

Issue 4, 2016, Volume 90, Number 4
Serving the Queen’s community since 1927
queensu.ca/alumnireview

PHOTO ESSAY

Treasures and tales
A silver pin from 1884, a signed football
from 1922, and a handwritten book
cataloguing university activities from
1839 to 1924. We highlight three
artifacts (among many!) that tell the
stories of Queen’s University.

FEATURE STORY

Queen Victoria and
Canada
Besides lending her name to a new
college in Kingston, Queen Victoria
had both a political and a cultural
influence on Canada.
BY CAROLYN HARRIS

20

2
Editor’s notebook

3
Letters to the editor

5
From the principal

6
Quid Novi
News from campus

34
Keeping in touch

56
Your global alumni
network

57
quaa president’s
message

62
Ex libris
New books from
faculty and alumni

64
The last word
Contributing to a
momentous year
By Mike Blair

Queen’s
A LU M N I R E V I E W

contents

COVER STORY

The Queen’s
royal charter
On Oct. 16, 1841, a royal charter ushered
Queen’s College – later Queen’s University
– into existence. We examine the charter
as both a constitutional document and an
archival artifact, both an embodiment of
Victorian values and a living document
that has grown to meet the needs of a
modern university.
BY NANCY DORRANCE

12

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es
 v

28
-D

o
c

-6

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es
 1

99
1-

Q
60

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es
 v

00
9-

P
G

c
-1

89
4

18

A replica of the original
seal attached to the
Queen’s royal charter

Left, a page from
the Domesday
Book of Queen’s

CAMPUS FLASHBACK/CAMPUS SCENE
We take a closer look at the Queen’s class of
1920 and the class of 2020; Richardson
Stadium then and now; the original class of
Science ‘48½ and the newest Sc’48½ scholar;
and the history of radio astronomy and the
future of particle astrophysics research.

PLUS:

2 issue 4, 2016 | queensu.ca/alumnireview

Volume 90, No. 4, 2016
review@queensu.ca
queensu.ca/alumnireview

@queensureview

The Queen’s Alumni Review
(circ. 127,000) is published
by Queen’s University Relations
(comprising Communications,
Marketing and Government Relations).
Queen’s is a member of the Council
for the Advancement and Support of
Education and the Canadian Council
for the Advancment of Education.
Subscriptions are free to alumni,
$25 cdn/year for others. Opinions
expressed in the Review are not
necessarily those of Queen’s
University or of the quaa.
issn # 0843-8048
Queen’s University
Principal and Vice-Chancellor
Daniel R. Woolf, Artsci’80
V-P University Relations
Michael Fraser
Executive Director Marketing
Helena Debnam
Editor
Andrea Gunn, mpa’07
Copy Editor
Cat London, Artsci’03
Contributors
Nancy Dorrance, Ed’76, Wanda
Praamsma, Mark Kerr, Chris Armes,
Erin Clow, PhD’14, George Henderson,
Arts’59, ma’64, Richard Butler, MSc’65,
PhD’71, William McCutcheon, Arts’62,
MSc’65, Garrett Elliott, Mike Blair, Sc’17.
Art Director
Larry Harris, University Marketing
Associate Designer (KIT)
Wilma van Wyngaarden
Advertising/Sponsorship Officer
Peter Gillespie, Artsci’01
Phone: 613.533.6000 ext. 75464
Email: advert@queensu.ca
2016–2018 Queen’s University
Alumni Association President
Sue Bates, Artsci’91
The mission of the QUAA
“To reach out and foster a lifelong
association with Queen’s, to engage
our members in the life and work
of the university, and to serve the
alumni community in all its diversity.”
Canada Post publications
mail permit #41089017

Queen’s University
99 University Avenue
Kingston, on k7l 3n6
Phone: 613.533.6000 ext. 77016

To update your address or to sign
up for the digital magazine, email:
review.updates@queensu.ca
or call 1.800.267.7837
(toll-free in Canada and U.S.)

nd I thought editing the physics issue was tough! It’s an entirely
 different kind of challenge to create an issue of the Review that

tries to capture 175 years of Queen’s. Over the past two years, people
all over campus (and their departments and faculties) have been
 working towards the university’s 175th anniversary. They’ve planned
events, created programs, and celebrated milestones. I am now so
 familiar with Queen’s history that I was (and am still) faced with a
 surfeit of story and photo ideas. One of our late-breaking stories will
be held over until our next issue. I’ll be interviewing Bea Corbett,
Arts’44, ma’95. As we go to press, Mrs. Corbett will be receiving a
Bletchley Park commemorative badge in recognition of her work
as a wren during the Second World War.

I have been proud to be a part of the planning of Queen’s 175th
 anniversary activities, as a contributor to Queen’s Moments project.
Please check out the story, photo, and video moments online:
queensu.ca/175. And for an even more thorough examination of our
collective history, the long-awaited third volume of the Queen’s
 official history is here. Testing Tradition, by University Historian
 Duncan McDowall, Arts’72, ma’74, takes us through the highs and
lows of the last 50 years, from J.A. Corry’s first days as principal to the
growing campus in the early part of the 21st century.

We are already planning our first issue of 2017, which will be
 published at the end of February. This issue will focus on Aboriginal
stories: people, initiatives, and spaces at Queen’s. Our cover story will
report on the work of the Truth and Reconciliation Commission Task
Force at Queen’s.

Recently, I felt the loss of two Queen’s women who, although I did
not know them well or for very long, each made a lasting impression
on me. Diana Grandfield, a member of Arts’43, was a longtime Review
correspondent who both cheered me on and chided me, as needed.
She died in September. Karen Nicole Smith, ba’08, died in October. In
our last issue, Karen Nicole wrote about living with chronic illnesses
and the importance of honesty and self-advocacy.
I shall miss them both.

Andrea Gunn
Editor
review@queensu.ca

editor’s
NOTEBOOK

G
A

r
r

et
t

eL
Li

o
t

t

Encapsulating 175 years

you have the choice to go paperless and read the Review on
your computer, phone, or tablet. Let us know your preference:
paper or digital (or both!) email review.updates@queensu.ca to
change your subscription preference or your address.

Bonus digital content in this issue:

B sir Wilfrid Laurier’s connections to Queen’s
B Building a clean-tech future in Kingston
B in search of Professor campbell

Explore these stories and more: queensu.ca/alumnireview.

