynda O'Donnell
Stephen Wallace &
Margy Shavick

ADVANCEMENT CIRCLE

Robert Fishlock
Darrell Hartwick &
Pauline Hartwick
Julie Johnston & Basil Johnston
Cindy Morgan & Roy Hagman
John Muir & Yvonne Lai
Elinor Richardson

ENRICHMENT CLUB

Gayle Ackerman
 Roderick Alton
 Gail Bartosik & Henry Bartosik
 Brian Bedwell &
 Jennifer Bedwell
 Jan de Pencier Seaborn &
 Geoffrey Seaborn
 Sabrina Jubenville
 Bev Meyers & Eric Meyers
 Brendan Moher & Janet Moher
 Paul Pasquet &
 Kathleen Pasquet
 Nigel Roulet & Kathy
 Outerbridge
 Bruce Scott & Anna Scott
 Lillian Stewart & John Kinsella
 Wendy Tadros &
 Shaaheer Tadros
 Roy Underhill & Susan Stopps
 Warren Waxer &
 Kathleen Waxer
 Richard Woods
 4 Anonymous Donors

CLASS OF 1976**BENEFACTOR**

Justin Chiu

COLLEAGUE

Shelagh Grant & Jon Grant ^{HD HA}

CHANCELLOR'S SOCIETY

Steve Byers
 John Currie & Nancy Currie
 Don Ferren & David Newhouse
 Geoff Waterman

PRESIDENT'S COMMITTEE

Luann Ford & Jack Roe
 Duncan Robertson

ADVANCEMENT CIRCLE

Denis Desjardins &
 Diana Desjardins
 Jamie Fleming & Liz Fleming
 Kim St. Claire
 Jo Tickle

ENRICHMENT CLUB

Bill Arundell & Leigh Arundell
 David Balderston &
 Barbara Balderston
 Blaine Beemer
 Janet Campbell & Ross Campbell
 Marilyn Carey & Joseph Walen
 Gordon Copp &
 Elizabeth Sierakowska
 William Davies & Nancy Davies
 Bill Eisnaugle & Susan Eisnaugle
 David Evans
 Nancy Fraser
 Kaye Hanson & Foster Hanson
 Liz Mackenzie
 Rod Matheson &
 Janet Matheson
 Betina Meindl & Thomas Meindl
 Susan Sample
 Karen Sheppard
 Jane Starr & Marcel Chichak
 John Vickers
 Kathleen Waxer & Warren Waxer
 David Zawadski
 4 Anonymous Donors

CLASS OF 1977**SPONSOR**

Daniel Coholan & Sarah Mills

ADVANCEMENT CIRCLE

Charles Cook & Gisela Kuckertz
 Barbara Dyce
 Liz Fleming & Jamie Fleming
 Cynthia Loveman &
 Alan MacNeil
 Krista Miller & David Miller
 Doug Morison & Sara Morison
 Tina Rulfs

ENRICHMENT CLUB

Leigh Arundell & Bill Arundell
 Yolande Brown
 Michael Darlington
 Dean Duncan & Nancy Duncan
 David Dunford &
 Suzanne Dunford
 Elaine Farley

Jean Hennessey &
 Ross Hennessey
 Douglas Holmes
 Timothy Latter
 David McRobert
 Philip Murtha & Diane Murtha
 Jill Okum & Gord Harris
 Jan Olsson
 Michael Orenstein
 Kathy Outerbridge &
 Nigel Roulet
 Mary O'Riordan & Stephen Ross
 Jennifer Palmer & James Palmer
 Ann Piercy & Brian Piercy
 Lori Pope
 Sue Reid-Kulpaka
 Paul Schliesmann
 Julia Scott
 Rena Sherring & Roger Orvis
 Joe Van Ruyven &
 Mary Van Ruyven
 Carol Watson & David Abel
 3 Anonymous Donors

CLASS OF 1978**SPONSOR**

Robert Morrison &
 Sandra Macleod

CHANCELLOR'S SOCIETY

Brian Holland
 Winston Meyer
 Robin Quantick &
 Laurie Davey-Quantick
 Karen Sisson & Bruce Fitzpatrick

ADVANCEMENT CIRCLE

Kathleen Easson & Glen Easson
 Karla Skoutajan &
 Wayne Mullett
 Bernice Standen &
 Dale Standen

ENRICHMENT CLUB

Alison Baxter-Lean & Marc Lean
 Geoffrey Daw & Wendy Harding
 David Hamilton
 Cauline Harris

Doreen Healy & Paul Healy
 Inga Hoog & Lambertus Hoog
 Steve Huff
 Alwyn Huigens & Hilde Huigens
 Anne Jensen
 Linda McIntyre
 Diane Murtha & Philip Murtha
 Melissa Peabody
 Anita Rosenfeld
 Karen Vandenberg &
 Norman Vandenberg
 3 Anonymous Donors

CLASS OF 1979**CHANCELLOR'S SOCIETY**

John Henry

PRESIDENT'S COMMITTEE

Sam Billich

ADVANCEMENT CIRCLE

Angie Asadoorian &
 Ian MacDonald
 Joe Van Ryn & Nora Sheffe

ENRICHMENT CLUB

Peter Adams & Lorna Adams
 Marian Bredin
 Lori Brien
 Elizabeth Burbidge
 Eleanor Carter &
 Terrence Hickey
 Scott Cuthbertson & Lynn
 Cuthbertson
 Victoria De Zwaan
 Sue Featherstone
 Norah Hillary & Jean Seguin
 Bonnie MacKinnon
 Vicki McCulloch &
 Chris McCulloch
 Susan McMurrich &
 James Allum
 Kevin Ogilvie &
 Penelope Sutcliffe
 Wanda Percival
 Laura Pope
 Maile Reeves & Mark Reeves
 Philippa Sutcliffe

Rex Verschuren &
Alexandra Donkin
Gary Ward
2 Anonymous Donors

CLASS OF 1980

CHANCELLOR'S SOCIETY

Paul Moore
Amanda Sinclair & Scott Sinclair

PRESIDENT'S COMMITTEE

John-David Fentie & Ross Nicol
Mary Elizabeth Luka

ADVANCEMENT CIRCLE

Joanne Adams Simpson &
Ken Simpson
Maureen Callan
Wanda Harssema &
Allen Prosser
Suzanne Hooke &
Frederick Wood

ENRICHMENT CLUB

Jeff Armstrong &
Chris Armstrong
Sue Beckwith
Joanne Brown
Elisabeth Busse
Thomas Conyers
Maureen Delaney-Baiden &
Brent Baiden
Jane Finlay
Ian Johnson & Laura Johnson
Rob MacDonald &
Julie MacDonald
David Mathers
Lenore Morris
Andrew Nelson &
Christine Nelson
Kat Ross & Stephen Johnston
Norman Vandenberg &
Karen Vandenberg
4 Anonymous Donors

CLASS OF 1981

SPONSOR

Todd McKendrick

CHANCELLOR'S SOCIETY

Kenneth Hartwick &
Linda Hartwick

ADVANCEMENT CIRCLE

Liane Blandford & David Hockey
Anne Parsons
The late Roy Spriggs
Bob Weese & Carol Weese