Paper or digital? Your choice.

issue 4, 2016 | queensu.ca/alumnireview 3

letters
TO THE EDITOR

On the cancer care and
research issue
Dear editor

Thank you for the coverage of research in the
Review and in particular for the stories about the
excellent basic and clinical research at Queen’s
and the work of the professors, staff, and students.
A clear and important contribution to research on
a global scale. However, I was disappointed to note
that not one of the laboratory photos showed
 people wearing safety glasses. As a former indus-
trial research manager, such photos imply to the
industrial world that we are not sufficiently con-
cerned about safety in student training and in our
operations. I am sure that laboratory workers at
Queen’s are safety-conscious but the photo record
does not so indicate. I would implore you to screen
future laboratory photos to ensure that researchers
are wearing eye protection in promotional pictures
and news articles.
Bruce Hutchinson, PhD
Associate v-P (research) (retired 2004)

Dr. Hutchinson’s letter prompted a very useful discus-
sion among me and my campus colleagues. We all
 appreciate seeing our photos through the lens of some-
one experienced in both the Queen’s research environ-
ment and in the industrial world. My colleagues at
(e)affect, The Complete Engineer, and other
 campus publications and I also strive to portray our
 subjects – researchers, professors, and students – in their
working environments, as much as possible. At the same
time, our photos, we agree, do not necessarily aspire to
capture “research in action” in a true photo-journalism
sense. We respect the rigorous health and safety policies
and procedures that are in place in Queen’sworkplaces
and that our researchers, teachers, and students follow.
We will work to provide context and parameters to the
 photographs that accompany our research stories.
This includes such measures as ensuring that photos
commissioned for specific stories are not re-used for
 stories or ads that seek to portray research or laboratory
work at Queen’s that, under normal working conditions,
have stringent health and safety measures in place.
B AG

Unlocking the mysteries of neutrinos, transforming business education,
launching the pre-eminent Canadian centre for the study of music theatre,
and solidifying Queen’s as a destination for the study of European art – an
exceptional year. One of 175.

EXPERIENCE QUEEN’S queensu.ca/175

An outstanding year.
A standout university.

2015 Nobel Prize
in Physics,

Dr. Arthur B. McDonald
$50-million gift to
name the Smith
School of Business

New Dan School
of Drama and Music

Rembrandt portrait
donated by Drs. Alfred

and Isabel Bader

issue 4, 2016 | queensu.ca/alumnireview 5

FROM THE

principal

Irecently had the pleasure of meeting an alumna
named Sheila Moll, Arts’67, who turns out to be

the great-granddaughter of the Rev. William
 Snodgrass, Queen’s sixth principal from 1864–77.
During his tenure, Queen’s College, as it then was,
turned 25. It was a troubled time, financially, and
the odds against the little school seeing 50, never
mind 100, seemed pretty high. But Snodgrass’s
principalship kept Queen’s afloat, admitted
women as students, and helped stabilize the
 finances, all while fending off takeover bids from
larger Ontario institutions. This paved the way
for George Monro Grant’s decisive and transforma-
tive quarter-century leadership of Queen’s.
 Despite the challenges of two world wars, depres-
sion, and massive demographic and social change,
we’ve not looked backward since – other than in
appreciation of our traditions and in gratitude to
those early generations of professors, students,
and alumni who shared the vision of the original
founders in the 1840s, and who dared an even
bolder one leading into the 20th century.

The encounter with Mrs. Moll and some
 memorabilia of her great-grandfather’s time got
me thinking, in my historian’s way, about all the
changes that have unfolded between that earlier
time and the present. If either Snodgrass or Grant
were alive today they would not recognize
Queen’s. The little liberal arts and theology school,
having added engineering and medicine early on,
is about 20 times the size it was when Grant died
in 1902. We occupy an enormous footprint in
 central Kingston. We teach business, a variety of
health professions, law, an enormous range of
 humanities and social sciences subjects, education.
We have a much more diverse faculty and student
body that welcomes those of any faith, ethnic
background or sexual orientation. Our graduates
are prominent in boardrooms and public-sector
 decision centres throughout Canada and around
the globe; they are educators, nurses, doctors,
 engineers, bankers, community organizers, social
workers, lawyers, judges, scientists, performing
artists, and entrepreneurs. An exemplary and
 dedicated non-academic staff, many of whom
serve in excess of 40 years, keep our campus beau-
tiful and its administrative wheels on their tracks.
We are a research-intensive university with inter-
nationally renowned faculty who earn major
awards such as, most recently, the Molson Prize
and the Nobel Prize. In November we hosted the
annual general meeting of the Royal Society of
Canada, the country’s premier body recognizing

Marking our 175th
BY PRINCIPAL DANIEL WOOLF

scholarly achievement, and one of which Grant
himself was once the president.

Other things have not changed: the value of
community both on campus and outside, when
alumni meet; our alumni’s generous support,
which recently pushed us to the spectacular suc-
cess of the Initiative Campaign; and the sense that
we can always do better. As we enter our eighth
quarter-century, challenges remain. In the coming
months, senior administration will be working
closely with our governance bodies, Senate, Board,
and Council, and with our student leaders, to
 develop strategies to replenish our faculty ranks,
increase our research performance, and position
Queen’s for the future. We will be making strategic
investments in areas of strength, nurturing promis-
ing new fields of inquiry, and revitalizing our
long-standing reputation as a university in the
arena of public policy. And we will continue to
make improvements in our pedagogy and our pro-
gramming to make sure our students are prepared
to thrive in a world that has changed remarkably
in the past decade alone and continues to evolve
in ways that cannot be predicted.

Happy 175th birthday, Queen’s. Now, onward
to 200. Cha Gheill! B

ti
m

 F
o

r
B

es

6 issue 4, 2016 | queensu.ca/alumnireview

QUIDnovi?*being a compendium of “what’s new” on campus

Queen’s has received a $31.65-million
 investment from the Government of
canada under the Post-secondary
 institutions strategic investment
Fund (siF). the investment, in addi-
tion to a $4.9-million investment
from the Government of ontario and
the contributions of a number of
benefactors, will support two capital
projects on campus – the creation of
the Queen’s innovation and Wellness
centre and a revitalization of on-cam-
pus biomedical research facilities.

the innovation and Wellness
 centre, located in the former Physical
education centre, will support stu-
dents and faculty and will feature ex-
panded engineering facilities, learn-
ing spaces where students can share
knowledge, and resources funded by
the siF investment. the centre will be
home to an innovation hub – cen-
tred around the Dunin-Deshpande
Queen’s innovation centre (see p.9) –
and state-of-the-art interdisciplinary
 laboratories. these facilities will
 increase opportunities for research,
student design and learning, while
also strengthening the university’s
position in world-leading research.

the innovation and engineering
facilities will be co-located with
space for student Wellness services
and the chaplaincy. the wellness
centre, funded entirely by philan-

thropic gifts, will also feature athletic
and recreation facilities, the Queen’s
university international centre, and
a new exam centre. the co-location
of innovation and wellness services,
a recommendation of the Principal’s
commission on mental health, will
blend academic, recreational, and
other student life activities, and will
emphasize to students the impor-
tant relationships that connect men-
tal health, physical well-being, and
academic success. the project will
also provide both a short-term and
long-term economic stimulus to the
Kingston community – through
 construction jobs and ongoing re-
search and innovation, respectively.

the siF investment will also allow
for the revitalization of campus
biomedical research facilities that
support research by a number of
top-level research groups at Queen’s.
the investment will strengthen
Queen’s and canada’s position in
world-leading biomedical research –
providing Queen’s researchers with
the facilities necessary to expand
their translational research in areas
such as neurological, cardiovascular
and cancer research.

the total cost of the two projects
is approximately $119 million. in
 addition to the combined govern-
ment funding of $22 million for the

innovation and Wellness centre and
$14.5 million for the research facili-
ties announced in october, Queen’s
is contributing nearly $45.8 million
towards the projects. nearly $37
 million in philanthropic donations
were raised by the Faculty of engi-
neering and Applied sciences to
 support the innovation component
of the revitalization project. the
 campaign, led by alumnus michael
norris (sc’75), aimed to promote
 entrepreneurialism within the
 faculty, and build on Queen’s
 standing as the premier engineering
program in canada.