ENRICHMENT CLUB

Bobbie-Jo Allely & Dave Allely
Chris Armstrong &
Jeff Armstrong
Brenda Ball & Tim Ball
Nancy Beal
Tamara Brickman
Steve Cogan & Barbara Cogan
Patricia Dickson
Robert Lamb & Robbie Lamb
Norma Large
Carol Lever & David Lever
Julie Lockhart & J. Jamieson
Mary Lynn Merklinger
Bruce Pollard
Gregory Purmal &
Rosemary Mantini
Andre Siegel
Tammy Smith & Paul Smith
Jennifer Stevenson &
David Stevenson
3 Anonymous Donors

CLASS OF 1982

SPONSOR

Thomas Miller &
Barbara Chisholm

CHANCELLOR'S SOCIETY

Michael Cullen &
Lisbeth Shaw-Cullen
Shawn O'Connor & Jane Parr

PRESIDENT'S COMMITTEE

Raymond Dart

Bursaries take students further


"I am currently working on a project assisting First Nations communities in capacity building exercises in order to collect their own harvest and climate change information. This project and being a student at Trent has been a life building and extremely rewarding experience, and I couldn't have gotten this far without the generous assistance of many, including the bursaries I have received."

Jennifer Robus

Recipient of the graduate studies bursary, M.Sc.
Candidate, Environmental and Life Sciences

ADVANCEMENT CIRCLE

Alan Barber & Jennifer Tiberio
Barbara Conway & Paul Nolan
Donna Keon
Stephanie Martin &
Peter Martin

ENRICHMENT CLUB

Suzanne Abray & Paul Marion
Alexandra Donkin &
Rex Verschuren
Janet Forjan &
Richard Freedman
Helen Gibb-Gavel
Adam Peer & Andres Laxamana
David Robertson
Julie Schindeler & Ben Chan
8 Anonymous Donors

CLASS OF 1983

SCHOLAR'S GROUP

Robert Marland & Jane Forsyth


CHANCELLOR'S SOCIETY

Al Bolter
Paul Davidson &
Elly Vandenberg
Anthony Peterson
Philip Playfair
Lisbeth Shaw-Cullen &
Michael Cullen

PRESIDENT'S COMMITTEE

Margaret Alkemade-Bangia &
Naresh Bangia
Peter Cornish & Karen Gilleta
Rod Cumming
Robert Jones

A heartfelt dedication


Trent students and staff join with members of the community to thank David and Joan Moore for their generous donation to the Sport, Wellness and Recreation for All Campaign.

ADVANCEMENT CIRCLE

John Milligan & Robyn
Rosaasen-Milligan
Jennifer Smith & David Smith
Andrew Taws
Susan Wurtele

ENRICHMENT CLUB

Ralph Bamsey & Maria Bamsey
Elaine Boothman &
David Boothman
Susan Calahan & Harold Murray
Paul Cannon
Brigitte Chabot
Laurie Corrigan
Andrea Findlay-Shields &
Christopher Shields
Susan Fisher-Thomas
Mark Jones
Jeffrey Manney
Anne Normand
Randall Posliff
Jenifer Richardson
Jennifer Winters &
Greg Peterson
5 Anonymous Donors

CLASS OF 1984**CHANCELLOR'S SOCIETY**

Stephen Brown

PRESIDENT'S COMMITTEE

Nadine Barmania &
Ismail Barmania

ADVANCEMENT CIRCLE

Sylvia Abonyi & Ian Roach
Carol Bassett
Verity Dimock
Tracey Goodwin &
Randy Goodwin
Peter Martin & Stephanie
Martin
Darren Smith &
Sherry Thaxter-Smith

ENRICHMENT CLUB

Wray Barraclough &
Jillian Hegge
Susan Campbell
Greg Copeland & Niki Copeland
Ruth Dawson
Philip Graham &
Natanya Graham
Robert Gregory

Jean Greig
Cynthia Johnston &
Gerry Johnston
Mike Leishman & Dayle Keys
Claudette Lindsey &
Ralph Lindsey
John McGee & Mary McGee
Terrance Moodie &
Shauna Moodie
Dean Ostrander &
Tina Ostrander
Berenice Sangwin
Larry Sine & Melony Sine
Bruce Skeaff
Alison Van Rooy
Elizabeth Wilson
7 Anonymous Donors

CLASS OF 1985**SCHOLAR'S GROUP**

Kathy Ross & Graeme Ross

CHANCELLOR'S SOCIETY

Andy Rodford &
Elizabeth Rodford

ADVANCEMENT CIRCLE

Randy Goodwin &
Tracey Goodwin
Darren Huston &
Clarissa Huston
Kenton Otterbein &
Glenda Clayton
Michelle Wehrle
Steve Winder & Michelle Winder

ENRICHMENT CLUB

Bill Chandler
Tony Clunis &
Megan Shoemaker
Kim Driscoll & Barry Driscoll
Luc Frappier
Ruth Herman & Kurt Herman
Brenda Koenig
Cindy MacLean &
Robert MacLean
Shauna Moodie &
Terrance Moodie
Mary Polito
Robert Seemann
3 Anonymous Donors

\$495,000

Student financial support
matching funds through the
OTSS program totalled
in 2011/12.

CLASS OF 1986

SCHOLAR'S GROUP

Jane Forsyth & Robert Marland
Graeme Ross & Kathy Ross

CHANCELLOR'S SOCIETY

Martin Boyne
Deborah McWhinney

ADVANCEMENT CIRCLE

Shirley Hunt & Dave Cranmer
Dawn McAlpine
Dawna Van Veld &
Aart Van Veld

ENRICHMENT CLUB

Lynne Angus & Brian Angus
Barry Driscoll & Kim Driscoll
Theresa Fitzgerald & Bill Graves
Cheryl Howcroft & Jeff Langford
Colin Kusano
Anne Lewars & Errol Lewars
Pat Life & Richard Life
Kelsie McKay
Holly Meyer & Brent Ball
2 Anonymous Donors

CLASS OF 1987

CHANCELLOR'S SOCIETY

Brent Norrey & Alisa Norrey
Elizabeth Rodford &
Andy Rodford

ADVANCEMENT CIRCLE

Deborah Earle & Garratt Earle
Margaret Morewood &
Ian Morewood

ENRICHMENT CLUB

Paul Anderson & Gillian
Anderson
Lisa Barty
Alphy Bender
Rob Docherty &
Faye Docherty
Kerri Jobe & Neil Hamilton
Mikelle Meaden
Debra Stephens &
Brian Stephens
Scott Taylor & Jennifer Taylor

Frank Wilhelm &
Jennifer Hiebert
3 Anonymous Donors

CLASS OF 1988

PRESIDENT'S COMMITTEE

Yvette Scrivener &
Allan Barnfield
Chris Scullion
Stewart Wheeler

ADVANCEMENT CIRCLE

Trudy Kirschner

ENRICHMENT CLUB

Chris Annett
Wendy Hulko
Sean Linton
Mathieu Marcil
Barbara Prevedello
Jenn Reed
Denyse Stringer
Mindy Willett & Damian Panayi
7 Anonymous Donors