“this generous funding from two
levels of government, combined
with the passionate support of
 dedicated engineering alumni like
mike norris, helps the Faculty of
 engineering and Applied science
 remain a leader in engineering edu-
cation and research,” says Kimberly
Woodhouse, Dean of the Faculty
of engineering and Applied science.
“the Queen’s innovation and
 Wellness centre will play a vital
role in the life of our faculty and
the university.”

construction on the innovation
and Wellness centre began in
september and is expected to be
completed in spring 2018.
B Chris Armes

Architect’s rendering of the Innovation and Wellness Centre, as seen from Union St. and Division St.

Innovation and Wellness Centre moves forward

c
s&

P
A

rc
h

it
ec

ts
 in

 A
ss

o
c

iA
ti

o
n

 W
it

h
 m

o
n

tG
o

m
er

y
si

sA
m

 A
rc

h
it

ec
ts

issue 4, 2016 | queensu.ca/alumnireview 7

Call for
Nominations

UNIVERSITY
COUNCIL
The closing date
for nominations is
April 12, 2017.

For information please
see the next issue of the
Alumni Review
(Issue #1, 2017)
and check our website at
queensu.ca/secretariat/
elections/university-council

International at Home series
the office of the Associate vice-Principal (international) co-hosts the Queen’s international
at home series with the isabel Bader centre for the Performing Arts (the isabel). Depart-
ments and units sponsor pairs of tickets, which are then distributed equally to domestic and
international students. in addition to student networking and an evening of music at the
 isabel, each sponsored ticket includes access to a pre-concert reception, where students
can mingle with the artists, alumni, senior university administrators, faculty, and staff.
the series kicked off in october with a performance by cutting-edge classical string band
collectif9. it wraps up in march with a concert by soprano measha Brueggergosman.

“this series is about building community at Queen’s. it is a chance to partner with the
 isabel and provide a wonderful opportunity to draw domestic and international students
 together through music. it’s intended to bring students, the Queen’s community, and the
Kingston community together to deepen intercultural awareness and build networks,” says
Kathy o’Brien, Associate vice-Principal (international).

G
A

r
r

et
t

eL
Li

o
t

t
Stubbing out tobacco use
A summit of canada’s leading health ex-
perts spent two days discussing bold ideas
and examining a series of recommenda-
tions aimed at reducing the rate of commer-
cial tobacco use in canada to below five
per cent by the year 2035. the tobacco
endgame for canada summit, which ran
from sept. 30 to oct. 1 at Queen’s, brought
together leading health and policy experts
with the aim of developing a strategy to
achieve a “tobacco endgame” – defined as
commercial tobacco use prevalence of less
than five per cent by 2035.

“Achieving this goal towards a commer-
cial tobacco-free future will require us to
consider bold, novel ideas,” says elizabeth
eisenhauer, head of the Queen’s Depart-
ment of oncology and chair of the

 executive Planning committee for the
 tobacco endgame summit. “there is no
 current recipe or playbook to achieve a
 tobacco-free future, but we believe the
ideas coming out of this summit represent a
strong basis for governments, professional
organizations and advocacy groups to work
together towards this important objective.”

the summit was hosted by Queen’s
 university as part of its 175th anniversary
celebrations, as a continuation of the
Queen’s tradition of bringing together
 remarkable people who have helped build
canada as a nation and made significant
contributions around the world. For
more information on the summit and its
outcomes, you can read the summit
 background paper in the digital Review.

Kathy O’Brien chats with PhD students Leena Yahia and Hasan Kettaneh at the first International Home event at the Isabel.

8 issue 4, 2016 | queensu.ca/alumnireview

QUID
novi?

Honorary degree recipients
the following distinguished Queen’s alumni were awarded
 honorary degrees at fall convocation ceremonies in november.

New rsc fellows
Five Queen’s university professors have been elected as fellows to the royal society of canada (rsc), one of the
highest honours for canadian academics in the arts, humanities, social sciences, and natural sciences.

Daniel David Moses
(Dan school of
Drama and music) –
After a career of
more than two
decades as an inde-
pendent toronto-
based playwright
and poet, Daniel
David moses joined
the Department of
Drama in 2003 as a
Queen’s national
scholar. mr. moses
is an artist, teacher,
playwright, poet, and
essayist. he has been
hailed as a trailblazer
for canada’s First
 nations writing
and storytelling
 community.

Craig Walker
(Dan school of
Drama and music) –
the Director of the
Dan school of Drama
and music, Dr. Walker
is a leading scholar
in canadian drama
as well as a creative
theatre practitioner.
he has received
 considerable admira-
tion as a playwright,
director, composer,
artistic director,
and educator.

David Bakhurst
(Philosophy) – the
charlton Professor
of Philosophy at
Queen’s is an interna-
tionally recognized
scholar who has
made unprece-
dented contributions
to the understanding
of 20th century
 russian thought,
as well as to ethics,
philosophical psy-
chology, and philoso-
phy of education.
his work is highly
 interdisciplinary
and shows remark-
able versatility and
creativity.

Joan Schwartz
(Art history and Art
conservation) –
 recognized interna-
tionally for her pio-
neering work as a
photographic histo-
rian, archival theorist,
and historical geogra-
pher, Dr. schwartz
has made distinctive,
original contribu-
tions to scholarship
in the history of
 photography in
canada and profes-
sional practice in
the management
of archives.

Troy Day
(mathematics and
statistics) – Dr. Day
is recognized for his
interdisciplinary
 contributions to
mathematics and the
life sciences, particu-
larly in the area of
evolutionary theory.
his analyses of a
 diverse array of top-
ics – including the
evolutionary biology
of infectious disease
and the evolutionary
consequences of
 antimicrobial drug
treatment – have
greatly advanced
our understandings
of these subjects.

IN MEMORIAM

Carol Ann Budd, sc’89
(engineering chemistry),
is a professional engineer
and financial consultant.
she is also a volunteer on
the Queen’s university
Aboriginal council and
former co-chair of the
Ban righ Foundation
board of directors.