CLASS OF 1989

PRESIDENT'S COMMITTEE

Kate Jennings

ADVANCEMENT CIRCLE

Harmony Aitken & Gary Aitken
Brittany Cadence
Jeffrey Cadence
Glen Easson & Kathleen Easson

ENRICHMENT CLUB

Leslie Carriere & Michael
Carriere
Marcus Elia & Jennifer Deck
Emmanuelle Festas-Keogh
Kim Kasperski & John Kasperski
Kim Keskinen
Jeff Lynch & Sandra Lynch
Julie Morris-Sonnen &
Chris Sonnen
Colin Morton & Liisa Enders
Jeremy Ward
David Warda
3 Anonymous Donors

CLASS OF 1990

CHANCELLOR'S SOCIETY

Doug Stenton & Diane Stenton

PRESIDENT'S COMMITTEE

Barclay Walker & Amanda Bell

ADVANCEMENT CIRCLE

Troy Hammond & Natalie
Coulter
Andrew Norrie & Allison Proctor
Mike Sherman

ENRICHMENT CLUB

Jennifer Babbs
Joanne Boonstra
Kevin Brown
Fiona Buttars
Michael Carriere &
Leslie Carriere
Laura Doucette
Carol Hobden
Ashley Horne-Ashbury &
Mike Ashbury
Katherine Keppel-Jones &
John Whall
Krista Payette
Saskia Ramsay & John Ramsay
Heather Richards
Dawn Sherk & Ken Sherk
Katherine Keppel-Jones &
John Whall
9 Anonymous Donors

CLASS OF 1991

PRESIDENT'S COMMITTEE

Allan Barnfield & Yvette
Scrivener
Lee Hays & Joseph Hays

ADVANCEMENT CIRCLE

Suresh Narine & Rekha Narine

ENRICHMENT CLUB

Marilyn Baker & Robert Baker
Elaine Devlin
Melissa Law & James Nesbitt
Trevor LeDrew
Andrew McCorkell &
Michelle McCorkell

Stefan Romberg &
Tania Gordanier
Laura Walton
John Whall &
Katherine Keppel-Jones
3 Anonymous Donors

CLASS OF 1992

PRESIDENT'S COMMITTEE

Rick Howson & Shari Howson

ADVANCEMENT CIRCLE

Allison Proctor & Andrew Norrie
Damian Rogers

ENRICHMENT CLUB

Jennifer Deck & Marcus Elia
Sandy Earl
Eli Fellman & Elizabeth Scanlon
Christianna Ferguson &
Terrence May
James Kiang
Cynthia Kuehl & Darren Hogan
Catharine Marchand &
Rich Marchand
Diane Parry
Sylvie Ratte
4 Anonymous Donors

CLASS OF 1993

CHANCELLOR'S SOCIETY

Julie Casimirri & Peter Ruttan

ADVANCEMENT CIRCLE

Fanny Dolansky
Sean McBurney
Alex Thompson

ENRICHMENT CLUB

Robert Alvo
Theresa Bickle & Jason Bickle
Scott Campbell &
Danuta Campbell
Annie Crombie & Jens Urban
Aron Hathaway &
Susan Hathaway
Matthew Hubble
Tara MacDonald
Terrence May &
Christianna Ferguson

Cash and in-kind gifts received between May 1, 2010 and April 30, 2011

Stella Partheniou-Grasso &
Anthony Grasso
Robert Woodland & Effie
Woodland
3 Anonymous Donors

CLASS OF 1994

CHANCELLOR'S SOCIETY

John Stardom & Holly Stardom

ENRICHMENT CLUB

Jenn Alexander
Danuta Campbell &
Scott Campbell
Adam Chapnick & Erica Berman
Melissa Cooper
Amy Coupal & Brad Ohlman
Christine Diaz
Jen Graham
Paul Hargreaves &
Cindy Hargreaves
Mike Holy
Chad Jedlic & Brie Jedlic
Jillian Kingston &
Brock Kingston
Kate Knight
Jez Mendoza
Ambrose Moran
Kylie Patrick
Katie Robb
Kim Soth & Mark Soth
Michelle Winstall-Hiller & Vernon
Hiller
1 Anonymous Donor

CLASS OF 1995

CHANCELLOR'S SOCIETY

Holly Stardom & John Stardom

ADVANCEMENT CIRCLE

Andrea Michelutti
Rekha Narine & Suresh Narine

ENRICHMENT CLUB

Anthony Grasso & Stella
Partheniou-Grasso
Cindy Hargreaves &
Paul Hargreaves
Lisa Herrick-Burton &
Alex Burton

Daralyn Holt
Mauro Manzon
Jennifer Peters-Lise &
Shawn Peters-Lise
1 Anonymous Donor

CLASS OF 1996

CHANCELLOR'S SOCIETY

Peter Ruttan & Julie Casimirri

PRESIDENT'S COMMITTEE

Cathy Lawton & Aaron Lawton

ADVANCEMENT CIRCLE

Neil Horne & Claire Horne
Dave Wallbridge

ENRICHMENT CLUB

Vernon Hiller & Michelle
Winstall-Hiller
Ben Korczynski
Jamie Mitchell
Jordan Nichols
3 Anonymous Donors

CLASS OF 1997

ADVANCEMENT CIRCLE

Matt Griem &
Melanie Martin-Griem

ENRICHMENT CLUB

Emily Addison
Marianne Donovan
Bruce Emmerton
Angela Fennelow &
Clive Fennelow
Grant Timms & Patty Timms
Erin Whitton

CLASS OF 1998

PRESIDENT'S COMMITTEE

Sherry Booth & Graham Booth

ADVANCEMENT CIRCLE

Yvonne Lai & John Muir

ENRICHMENT CLUB

Kim Beno
Nadine Khalife
Douglas Storey
1 Anonymous Donor

CLASS OF 1999

PRESIDENT'S COMMITTEE

Joe Teft & Brydie-Jayne
McMullan

ADVANCEMENT CIRCLE

Alex Chow
Kristin Kawamoto

ENRICHMENT CLUB

Nicole Dallaway &
Ryan Dallaway
Michelle Picard-Aitken
Curtis Pineiro
2 Anonymous Donors

CLASS OF 2000

PRESIDENT'S COMMITTEE

Marilyn Burns & David Burns

ENRICHMENT CLUB

Heather MacNaughtan &
Sam Burgin
Therese Stevens

CLASS OF 2001

PRESIDENT'S COMMITTEE

Christian Tuters
Brydie-Jayne McMullan &
Joe Teft

ADVANCEMENT CIRCLE

Molly Blyth
Lizzie Scape & Daniel
Marchildon

ENRICHMENT CLUB

Donica Belisle
Oliver Cooper
Hayla Evans & Douglas Evans
Bruno Pecile & Phyllis Pecile
Linda Walker & Douglas Walker
1 Anonymous Donor

CLASS OF 2002

ADVANCEMENT CIRCLE

Jennifer Ireland & Shawn Still

ENRICHMENT CLUB

James Hamilton & Dale Gray
Sean Whitaker
1 Anonymous Donor

*"Where imagination and
possibility reign, I hope
to achieve more and
actualize my potential."*

Ha Nguyen, International
Political Economy
& International
Development Studies
Student, Recipient of the
Justin Chiu Scholarship
Recipient

One of the programs that
made a big difference
for Ha was the Justin
Chiu Scholarship. This
new award is granted
every four years to an
entering student from a
developing world country
who demonstrates
outstanding academic
achievement, community
service, leadership
potential and financial
need.