Drew Feustel, PhD’95
(Geology), is an astronaut
with nAsA and a veteran
of two spaceflights. Dr.
Feustel is scheduled to
fly to the international
space station on the
soyuz 54 launch vehicle
in march 2018.

Judith Thompson, oc,
Artsci’77 (Drama), is a
playwright, director,
 actor, professor of
theatre studies at the
university of Guelph, and
the artistic director of
rAre theatre, a company
with a mandate to give
voice to those who are
seldom heard.

Michelle MacLaren,
Artsci’86 (Film), is a
 director, producer, and
executive producer of
several acclaimed televi-
sion series, including
Breaking Bad, Game of
Thrones, The Walking

Dead, and Westworld. she
has received multiple
awards for her work, in-
cluding two emmys for
Breaking Bad. read the
2014 Review story on ms.
macLaren: bit.ly/QAr2222.

Klaus Minde, former
head of child Psychiatry
at Queen’s, died July 6.

David Bonham,
former professor
(Law and Business)
and administrator,
died sept. 11.

Anthony Marshall,
Professor emeritus
(classics), died sept. 21.

see the digital Review
for obituaries for Dr.
minde and Dr. marshall.

if you have memories of
these professors you
would like to share,
please email us at
review@queensu.ca.

In the digital
review, read
“A thoughtful
steward for
Queen’s,” a
profile of Benoit-
Antoine Bacon,
Provost and
Vice-Principal
(Academic).

issue 4, 2016 | queensu.ca/alumnireview 9

the Dunin Foundation – established
by Andrew Dunin, sc’83, mBA’87,
and his wife, Anne Dunin, Artsci’83 –
and Gururaj “Desh” Deshpande,
PhD’79, and his wife, Jaishree
 Deshpande, have jointly provided a
significant gift to Queen’s innovation
connector. in recognition of this
 support, the university-wide initia-
tive to support student innovation
and entrepreneurship will now be
known as the Dunin-Deshpande
Queen’s innovation centre.

With the expendable gifts, the
Dunin-Deshpande Queen’s innova-
tion centre will launch new pro-
grams and resources for students
over the next five years. the support
builds on the investments that the
university, the federal and provincial
 governments, and a number of
benefactors have made in this area
over the past several years. most
 recently, construction began on the
new innovation and Wellness centre
on campus that will include an
 innovation hub centred around
the Dunin-Deshpande Queen’s
 innovation centre.

“since our founding several years
ago, we have encouraged, enabled,
and supported the innovation
 activities of student, professors,
 entrepreneurs, and canadian
 companies,” says Greg Bavington,
executive Director, Dunin-Desh-
pande Queen’s innovation centre.
“With the generous support of the
Dunins and the Deshpandes, we will
move beyond the lean start-up
phase of this initiative and rapidly

Inspiring investment for innovation

 increase Queen’s capacity to drive
 innovation and entrepreneurship
across the region.”

mr. Dunin graduated from
Queen’s with a bachelor’s degree
in chemical engineering in 1983 and
an mBA in 1987. he invested in his
own automotive parts business in
1989 and grew the company from
50 employees in one location to
more than 2,000 employees in
12 locations throughout north
America.

After selling the business – one
of the largest private equity transac-
tions in canadian history – mr.
Dunin went on to invest in a variety
of businesses through Bracebridge
 investments, as well as other causes
through the Dunin Foundation.

Dr. Deshpande is an accom-

plished entrepreneur, starting and
investing in several highly success-
ful companies. After earning his
PhD in electrical engineering from
Queen’s in 1979, Dr. Deshpande built
a successful business career as a
venture capitalist and entrepreneur.
he is best known for co-founding
 internet equipment manufacturer
sycamore networks.

Dr. and mrs. Deshpande co-
founded the Deshpande Founda-
tion in 1996 to encourage the use
of entrepreneurship and innovation
as catalyst for sustainable change
in canada, the u.s., and india.
B Mark Kerr

Learn about the Dunin-Deshpande
Queen’s Innovation Centre:
queensu.ca/innovationconnector.

In the digital
review, “Building
a clean-tech
future in Kingston”
explores Enviro
Innovate, one
of Queen’s
University’s
newest industry
partners.

Shelby Yee, Sc’16, a former QIC participant, joined Gururaj and Jaishree
Deshpande for the Oct. 31 gift announcement.

10 issue 4, 2016 | queensu.ca/alumnireview

CAMPUS

flashback

In September, Queen’s welcomed 4,517 new
 undergraduate students to its Kingston and
Bader International Study Centre (bisc) sites.

B Queen’s received nearly 34,000 applications
for the 4,517 first-year spaces.

B Members of the class of 2020 had an average
of 88.8 per cent in their high school classes.

B New undergraduate students come from all ten
provinces, the Yukon, and the Northwest
Territories.

Meet the class of 1920
In the digital magazine, learn more about a few of the Arts 1920 graduates from their yearbook.

Meet the class of 2020

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 m

A
r

K
et

in
G

campus
SCENE

issue 4, 2016 | queensu.ca/alumnireview 11

B Female students make up just over 60 per cent
of the first-year cohort.

B 4.3 per cent of students self-identify as the first generation in
their family to pursue post-secondary education.

B 1.6 per cent of new students identify as Aboriginal.
B There are 438 international students in the class of 2020.
B 13 per cent of the class attended high school outside of

Canada in one of 44 different countries and 29 U.S. states.

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es
 v

28
-c

L-
A

r
ts

-1
92

0-
1

A 1916 photo of members of Arts 1920. Can you help identify any of the students in this photo?

B
A

D
er

 in
te

r
n

A
ti

o
n

A
L

st
u

D
y

c
en

tr
e

Meet our
new graduate
and professional
students
B There are 1,404 new students:

1,178 master’s students, 200 doctoral
students, and 26 graduate diploma
students.

B 40 per cent of new graduate
students are in the Faculty of Arts
and Science, followed by Faculty of
Health Sciences (27 per cent), and
Faculty of Applied Science and
Engineering (14 per cent).

B 246 are international students,
hailing from 43 different countries.

B In September 1916, first-
year registration at Queen’s
University was just 270.

B Across all years, there were
1316 students, down from
1969 in the previous year.
Principal Gordon’s report
to the Board of Trustees
noted that, due to the war,
registration was down
across all faculties – except
Medicine – by 60 per cent.

B The Faculty of Applied
Science had just nine
first-year students and
93 students across all years.

B The class of Arts 1920
began with 102 members:
52 men and 50 women.

B In October 1916, the
Queen’s Journal reported on
successful “Freshman” and
“Freshette” receptions to
introduce new students to
their upper-year
colleagues.