CLASS OF 2003

CHANCELLOR'S SOCIETY

Carolyn Jonkman &
Richard Morgan

ENRICHMENT CLUB

Rebecca Pollock

CLASS OF 2004

ENRICHMENT CLUB

Jon Kerr

CLASS OF 2005

PRESIDENT'S COMMITTEE

Jennifer Tuters

CLASS OF 2006

ENRICHMENT CLUB

Barbara Smith

FRIENDS FOREVER MONTHLY DONATION PROGRAM

Long-term vision and a commitment to Trent are what members of the Trent Monthly Donation Program have in common. These donors have indicated that it is important for them to have a

meaningful, convenient and affordable way to give. This list contains our current members.

Frederick Abeysondera &
Joan Abeysondera
Sylvia Abonyi '84 & Ian Roach
Suzanne Abrey '82 &
Paul Marion
Lorna Adams '69 &
Peter Adams '79
Peter Adams ^{HD HA} & Jill Adams
Joanne Adams-Simpson '80 &
Ken Simpson
Gary Aitken '64 &
Harmony Aitken '89
Cheryl Anderson
Robert Anstey '89
Margaret Anttila '67
Christopher Appleton &
Nancy Austin '76
Mike Arsenault '73
Angie Asadoorian '79 &
Ian MacDonald '79
Michelle Ashley '87 &
Jason Ashley
Jocelyn Aubrey
Jennifer Babbs '90
Robert Ballarin
Ralph Bamsey '83 &
Maria Bamsey
Alan Barber '82 &
Jennifer Tiberio
John Barron '66 &
Tandy Barron
Susan Bartsch
Lisa Barty '87
Carol Bassett '84
Kim Beno '98
Dawn Berry-Merriam '72 &
John Merriam '72
Theresa Bickle '93 &
Jason Bickle
Alex Bird '67 & Gillian Bird
Stephen Bocking
Sherry Booth '98 &
Graham Booth
Jonathan Bordo &
Doreen Small
Michelle Boue
Constantin Boundas &
Ke-Ryang Choi-Boundas

Martin Boyne '86
Susan Bramm '69 &
Rick Bramm '68
Philip Brent '67 &
Deborah Brent
Jessica Bright '02 &
David Bright
Beth Brown '72 &
Joseph Rauhala
Douglas Brown '71 &
Anne Renouf
Stephen Brown '84
Cathy Bruce
Elizabeth Burbidge '79
Marilyn Burns '00 &
David Burns
Fiona Buttars '90
Bill Byrick & Joanne Byrick
Jeffrey Cadence '89
Susan Calahan '83 &
Harold Murray
Maureen Callan '80
Margot Cameron '68
Rob Campbell
Susan Campbell '84
Michael Carriere '90 &
Leslie Carriere '89
Jan Carter '87
Catherine Challice '75 &
Carey Challice
Bill Chandler '85
Karen Chapeskie '68 &
Andrew Chapeskie
Perry Chittick '67
Betty Clark
Donna Clifton '64 &
Brandon Clifton
Gina Collins & Mark Collins
Sandie Cond '64
Bob Condon & Jean Condon
Gordon Copp '76 &
Elizabeth Sierakowska
Thomas Conyers '80
Barbara Conway '82 &
Paul Nolan
Melissa Cooper '94
Peter Cornish '83 &
Karen Gilleta
Rory Coughlan

Marian Croft '70 &
Gerald Lafreniere
Mira Crowe
Rod Cumming '83
John Currie '76 &
Nancy Currie '76
Raymond Dart '82 &
Krista English
Jane Davidson '68
William Davies '76 &
Nancy Davies
Lynne Davis
Ian Dawson '72
Paul Delaney '64
Karen Derian
Lorna Devan '73 &
John Devan
Christine Diaz '94
Verity Dimock '84
Rob Docherty '87 &
Faye Docherty
Fiona Docherty '92
Fanny Dolansky '93
Susan Drain '68 &
Patrick Donahoe
Marianne Donovan '97
William Doran '73 &
Michelle Green
Susan Drain '68 &
Patrick Donahoe
Kim Driscoll '85 &
Barry Driscoll '86
Barbara Dyce '77
Deborah Earle '87 &
Garratt Earle
Glen Easson '89 &
Kathleen Easson '78
Kate Eichhorn '90
Peter Elliott '73
Neil Emery
Bruce Emmerton '97
Stewart Engelburg
David Evans '76
Sue Featherstone '79
John-David Fentie '80 &
Ross Nicol
Wenying Feng
Mary Flannagan '68
Elspeth Fleming '68 &
Richard Fleming '68

Jamie Fleming '76 &
Liz Fleming '77
Luann Ford '76 & Jack Roe '73
Nancy Fraser '76
Evelyn Ferguson & Nick Martin
Steven Franklin &
Dawn Franklin
Nancy Fraser '76
Wendy Fucile & Gerald Fucile
Gayle Gallagher &
the late Finn Gallagher
Joann Garbig '75 &
Andrew Cardozo
Coline Gardhouse &
David Gracey
Michael Gasser '82 &
Heather Darch '81
Mark Gelinas '89 &
Nancy Imperial-Gelinas '90
Craig Goselin '70
Matt Griem '97 &
Melanie Martin-Griem
Kate Gunn '72 &
Andrew Gunn
Roy Hagman &
Cindy Morgan '75
Lorena Haley-Twiss '90
David Hamilton '78
Kaye Hanson '76 &
Foster Hanson
Judy Harper '66 &
Rob Harper '67
Tara Harrington
Cauline Harris '78
Fiona Harris-Stoertz
Trish Hartman '71 & John
Hartman
Wanda Harssema '80 &
Allen Prosser
Lee Hays '91 & Joseph Hays
Stanley Heath & Jean Heath
Martha Hendriks
Sylvia Hennessy
Ruth Herman '85 &
Kurt Herman
Norah Hillary '79 &
Jean Seguin
Kenneth Hoard '98 &
Laura Tosky '99
Veronica Hollinger

FRIENDS FOREVER

Daralyn Holt '95
 Suzanne Hooke '80 &
 Frederick Wood '80
 Neil Horne '96 & Claire Horne
 Ashley Horne-Ashbury '90 &
 Mike Ashubury
 Robert Hornung '82
 Dorothy Howard-Gill '68 &
 Stephen Gill
 Wendy Hulko '88
 Michelle Hunter '87
 Mike Irwin & Erica Irwin
 John Ison '65 & Jill Sparling
 Chad Jedlic '94 & Brie Jedlic
 Gordon Johnston &
 Avril Rustage-Johnston '72
 Carolyn Kay
 Carolyn Kapron
 Deborah Kennett
 James Ketchen '82
 Trudy Kirschner '88
 Michael Konopaski
 John Knight
 Kate Knight '94
 Lari Langford '70
 Dave Lasenby '64 &
 Sharon Lasenby '66
 Melissa Law '91 &
 James Nesbitt
 Cathy Lawton '96 &
 Aaron Lawton
 Marian Leahy
 Mike Leishman '84 &
 Dayle Keys
 Phyllis Lesurf-Turner '69
 Byron Lew & Susan Lew
 Deborah Lietz
 Dianne Lister '71
 Richard Lorenz
 Carol Love ^{HA} & Brian Love
 Cynthia Loveman '77 &
 Alan MacNeil
 Jean Luyben
 Mary Elizabeth Luka '80
 Patricia Lynch
 Melanie Macdonald &
 David Macdonald
 Tara Macdonald '93
 Duncan MacKenzie '71 &
 Fay MacKenzie '71
 Bonnie MacKinnon '79
 Duff Mackinnon '74 &
 Joanne Mackinnon

Susan Mackle ^{HA} &
 John Mackle
 Chris MacNaughton '67 &
 Marilyn O'Rourke
 Catharine Marchand '92 &
 Rich Marchand
 Mathieu Marcil '88
 Bruce Masson
 Janice Matthews
 Christina Mayall '69
 Dawn McAlpine '86
 Sean McBurney '93
 Bonnie McCool '81 &
 Ray McCool
 Linda McMullen
 Deborah McWhinney '86
 Mikelle Meaden '87
 Jez Mendoza '94
 Diane Mically '81
 Krista Miller '77 &
 David Miller '77
 Thomas Miller '82 &
 Barbara Chisholm
 Jamie Mitchell '96
 Orm Mitchell &
 Barbara Mitchell
 Sandra Mongillo &
 Frank Mongillo
 Catherine Montgomery '72 &
 Jim Montgomery '69
 Margaret Morewood '87 &
 Ian Morewood
 Karen Morgan '71 &
 Tim Maloney
 Richard Morgan &
 Carolyn Jonkman '03
 Colin Morton '89 &
 Liisa Enders
 David Morton ^{HD HA} &
 Patricia Owens Morton
 Adele Mugford '93
 Joseph Muldoon &
 Jacqueline Muldoon
 James Neufeld &
 Lynn Neufeld '68
 David Newhouse &
 Donald Ferren '76
 Phil Nivet '94
 Brent Norrey '87 &
 Alisa Norrey
 Shawn O'Connor '82 &
 Jane Parr
 Donald O'Leary
 Jan Olsson '77

Lynda Palmer '64 &
 Alan Palmer
 Jonathan Parnis
 Diane Parry '92
 Brian Patrick
 Kylie Patrick '94
 Bonnie Patterson ^{HA}
 Adam Peer '82 &
 Andres Laxamana
 Stefani Pelowich '91
 Jennifer Peters-Lise '95 &
 Shawn Peters-Lise
 Tom Phillips '75
 Curtis Pineiro '99
 Philip Playfair '83 &
 Jacqueline Code '83
 Doug Poff '68
 Zailig Pollock
 Elizabeth Popham
 Alan Prendergast &
 Catherine Rivard
 Anne-Marie Prendiville '69 &
 John Gillies
 Kate Quinsey '72 &
 Joseph Quinsey
 Kate Ramsay '71 &
 Alex Ramsay
 Sylvie Ratte '92
 Malcolm Ray '71 &
 Joanne Ray
 Nathaniel Reed '70 &
 Joyce Reed
 Ronald Reid '66 & Toos Reid
 Terry Reilly '69 &
 the late Stuart Thompson
 Heather Richards '90
 Jenifer Richardson '83
 Melissa Ringler '92
 Sheila Riordon '82
 Katie Robb '94
 Anne Robertson
 David Robertson '82
 Damian Rogers '92
 Anita Rosenfeld '78
 Graeme Ross '86 &
 Kathy Ross '85
 Nigel Roulet '75 &
 Kathy Outerbridge '77
 Peter Ruttan '96 &
 Julie Casimirri '93
 Judith Sanders '84
 Chris Scullion '88
 James Shea '77 &
 Anne Bouffard

Karen Sheppard '76
 Saul Sherbanuk '74
 Sheldene Simola
 Amanda Sinclair '80 &
 Scott Sinclair '80
 Karen Sisson '78 &
 Bruce Fitzpatrick
 Bruce Skeaff '84
 Joanne Sokolowski
 Kim St. Claire '76
 John Stardom '94 &
 Holly Stardom '95
 Margaret Steffler &
 Neil Steffler '72
 Debra Stephens '87 &
 Brian Stephens
 William Stevens &
 Donald Stevens '74
 Brian Stonehouse &
 Joanne Stonehouse
 Ian Storey
 Tony Storey '71
 Sharon Stover '64
 Marilyn Strain
 James Struthers
 Colin Taylor & Kerry Taylor
 Scott Taylor '87 &
 Jennifer Taylor '87
 Alex Thompson '93
 Stephen Thompson
 Daniel Thompson '70 &
 Laura Thompson
 Michael Thorne '79 &
 Lori Maynes-Thorne '79
 Cindy Turnbull & Mike Sawyer
 Douglas Van Hemessen '86 &
 Katie Babb
 Barclay Walker '90 &
 Amanda Bell
 Julie Wallace '96
 Dave Wallbridge '96
 Peter Walling '84
 Ann Walters & Roy Walters
 Stewart Wheeler '88
 Sean Whitaker '02
 Frances Wilbur '91 &
 John Smith '92
 Mindy Willett '88 &
 Damian Panayi
 Elizabeth Wilson '84
 Richard Woods '75
 John Wordley &
 Rosemary Wordley
 Susan Wurtele '83


David Smyth (left) pictured with his family.

DAVID SMYTH

Early September 2010, the Trent University community was saddened to learn that student David Smyth passed away after a long-term battle with Shwachman-Diamond Syndrome, a rare form of Leukemia.

In honour of David's life, the University hosted a One Match Clinic/Blood Drive at the Trent Community Sport & Recreation Centre on September 21 and 22, 2010. Many members of the Trent and Peterborough community were invited and encouraged to participate in the clinic.

A plaque dedicated to David Smyth now hangs in the Disability Services Office with a piece written by David entitled "Reflections on my first year at Trent University."

David's parents attended convocation ceremonies and crossed the podium on his behalf to collect his degree.

More than \$10,000 was donated by family and friends in David's honour after he passed away. These contributions were given to Trent University to create a bursary in David's name and the donations were matched by the provincial government through the Ontario Trust for Student Support (OTSS). The Smyth family requested that the bursary support Trent students with disabilities.