12 issue 4, 2016 | queensu.ca/alumnireview

cover
STORY

The Queen’s royal charter

The document that ushered a university into existence
BY NANCY DORRANCE Q

u
ee

n
’s

 u
n

iv
er

si
ty

 A
r

c
h

iv
es

issue 4, 2016 | queensu.ca/alumnireview 13

sk half a dozen current students why Queen’s
celebrates University Day and, after a few
blank stares, you’ll likely receive six differ-

ent answers. Of those, it’s a pretty safe bet
that none will include the words “royal charter.”

(Hint to our readers: University Day, October
16, marks the date in 1841 when Queen’s College
at Kingston was incorporated by a royal charter
 issued by Queen Victoria.)

When I recently checked out the replica
 charter on permanent display in the jduc’s
Upper Ceilidh, I had to ask the young woman
perched beneath it to shift her laptop so I could
squeeze in beside her to read the lettering. She
politely complied, but showed not a whit of inter-
est in the historic document directly above her
head. Like the ceilidh’s well-worn chairs and
 coffee tables, it was part of the furniture and
therefore invisible.

Yet without that document, the prized Queen’s
degree for which she was working so hard would
not exist, and she might instead be studying –
 perish the thought! – at the former King’s College,
now University of Toronto, 260 km up the road.

A charter challenge
At the other end of the spectrum from my accom-
modating view-blocker, Queen’s conservator
 Margaret Bignell is intimately familiar with the
university’s charter. You might say she’s had a
hands-on relationship with it.

A graduate of Queen’s Master of Art Conserva-
tion program, Ms. Bignell returned to her alma
mater in 1986 to ply her restorative skills in the
University Archives. Three years later, she and
 fellow conservator Thea Burns, also a graduate
of the unique master’s program, were presented
with an intriguing project. They were asked to
conserve the institution’s royal charter – three
large sheets of creased and contracted parchment
plus a badly deteriorated wax-resin seal.

With the university‘s 150th anniversary
looming on the horizon, the sesquicentennial
committee chaired by Professor Stuart Vandewater
(Anesthesiology) was eager to resurrect the
 pivotal document that had ushered Queen’s
into existence. Unfortunately, the charter had
not aged well.

“When we first saw the seal, especially, broken
in pieces and with the images of Victoria almost
unrecognizable, it definitely posed a challenge,”
Ms. Bignell says. “For such a treasure of the
 university, it was a bit of a mystery how the
 charter had become so badly damaged.”

Signed, sealed, and delivered
The circuitous journey that brought this decrepit
document into Queen’s conservators’ care began a
century and a half earlier, and an ocean away,
in the heart of Victorian London. Hired by a group
of colonial clerics and politicians from Upper
Canada, an agent had lobbied for almost
a year to have Queen Victoria bestow her
blessing on their proposed new institute of
higher learning.

After lengthy negotiation and spiralling costs,
the royal charter for Queen’s College at Kingston

The charter at a glance
B issued in 1841 by Queen victoria, the charter established Queen’s basic

structure; it remains the university’s basic constitutional document.
B it has been modified many times through the Parliament of canada, which

has authority over all amendments and additions.
B the most important amendment came in 1912, enabling Queen’s to separate

from the Presbyterian church and alter its status to that of a “university.”
B the most recent amendment, in 2011, gave Queen’s Board of trustees

and university council responsibility for their size and, for council, its
 composition as well.

B At least seven other canadian universities have been granted a royal
 charter, including: university of King’s college (halifax), university of
new Brunswick, Dalhousie university, Bishop’s university, Laval university,
university of toronto, and mcGill university.

Thomas Liddell, the university’s first principal

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es
 v

28
-P

-1
37

14 issue 4, 2016 | queensu.ca/alumnireview

was duly granted and signed on behalf of Victoria
by Leonard Edmunds, Clerk of Commissioner of
Patents. (As a side note, Edmunds was forced to
resign two decades later, when investigations
 revealed he had been skimming money from fees
for charters and patents. This may account for the
then-astronomical fee of close to £700 charged
to Queen’s – far surpassing that paid in 1827 by
Anglican Bishop John Strachan’s group for a
 similar charter that created King’s College at York,
later to become the U of T.)

When Queen’s first principal, a Presbyterian
minister from Edinburgh named Thomas Liddell,
crossed the Atlantic in December 1841 to assume
his new position, he carried the school’s expen-
sive document in his luggage. The parchment
sheets were rolled together with ribbons in one
section of an oblong tin container called a “banjo
box,” while the large round seal, attached to the
papers by cord, was stored separately in its own
compartment or “skippet.”

Principal Liddell later complained in a letter
that, while his employers had diligently insured
the charter for this voyage, they had neglected to
insure him!

An offer she couldn’t refuse
Waiting anxiously in Kingston, for both their
 principal and his precious cargo, was the nascent
institution’s Board of Trustees, chaired by William
Morris, businessman and staunch supporter
of the Church of Scotland. The group was
 determined to provide a Presbyterian alternative
to the Anglican-dominated King’s College, but
had recently expanded its original vision of train-
ing Presbyterian ministers to include instruction
in the arts and sciences as well.

To become incorporated, however, they
needed official recognition from the governing
body of the land. “When the Upper Canada
 legislature sent the group’s documentation to
 England to be vetted, it was deemed illegitimate,”

Margaret Bignell and Paul Banfield examine the charter in this 1991 photo

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es

issue 4, 2016 | queensu.ca/alumnireview 15

notes Queen’s Archivist Paul Banfield. “Every-
thing came to a grinding halt until they turned to
the example of John Strachan in the 1820s, who
had been able to establish King’s College with the
help of a royal charter.”

The board felt the name “Queen’s” would not
only distinguish them from their rivals to the
west, but would also find favour with Victoria,
who had assumed the throne just four years ear-
lier. “They wanted to be as closely associated with
the monarch as possible,” says Mr. Banfield. The
plan worked; Victoria granted their request.

Help from a future PM
Although his name doesn’t appear on the charter,
one of the prime movers – literally – of the
Kingston initiative was an up-and-coming lawyer
named John A. Macdonald. At a December 1839
meeting in St. Andrew’s Presbyterian Church,
the 24-year-old Macdonald rose nervously from
his seat to move the resolution for “a proposed
college to be erected in this town.” Instead of
the eloquent oration he’d prepared, however,
the future Canadian prime minister was rendered
speechless and handed his papers to the
 meeting’s chairman.

Sir John is nevertheless credited for either
moving or seconding several motions in favour

of establishing Queen’s, and, according to Paul
 Banfield, may also be the main reason it is located
in Kingston. “The original meeting that decided
a Presbyterian college should be established
took place in Montreal,” says the archivist.
 “Macdonald is reputed to have pushed very hard
for the next meeting to be held in his hometown.”

Two years later, when Principal Liddell was
crossing the Atlantic with the cherished charter,
that town had suddenly morphed from a military
outpost to the first capital of the new Province
of Canada.