MEMORIAL DONATIONS

WE ARE GRATEFUL FOR GIFTS MADE IN MEMORY OF...

| | |
|-----------------------|------------------------|
| Marilyn Adam | Anne (Grant) Monroe |
| Robert Angus Bandeen | Rotha Morrison |
| Ellen Bentzen | Walter Murphy |
| Robert Chambers | Stanislaus Orbinski |
| Pearl Clark | Bob Porter |
| Lavada Crowley | Paul Premachuk |
| Laurie Van Dam | Scott Rennie |
| Noreen Donaldson | Paul Rexe |
| Janet Donnelly | Grace Roberts |
| Kathleen Dorrell | Mavis Roberts |
| Marty England | Grace Roberts |
| Christopher Estridge | Mike Robinson |
| Gordon Farquharson | Wendy Scroggie |
| Alexander Reid Gibson | Della Smedmor |
| Diana Gillespie | David Smyth |
| Evan David Green | Colin Stairs |
| Frederick John Hadden | Judy Adrienne Stewart |
| John Hillman | Doris Stoddard |
| John Murray Hodgson | Bartholomew Symons |
| Bernard Hodgson | Michael Townsend |
| Tony Van Hoeckel | Marg Tunney |
| Alan Holman | George Vari |
| P.K. Page Irwin | Albert Leonard Vass |
| Milton Kidd | John Butler Wadland |
| Charles Lasenby | Catherine Webster |
| James MacAdam | Gail (Patterson) White |
| Mark MacLeod | Phyllis White |
| Janet Mays | Erik Wilke |
| Barb McCurdy | David Wink |
| Joel McDonald | Kirk Wipper |
| Joan McGillis | |
| Joseph Minicola | |

BRIANNE WRAIGHT

On Sunday, November 7th, 55 family and friends gathered to commemorate Brianne Wraight who died in May, 2010. Brianne was a student of Lady Eaton College and many of the friends she made in residence attended the service with Glenn Empey, Spiritual Affairs Coordinator and Carolyn Kay, Principal of LEC.

A sugar maple tree was planted in the LEC Courtyard and was provided by the employees of Canadian Tire in Oshawa where Brianne worked. A bench, provided by the family, is positioned near the tree and a plaque on the bench reminds everyone to "Love, Laugh, Smile and Dance."


TRENT UNIVERSITY LEGACY SOCIETY

Connected to the things that matter

Trent University established this honorary society to recognize and thank donors who have made provisions for future gifts to support education and research. All gifts, regardless of size, will help Trent meet the challenges and opportunities of the future.

FOUNDER

T.H.B. Symons,^{HD HA}
C.C. – Founding
President and Vanier
Professor Emeritus

CHARTER MEMBERS

Stefan Bilaniuk
The late Cyril Carter &
Jenny Carter '69
Debra Clarke '73
Lois Davidson
Walter Dodington &
Anne Dodington
John de Pencier^{HD HA} &
Marni de Pencier
Bruce Dyer '68
Doug Fisher & Michele Fisher
Frederick Helleiner &
Lois Helleiner
Susan Jamieson
Kim Krenz & the late Kate Krenz
Robert Lightbody '64 &
Margaret Lightbody '64
Robert K. Loney
Susan M. Mackle^{HA}
H. Christina MacNaughton '67
Gillian R. Minshall '77
Brendan Moher '75 &
Janet Moher
Paul J. Moore '80
Bonnie M. Patterson^{HA}
Robert Darou Norris Prichard
Peggy A. Pritchard &
Andrew M. Kropinski
William B. Reid
Ann Prince Stevens
John Stubbs^{HA} &
Mayling Stubbs

T.H.B. Symons^{HD HA} &
Christine Symons
Patricia Townsend '65
Gary Wolff '67
Ruth Houghton Wolff '67
3 Anonymous Donors

FOUNDER'S CIRCLE

(Recognizes donors who have remembered Trent University with a future gift of \$25,000 or more.)

Paul Barron '65
Jalynn Bennett^{HA}
Michael Beswick '64
Erica Cherney^{HD HA}
Shirley Cummings
Cecilia Danysk
Frank Dudas &
the late Jane Dudas
John Earnshaw
Sheila Foster '72
Carol Rae Gifford '71
Jon Grant^{HD HA} &
Shelagh Grant '76
Lynn Hardy
Robert Harper '67 &
Judy Harper '66
Julia D. Harrison
Pamela Jane Hart
Walter Howell
Anthony Lieb '73
The late Ian Logan &
Lorraine Logan
Cynthia Loveman '77
Tamara Massey '94
Eugene McKeiver &
Sharon McKeiver '70
James Middleton

David Moore^{HD HA} &
Joan Moore
Jeannette Morgan &
John Hanly Morgan
Eleanor McClelland-Mott '72
Jack Nelson & Gayle Nelson '82
Janet Nelson
Doris Noftall
Charles Omole '64 &
Augusta Omole
Mary Stephenson &
the late Gerry Stephenson
Tony Storey '71
Kate Syrett
Wm. Robert & Mary E.G. Taylor
Brian Toller '71 &
Lorna Tener '68
Ian Whillans '85
4 Anonymous Donors

MEMBERS

Carole Aida '73
Susan Beckwith '80
John Bingham '81
Mary-Margaret Blue '74
Sherry Booth '98
John Cotton '70
Janice Cuning '89
Leah Curtis '81
Sheila Dohoo Faure '68
David Gillespie
Marc Griffiths '74
Heather Hawkes '81
Kevan Herod '74
Martha Kidd^{HD HA}
Lari Langford '70
Sheila Leonard '68
Dianne Lister '71
Anthony Lovink '66

Rod MacDonald &
Rhonda MacDonald
Eileen Madder
The late Joanne Heath-Menger
'70 & Wally Menger
David Morton^{HD HA} &
Patricia Owens Morton
Kenneth Nimigon '69
Michael Nolan '69
Richard O'Donnell '75
Beth Popham
Alan Prendergast
Anne Steffler '64
John (Jeb) Hentig Stevens '71
Brenda Stewart '80
5 Anonymous Donors


Annually, Fern Rahmel's legacy gift assists many young women to pursue their Trent degree.

\$868,000

total contributed this year
by current legacy society
members.

We would like to hear from you if you have already provided a bequest in your will or made another type of planned gift to benefit future generations of Trent students. We would be honored to include you in the Legacy Society.

Please contact Sherry Booth, Manager of Planned Giving and Leadership Gifts, at (705) 748-1011 x 7593.

HA – Honorary Alumni HD – Honorary Degree Recipient

NEW BURSARIES, AWARDS, SCHOLARSHIPS, PRIZES AND FUNDS

NEW BURSARIES & AWARDS – OTSS

Sisson/Fitzpatrick Athletic Financial Award
Winnie Janzen Frost Centre Bursary
Fern A. Rahmel Graduate Bursary
David Smyth Memorial Bursary
David & Sharon Lasenby Ecology Bursary
Oshawa Campus Student Bursaries
Marg Tunney Memorial Bursary
Peter Gzowski College Cabinet Bursary
TD Green Undergraduate Awards

NEW PRIZES & AWARDS

Ian Storey Prize
Athletics Discretionary Award
Gzowski Community Builders'
Recognition Prize

OTHER NEW FUNDS

Special Needs Equipment – Athletics
Innovation Cluster Partnership
Professional Development Fund
Indigenous Poetic Workshop
Mills Consulting, Ellis Research
Kathleen Easson Fund
Elaine Stavro Distinguished Visiting Scholar
in Theory, Politics & Gender
"Before Ontario" Manuscript


Future Green Leaders' Scholarship

A half-million dollar investment by BMO Financial Group supports Trent's graduate students

MPP Jeff Leal and Eileen Grady, vice-president & market manager, BMO Harris Private Banking, announce the first scholarship recipients of the newly established BMO Financial Group Future Green Leaders' Fund valued at \$500,000.

Each student received a total of \$15,000, of which \$5,000 has been contributed by BMO Financial Group and \$10,000 from the Provincial Government through the Ontario Graduate Scholarship Program. \$300,000 of the total gift will be used to build an endowment to support graduate students studying within the environmental portfolio.

Gordon Johnston Fund
Baffin Island & Northern Labrador Inuit
Communities Research
Ellen Bentzen Memorial Fund
Fern A. Rahmel Student Support Fund

NEW SCHOLARSHIPS

TD Green Undergraduate Scholarships

All donors are recognized on the External Relations & Advancement website www.trentu.ca/rop

Space restrictions do not allow us to print the names of all alumni and friends who make donations. Please know that we appreciate each and every gift.

To view this document in an accessible format, please visit www.trentu.ca

Charitable Registration Number 119268928 RR0001

Trent University's 2010/11 Donor Report has been produced by External Relations and Advancement. The list of donors includes cash and in-kind gifts made between May 1, 2010 and April 30, 2011. Every effort has been made to ensure that this is an accurate listing of supporters. We apologize for any names inadvertently omitted from this report. Please report any errors to (705) 748-1011 x7208, srobinson@trentu.ca.


Upcoming Events Highlights

- September 17** Alumni & Friends Golf Tournament
Port Hope Golf Club
- September 22** Elaine Stavro Visiting Scholar Lecture:
Dr. Wendy Brown
- Sept. 30-Oct. 2** **Head of the Trent Regatta and Homecoming Weekend** (See schedule, page 18)
- October 4** David Morrison Lecture: Raj Patel
- October 12** Kenneth Mark Drain Chair in Ethics
Lecture: Prof. Roger Gottlieb
- October 12 & 18** Ashley Fellow Lecture: Lucie Edwards '73
- October 24** Ottawa Alumni Chapter Event – Chancellor's
Dreamcatcher Series
- November 5** Symons Campus Open House
- November 19** Oshawa Campus Open House

For more information and a full and up-to-date listing of all events please visit: www.trentu.ca/events

Please note: Alumni can register for the Online Directory to receive a monthly e-broadcast of upcoming events and current news and activities.

2011 convocation highlights


Grace Cullen '07, daughter of Michael Cullen '82 and Lisbeth Shaw-Cullen '83.


Above left, Sarita Worravitdomsuk '07 and "Uncle Paul" Delaney '64.

Above right, the Right Honourable Kim Campbell, honorary degree recipient.

Left, Tony Storey '71 receives an eminent service award.


Paul Delaney '64 with honorary degree recipient Craig Kielburger, founder of Free the Children.


Above, a proud Jesse Barke '07 poses with chancellor Tom Jackson (Hon).


Sandra Laronde, honorary degree recipient.


Kate Ramsay '71, eminent service award recipient.


Thank you for your support!

"For me, as a mature student, the adjustment to student life and a tight budget made scholastic pursuits challenging and focusing difficult. Receiving Trent's Greatest Needs Bursary has made my goals more obtainable and alleviated a lot of financial burdens."

Christopher Procknow,

Environmental Resource Science Major & Biology Minor

Donations to the Annual Fund help meet the greatest needs of Trent students. Your gift supports student financial needs, services and programs.

Continue the tradition of alumni support – renew your gift today. Your help makes the Trent experience rewarding for every student.


Call our donation line today
at 1-877-MYTRENT (698-7368)
or make your gift online
www.trentu.ca/givingtotrent

IN MEMORIAM

Jean Lipinski

(April 27, 1929 – April 17, 2011) died suddenly at her home in Ottawa. She is sadly missed by her daughter Julia (partner Connie), her family, and many long-time friends.

Born in Calgary, Alberta to British parents, she and her mother returned to the United Kingdom in the early 1930s. Growing up in Wales and in Leicestershire during the Depression and World War, she started her career with Barclays Bank in Leicester in 1946.

She had many stories to tell of her time at the bank, of both hard work and fun. Life-long friends were made there.

Jean moved to Canada in 1965 and lived in Peterborough for over 40 years. She worked at Trent for many years, and again, made many good friends. She was a faithful parishioner of St. John's Anglican Church and was actively involved in many aspects of parish life.

After her retirement, she became involved with various volunteer organizations and seemed busier than when she had been working.

Jean was also active in the Embroiderers' Guild and produced beautiful pieces of work. She loved gardening and sewing and was a talented cook and baker. She was an avid reader, though books were not always returned to the library on time!

In 2007, declining health resulted in her moving to Ottawa to be closer to her daughter. Here she made new friends and participated in many residence activities.

Jean was a devoted, loving and caring mother. She wanted for her daughter what she did not have, and taught her that joy and happiness can be found in simple things.

Kirk Sobey '89

"Capt'n" Kirk Gerald Sobey completed his undergraduate Science degree at Trent before gaining his Masters of Science at University of Saskatchewan.

He was a biologist with the Rabies Unit of the MNR for 11 years.

An avid hunter, fisherman and hockey player, Kirk was a member of Ontario Federation of Anglers & Hunters and Ontario Fur Managers Federation.

He died peacefully, with his family at his side, after a short illness, at Peterborough Regional Health Centre, on Friday May 20, 2011 in his 41st year.

Kirk was the beloved husband of Sue White Sobey for 14 years and loving father of Brenna and Kalynn.

Donations in Kirk's memory, made to the Young Hunter Education Scholarship Program (YHES), would be gratefully appreciated. Sue would love it if you would go online to www.comstockfuneralhome.com and write positive or humorous memories or thoughts about Kirk, to build into a story book for his young daughters.

• • •

Rob (Tommy) Thomson '75

Tommy Thomson died suddenly of heart failure in Ayutthaya, Thailand on March 21, 2011.

He moved to Thailand from Canada 5 years ago to teach, and recently opened a restaurant there. He is survived by his widow Phanat, brothers **Peter '72** and David and sister **Alexandra '79**.

His Facebook page has been memorialized and can be found by searching Rob Thomson Ayutthaya or robertkeythomson@gmail.com.

Finn Gallagher

Gratitude – the theme my father chose for his retirement address in May of 1997. Gratitude, he went on to elaborate, "for the privilege of having been able to spend two-thirds of my career, in one of the most rewarding of professions, at surely the happiest of venues for undergraduate teaching, Trent University."

Dad visited Trent in February 1969 at the invitation of Bob Chambers, liked what he saw, and that summer left the University of Saskatchewan to join Trent's English Department. He spent the next three decades conveying his passion for English – or perhaps more accurately, Irish – literature and drama in the friendly, intimate atmosphere of Trent's tutorial system.

"Preaching to the converted was no fun, so Finn would deliberately incite debate with his lively Socratic questioning," recalls former student **Sharon Dunphy '72**), "His soft chortle punctuated productive arguments. Sometimes he was cheeky, irreverent and playful, but never could he be accused of being dull."

As a child I knew that my father revelled in his work. He often described how he would walk down the hall of Traill College on his way to a tutorial, acknowledging the cheery greetings of students, staff and colleagues, and marvelling at his good fortune – imagine that he should actually be *paid* to spend an hour talking about Shaw to a group of bright and eager young people!