The birth of a university
“Kingston was an exciting place to be in 1841,”
says public historian Arthur Milnes, a fellow of
the School of Policy Studies. “Not only had it just
been appointed the new national capital, but the
future founding prime minister of the country
was establishing his political roots there. While
he later went on to build the country, at that time
Macdonald played an important role in building
a university!”

Following the arrival of the charter, and in the
first years of Queen’s existence, Macdonald con-
tinued to assist the fledgling college. He under-
took legal work and guided land acquisitions for
the Board of Trustees; donated books to the

Advantages of a charter
Among many other distinctions,
Queen’s is one of the few universities
in canada still governed by a royal
charter. And that raises the question,
“Why?” For an answer, the Review
turned to Lon Knox, secretary of
the university.

“For well over a century, Queen’s
has considered itself a national
 university rather than a provincial
or regional one. this provides our
 focus as we draw students from
across the country,” says mr. Knox.
“so we think it fits our place in the
national landscape to be governed
in this unique way, where change
can only be brought about through
the house of commons and the
 senate of canada.”

unlike the u of t, Queen’s has
chosen not to have its charter
 repealed (which would move
 oversight of the university to the
provincial government, as stipulated
in the constitution Act of 1867).

Pre-confederation, we would have
needed to petition the Queen
 directly for any changes to the
charter, but post-confederation, we
send them to federal Parliament.

Legally, Queen’s is called a “com-
mon law corporation” because we
weren’t created by an act of Parlia-
ment in either canada or the u.K.
We derive our authority directly
through common law and are not
registered at either the federal or
provincial levels.

one advantage of our distinctive
status is that we have no govern-
ment appointees on our board,
which helps maintain our autonomy,
mr. Knox notes. Another is that the
province doesn’t have authority to
make us amalgamate with another
university, or to dissolve us. (they do,
however, wield considerable control
through financial incentives.)

in all, Queen’s has gone before
Parliament nine times to petition

changes to the charter, most
 recently in 2011. And while both the
house of commons and the senate
have accommodated all such re-
quests to date, they are reluctant to
get involved in what they perceive
as provincial jurisdiction, notes
mr. Knox.

“Queen’s excellent government re-
lations work has helped us approach
parliamentarians who will sponsor
our legislation,” he says. “But the last
time we did so, we were told it had
been a challenging process. Basically,
they said they hoped they wouldn’t
be seeing us again anytime soon!”

Fortunately, mr. Knox doesn’t
 foresee having to return for more
amendments in the near future,
since he believes the charter now
provides everything we need to
 govern the university. that said, it’s
reassuring to know there is a process
in place, should further tweaks be
required down the road, he adds.

16 issue 4, 2016 | queensu.ca/alumnireview

school library (located in St. Andrew’s Church
tower); and helped negotiate the creation of
Queen’s medical faculty.

Although Kingston lost the capital after only
three years, precipitating an economic depression,
the early 1840s had been an exhilarating period of
expansion and unprecedented growth. “It was also
a crucial time in the development of Canada – and
much of this happened on what is now Queen’s
campus,” says Mr. Milnes, noting that Summerhill
had been used as a residence and meeting space
for members of the new parliament. And in those
heady days leading up to Confederation, Queen’s
College at Kingston was born.

A charred charter?
A century and a half later, university conservators
Margaret Bignell and Thea Burns contemplated
the sorry state of the royal charter as they
 undertook to conserve it for the upcoming sesqui-
centennial celebrations. Because Victoria’s great-
great-great-grandson, Prince Charles, had accepted
the university’s invitation to receive an honorary
doctorate at convocation, the Archives staff were
also tasked with creating a replica charter and seal
for the prince to unveil.

The mystery of how the charter – and espe-
cially the seal – had fallen into such disrepair may
never be resolved. Initially stored in the vault of
the university’s bank (where it was listed as an
 asset in the account ledgers until 1909), the
 charter was moved at some point to Douglas

 Library’s “Treasure Room,” a repository of rare
books and artifacts, and finally, in 1981, to the Uni-
versity Archives’ new home in Kathleen Ryan Hall.

Ms. Bignell speculates that the banjo box in
which the document resided may have been
stored in the library of Old Meds when that build-
ing was damaged by fire in 1924. The lacquered
metal container would have protected the char-
ter’s parchment sheets, but extreme heat could
have cracked the seal and blurred the bas-relief
images of Queen Victoria that adorn both sides.

As well, each time the box was picked up by its
handle, the seal would have rubbed against the
unlined metal wall of the skippet. Add to this a
lack of humidity and temperature controls in its
many different storage locations, and the result
was deterioration of both the delicate parchment
and the wax-resin seal.

Repair and replication
To stabilize the three charter pages, Ms. Bignell
and Ms. Burns first cleaned, then gradually “re-
laxed” them in an enclosed humidity chamber in
the Art Conservation lab, until they could be
safely unrolled. Next, the parchment sheets were
delicately stretched back into their original config-
uration on a tensioning frame. Archives staff also
constructed a new storage container with acid-
free board, which allows the document to be
stored flat in a map cabinet drawer.

Since the ribbons were badly deteriorated, the
conservators decided not to line and reuse them.
Instead they gently humidified, flattened, and
placed them in an envelope attached to the new
storage container. New ribbons were made from a
comparable seam binding.

Repairing the seal – dark green, to designate a
constitutional document – presented a greater
challenge. Too brittle to permit the use of pins,
the five broken pieces had to be tacked in place
while wax-resin infills were applied. “You can see
the darker places where we mended it,” says Ms.
Bignell. “Unfortunately, Victoria’s features are still
quite hard to make out.”

To create a replica seal, the university applied
to the Patent Office in London, which retains a
complete set of moulds from every seal ever pro-
duced there. Two duplicates were ordered: one
now resides in jduc with the replica charter,
while the other is kept with the original seal in
the Archives.

For the charter pages themselves, Ms. Bignell
took digital photos of the originals and cut them
to size. “It didn’t look good on shiny resin-coated
paper, so I lined it with matte Japanese paper to
look more like parchment,” she explains.

The finished product was unveiled with a

A living document
While its wording reflects both the language of the time and Queen’s origins
as a church of scotland institution, our charter is a “living” document not set in
stone, says university secretary Lon Knox. in addition to a number of changes
brought about through parliamentary amendments, from time to time
Queen’s seeks the input of legal experts (most recently two retired supreme
court of canada Justices) for their interpretation of charter language.

A case in point is the curious stipulation that the college’s buildings be “no
further than three miles from st. Andrew’s Presbyterian church” in downtown
Kingston. this was likely intended to ensure students would comply with
their written declaration to attend church regularly – and for the scottish
founders of Queen’s, there was only one choice of denomination!

Although this wording has never been amended, Queen’s obtained a le-
gal interpretation that it didn’t limit the university’s ability to own property
beyond the three-mile radius – including, of course, herstmonceux castle in
england.

to make the charter and its multiple amendments more accessible and
understandable, the secretariat has created a consolidated version, which,
though not a legal document, contains those parts which have continuing
force and validity. you can read it online at queensu.ca/secretariat.

A transcription of the original charter text – containing what mr. Knox
calls “the world’s longest run-on sentences” – is also available on this site.

issue 4, 2016 | queensu.ca/alumnireview 17

 flourish in 1991 by hrh Prince Charles at a cere-
mony in the jduc’s Lower Ceilidh, and later placed
in a glass-fronted wall cabinet on the second floor.

A charter worth celebrating
On Saturday, Oct. 15, 2016, Queen’s University
Archives staff were in Grant Hall, welcoming back
alumni for Homecoming weekend. On the
Archives display table were photos of the Queen’s
charter, pre- and post-conservation, and the
archivists chatted with many curious visitors about
the document that had helped create their alma
mater. The following day, exactly 175 years after
Queen’s College at Kingston came into being,
Kingston’s St. Andrew’s Church held a service of
thanksgiving for Queen’s University, celebrating
the original charter and the long history of
Queen’s in Kingston.

In the 19th and early 20th centuries, Queen’s
celebrated University Day – October 16 – with
daylong festivities. Classes were cancelled and

 students celebrated with games and activities
 including a traditional Scottish caber toss. In 2016,
the charter is certainly part of the anniversary
 celebrations. But the significance of a document
dated Oct. 16, 1841 may not immediately resonate
with many members of the Queen’s community,
at least not those who daily pass by the replica in
the jduc. Perhaps, though, the fact that it is out
there as “part of the furniture” says something
 significant about the nature of Queen’s itself.

Almost as accessible to members of the
 community is the original charter, safely housed
in the University Archives. “People are welcome
to come to our reading room any weekday and
ask to see the actual charter and seal,” says Paul
Banfield. “A staff member will be happy to get it
out for them.”

The Queen’s royal charter, passionately lobbied
for in the 1840s and painstakingly repaired in the
1990s, remains an important part of the living story
of Queen’s University. B

The tightly rolled document and cracked seal in their banjo box, before conservation.

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es

18 issue 4, 2016 | queensu.ca/alumnireview

Queen Victoria and Canada
Besides lending her name to a new college in Kingston,
Queen Victoria had both a political and a cultural influence in Canada.
BY CAROLYN HARRIS

When Queen Victoria granted a
royal charter to establish
Queen’s College in Kingston

in 1841, she was 22 and had reigned
for four years. Over the course of
her nearly 64-year reign (1837–1901),
 Victoria shaped key events in
 Canadian history, including the after-
math of the rebellions in Upper and
Lower Canada, the relationship
 between the Crown and the First
 Nations, and Confederation. The
Queen also shaped Canadian culture
and institutions, and her birthday
 remains a national holiday in Canada.

Victoria enjoyed a close relation-
ship with Canada from the time of her
birth. Her father, Prince Edward, Duke
of Kent, was the first member of the
royal family to reside in what is now
Canada for an extended period of
time, living in Quebec City and
 Halifax and becoming Commander in
Chief of the British North American
forces in the 1790s. In 1791, the Duke
of Kent became the first member of
the royal family to visit Kingston as
part of a larger tour of Loyalist commu-
nities. The Duke of Kent was one of
the first public figures to use the word
“Canadian” to refer to both English
and French Canadians. Prince Edward
Island was named in his honour. The
Duke of Kent died of pneumonia nine
months after the birth of Victoria in
1819 but she always cherished his
memory and named her eldest son
 Albert Edward, after her husband
and father respectively.

When Victoria became Queen in
1837, British North America was in
 turmoil as rebellions broke out in
 Upper and Lower Canada. The 18-
year-old Queen was kept informed by
her prime minister and she recorded
their discussions about the situation
in Canada in her journals, noting,

feature
STORY

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es
 v

o
o

9-
P

G
c

-1
22

9

issue 4, 2016 | queensu.ca/alumnireview 19

“Lord Melbourne hopes it may not be
so bad as it is rumoured. There cer-
tainly is open Rebellion.” In honour
of her coronation in 1838, Victoria
granted amnesties to minor rebels in
both Upper and Lower Canada,
 beginning a process that ultimately
 allowed exiled rebel leaders to return
to Canada. In 1843, Governor General
Charles Metcalfe of the Province of
Canada issued a special pardon for
 exiled rebels. The Amnesty Act, which
pardoned all those involved in the
 rebellions, was passed in 1849.

Victoria also engaged with First
 Nations leaders from the beginning
of her reign. In 1838, she met with
Kahkewaquonaby, chief of the
 Mississauga First Nation, at Windsor
Castle to receive a petition for title
deeds to land along the Credit River.
Treaties negotiated between the
Crown and First Nations during
 Victoria’s reign remain in force to
the present day. When the Queen’s
children eventually visited Canada,
they met with First Nations leaders,
listened to their concerns, and en-
gaged in traditional exchanges of gifts.

The close relationship between
 Victoria and Scotland influenced
the culture of the new university in
Kingston. England and Scotland
shared a monarch from 1603 and
 became part of a united Great Britain
in 1707. During the 17th and 18th
 centuries, successive monarchs spent
little time in Scotland. Elements of
Scottish culture such as wearing tartan
and participating in traditional games
became associated with the Jacobite
rebellions. The monarchy’s attitude
 toward Scotland changed in Victoria’s
lifetime. The Queen admired the
 novels of Sir Walter Scott, which
 romanticized Scottish culture, and
 acquired a private residence, Balmoral
Castle, in the Highlands of Scotland.
The Queen’s adoption of tartan
 costume and the publication of her
Highland journals revived popular
 interest in Scottish history and culture.

Victoria played a key role in
 Confederation, selecting Ottawa as
the capital city and meeting with John
A. Macdonald and other fathers of
Confederation in London. Loyalty to

the Crown united public figures from
different regions of the new Domin-
ion. The Queen never visited Canada
in person but all four of her sons and
one of her five daughters, Princess
Louise, spent time there and set
 precedents for future Canadian royal
tours. Louise, whose husband Lord
Lorne was appointed the fourth
 Governor General of Canada since
Confederation in 1878, laid a corner-
stone at Queen’s University.

In addition to her political influ-
ence, Victoria exerted a profound
 cultural influence over the English-
speaking world, including Canada.
 Images of the Queen wearing a white
wedding dress, celebrating family
Christmases around an evergreen tree,
and travelling by rail influenced popu-
lar culture. Late 19th-century celebra-
tions of Canadian Thanksgiving often
honoured events in the Queen’s reign,
such as the recovery of her eldest son
from typhoid fever in 1871 and the
Queen’s Golden and Diamond
 jubilees, in 1887 and 1897 respectively.
The jubilees were also opportunities
for new Canadian initiatives, such as
the founding of the Victorian Order
of Nurses in 1897.