Students were regularly guests in our house and subjects of conversation at our dinner table. My father took a genuine interest not only in their essays – their grammar and their syntax – but also in their *lives* – their personal aspirations and even their love affairs.

"He was forgiving, farsighted and humorous and at times ponderous ... a lovely unforgettable Irishman."

Dick Bowman, former staff member


Finn Gallagher

Many became close friends – even those who experienced heavy doses of the dreaded green ink in the margins of their essays – and remained so until his death. In addition to introducing Shaw, Synge, Yeats, O'Casey, Friel *et al.* to hundreds of students, Dad brought Irish drama to the larger Peterborough community. While at Trent, he directed five productions for The Peterborough Theatre Guild, many of them featuring colleagues and students in the cast or crew.

Although teaching was Dad's first love, he also devoted some of his energies to matters administrative, serving as a member of the Senate, as President of the Association of the Teaching Staff, as Senior Tutor of Julian Blackburn College and as Master of Otonabee College. He subjected his colleagues to the same passion for correctness and exactitude that his pupils knew all too well.

"We all dreaded more than any other item on the agenda the approval of the minutes," recalls Gordon Johnston of English Department meetings, "because Finn was certain to offer sage and often ironic advice on the placement

of commas and faulty or misleading syntax. I sometimes suspected we'd never get to the business of the meeting!"

It was in his role as Master of Otonabee (1983-88) that my father truly flourished, as did my mother, Eileen, as his college "consort" (although my father would balk at this monarchist term!). Gordon, who served as Senior Tutor during Dad's Otonabee tenure and succeeded my father as Master, remembers how "as Head of College, he loved the public occasions, the ceremonial ones. He was in his element as the host of the George Bernard Shaw Debates which he created for the college, presiding with wit and charm, giving the students a chance to speak with rhetorical force."

The affection of Otonabee students and the camaraderie of its staff and dons helped to create some of the most rewarding times in my father's career at Trent.

When he retired nine years later, Dad continued to indulge his love of Irish literature and drama, teaching courses on the Irish short story for Trent's

Continuing Education department and directing two more productions at The Peterborough Theatre Guild, until ill health and dialysis ultimately curtailed his activities.

In the last few years of his life, his overriding passion and preoccupation, as many friends and acquaintances can testify, was his granddaughter, his "Maeve Mavourneen," born in 2004. The subject of several poems by Dad and the topic of many of his conversations, Maeve was the "life force" that, along with my stepmother Gayle's love and caring, sustained my father until his death, in his 80th year, on April 17th.

Two months later, we celebrated Dad's life at a gathering of family, friends, former students and colleagues in the Great Hall at Champlain College. There were reminiscences; there was music, and poetry, and lots of laughter, in the best Irish tradition – a fitting farewell in the most fitting of settings.

Maureen Gallagher

CORRECTION: Erik Wilke

Erik's In Memoriam appeared in the winter edition of *Trent Magazine*. It contained inaccuracies:

Erik was a former member, rather than current member, of the Royal Architectural Institute of Canada.

As well, although Erik suffered a relapse coinciding with his work on the Otonabee College renovation Project, he did not cease work due to failing health. He completed the preliminary design study, tendered and awarded the construction demolition contract prior to Trent University making a decision to temporarily suspend the project in order to re-assess budget, function and use.

Trent Magazine regrets the inclusion of these inaccuracies. ❖

Tony Storey makes Legacy Gift to Trent Athletics

WILL PEARSON '07


Tony Storey '71 and Grace Cullen '07 in The Storeyline pass by the Athletics Complex on Tony's last day at work before retiring.

When **Tony Storey '71** retired this spring after a career of over 30 years at Trent, he wanted to make sure he continued to contribute to the institution he loved after departing. As a result, he took out a life insurance policy in the name of the University, thereby becoming a member of its Legacy Society. The Legacy Society recognizes individuals who have remembered Trent in their wills, donated life insurance policies or provided other planned gift options.

Tony's donation of a \$25,000 policy is part of a larger push to raise \$50,000 in order to name the student lounge in the new Trent Community Sport and Recreation Centre after Tony's long time friend, Paul Wilson. The P.S.B. Wilson Student Lounge will honour Trent's first Director of Athletics, a man whose passion for sport and sense of fair play has helped to make Trent's athletics program what it is today.

Tony is donating these funds in order to honour Paul's outstanding commitment to students.

While working at Trent, Tony was a well-known fixture at the Athletics Complex. For decades he has met his colleagues to play squash over the lunch hour, and

when no partners were available, he worked out at the gym or swam in the pool.

"Looking back on my career," Tony explained, "I'm not sure that I would have made it through if it weren't for the camaraderie and fitness opportunities that Trent's athletics program provided."

Because of the positive impact that Trent athletics has had on his life and his career, Tony wanted to give back in the best way he could. His life insurance policy will ensure that the athletics program is there to help other members of the Trent community be healthy and happy for years to come.

To learn more about Trent's Legacy Society, and how you can make your own meaningful legacy gift, please contact Sherry Booth at sbooth@trentu.ca or (705) 748-1011 ext. 7593. ♦

ESTATE GIFTS Make a World of Difference to Trent Students

Leave a legacy at Trent University.

Make a donation through your will and give the gift of knowledge to generations of future students. [Find out how today!](#)

"The Curtin family helped launch me into my career, focused on issues of water quality. The legacy of their gift will be reflected in my work long after I leave Trent."

Helen Baulch, Environmental & Life Sciences Ph.D. candidate and scholarship recipient

Contact Sherry Booth (705) 748-1011 ext. 7593 or sbooth@trentu.ca


...

"From its human scale through its lack of pretension about its own remarkable achievements, and right up to its achingly lovely physical setting, Trent University is as special in the academic community as Canada itself in the wider world. Perhaps more than ever in our history, we need such institutions now, not only to enrich our understanding of our past, but to act as beacons for our future."

Peter Gzowski

Trent University Chancellor 1999 – 2002

Honorary Alumnus / Honorary Degree Recipient '87

Little Feet. Big Responsibility.


Looking after your family is not just about today's new shoes, it's about always. Our Term Life Insurance lets you live life fully and enjoy every moment, confident that you have provided for the future of those most important to you.

For a personalized quotation or to apply online, please visit us at:

www.iapacific.com/trent

1.800.266.5667


™Trademark of Industrial Alliance Insurance and Financial Services Inc., used under license by Industrial Alliance Pacific Insurance and Financial Services Inc.

Preferred Mortgage Rates for Trent University Alumni


Save Up to 40% on Your Mortgage

Alumni of Trent University can **SAVE** on a mortgage through preferred group rates while enjoying outstanding service. Whether purchasing your first home, considering a renovation, renewing or refinancing, trust National Group Mortgage Program to help with your mortgage.

Call us for a pre-approval today!

Mortgage program recommended by


Contact us about your mortgage and you could


1-877-243-1255

24 hours a day, 7 days a week


National Group Mortgage Program is a company of registered Mortgage Agents licensed with Argentum Mortgages FSCO No. 11892

www.nationalgroupmortgages.com/trent