When Victoria died in 1901, her
birthday remained a national holiday
to honour her achievements as a
Mother of Confederation. In addition
to Queen’s University, more Canadian
institutions, streets, cities, and natural
features are named for Queen Victoria
than any other historical figure. 175
years after the founding of Queen’s
University, Queen Victoria remains
one of the most influential figures in
Canadian history.

Carolyn Harris, MA’07, PhD’12 (History)
is a historian, author, and royal commen-
tator. She currently teaches history at the
University of Toronto, School of Continu-
ing Studies. She is the author of Magna
Carta and Its Gifts to Canada:
 Democracy, Law, and Human Rights
and Queenship and Revolution in
Early Modern Europe: Henrietta
Maria and Marie Antoinette. Dr.
 Harris’s third book, Raising Royalty:
1000 Years of Royal Parenting, will
be published in 2017. B

20 issue 4, 2016 | queensu.ca/alumnireview

photo
ESSAY

Treasures and tales
The Queen’s University Archives
and the Agnes Etherington Art
Centre are jointly celebrating
Queen’s 175th anniversary with
a special exhibition, “Treasures
and Tales: Queen’s Early
Collections,” featuring
significant works of art and
archival objects from the
university’s early collections,
including this silver pin.

The “Treasures and Tales”
exhibition runs in the Historical
Feature Gallery of the Agnes
until Dec. 4. You can learn
more about the history of
featured objects in the
exhibition archived online:
agnes.queensu.ca. Support for
this exhibition was provided
by the George Taylor
Richardson Memorial Fund,
Queen’s University.

Designed by Sir Sandford Fleming, this silver pin was
made for Annie Fowler, one of the first female graduates
of Queen’sUniversity. Miss Fowler and her classmate
Eliza FitzGerald were the first two women allowed to
enrol at Queen’s in full-degree courses. They each
received a silver pin from Principal George Grant
at the 1884 convocation ceremony.

B
er

n
A

r
D

 c
LA

r
K

THE FIRST FIVE
In 1884, three more women –
Alice McGillivray, Elizabeth
Smith, and Elizabeth Beatty –
graduated from the Women’s
Medical College at Queen’s
Learn more about the
“First Five” and other
moments from Queen’s
history: queensu.ca/175.

issue 4, 2016 | queensu.ca/alumnireview 21

Keeping
a record
The Domesday Book of
Queen's University was
established by Queen's
trustees in 1887, at the
suggestion of Chancellor
Sandford Fleming. The tome
contained an annual history
of Queen's University, list of
donors, and graduates for the
period from 1839–1924. The
book was kept up to date by
Professor James Williamson
and his successors, librarian
Lois Saunders and Professor
Malcolm MacGillivray, until
1924, by which time the
innovation of annual
Principal’s Reports (begun
in 1916) rendered it
unnecessary.

See more pages from
the Domesday Book of
Queen’s University, in the
digital Review.Q

u
ee

n
’s

 u
n

iv
er

si
ty

 A
r

c
h

iv
es

 1
99

1-
Q

60

HOMECOMING 2016

Thank you!

queensu.ca/alumni alumni@queensu.ca @queensualumni /queensualumni @queensu_alumni

Our special thanks to all alumni
who returned to campus for
Homecoming 2016, and the
volunteers who made it possible.

22 issue 4, 2016 | queensu.ca/alumnireview

A treasured
memento
This football was signed
by the players and staff
of the Queen’s senior
rugby team in 1922.
That year, nearly 5,000
fans packed into the
brand-new George
Richardson Memorial
Stadium to watch
Queen’s top the
Edmonton Elks 13–1,
giving Queen’s the first
of its three consecutive
Grey Cups.

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es
 v

59
_7

19
22

issue 4, 2016 | queensu.ca/alumnireview 23

CAMPUS

flashback

Richardson
Stadium:

At the opening of the
new George richardson

memorial stadium on
oct. 8, 1921, a bronze tablet
was unveiled by George
richardson’s friends, “those
who knew him best,” re-
ported the Journal, “his
 former comrades in the
field of sport and in the
field of war.” A second
tablet was commissioned
by the university to com-
memorate the stadium’s
opening, the gift of James
Armstrong richardson,
and the memory of his
brother George.

then...

24 issue 4, 2016 | queensu.ca/alumnireview

in 1971, the two bronze tablets
moved to the site of the new

richardson stadium, joined by a
third, presented by mrs. James
Armstrong richardson. the three
plaques were then set into the
base of the stadium’s scoreboard.

As part of the 2014–2016
 revitalization project of the
richardson stadium, the bronze
tablets denoting the stadium’s
history were also restored and
stabilized. the two oldest tablets,
cast in bronze 95 years ago,
needed to be treated with
 special care. one of them was
severely warped and needed to
be straightened, carefully, in a
hydraulic press. the concrete
and adhesives that had held the
tablets in place for decades were
carefully chipped away. the origi-
nal bolt hangers were removed
and replaced with new fasteners.
A water sandblast removed the
oxide patinas, revealing the
clean, raw bronze beneath. the
plaques were then force-dried.
A prime coating, followed by
 several colour coats, was applied
before the border and lettering
were machined. Finally, multiple
clear protective coatings were
applied to the rejuvenated
tablets to maintain their new-
found lustre for years to come.

the three bronze tablets are
now on display in a place of
pride at the entrance to the
 revitalized George richardson
memorial stadium.

The Gaels salute the home crowd before their first game in the new stadium.

...and now

campus
SCENE

issue 4, 2016 | queensu.ca/alumnireview 25

on saturday, sept. 17, the revi-
talized richardson stadium

was opened to fans for the first
time, as the Queen’s Gaels foot-
ball team hosted the Western
mustangs – the feature event in
a weekend-long celebration of
athletics and community.

“the new richardson
 stadium is a state-of-the-art
 facility that will benefit not only
student-athletes, but the
Queen’s and Kingston communi-
ties as a whole,” said Principal
Woolf. “this exceptional stadium
would not have been possible
without the generous support
of countless donors, particularly
stu and Kim Lang and the
richardson Family. richardson
stadium will offer an entirely
new experience for fans of a
wide range of sports, and i’m
thrilled to see this tremendous
venue open during Queen’s
175th anniversary celebrations.”

revitalization plans
began in march 2014 with the
 announcement of a $10-million
pledge to the project from
Queen’s alumni stu and Kim
Lang. that announcement was
 followed by news of a $5-million
contribution from the richard-
son Foundation. other donors
came forward, bringing the total
amount raised to more than
$17 million, with the university
contributing $3 million for
 infrastructure support.

the construction of the
 stadium was a priority within
Queen’s initiative campaign
that concluded this year. it is
one of a number of efforts
 undertaken to enhance the
 university’s athletics and
 recreation facilities to promote
the health and wellness of
all students.

see more photos from
the stadium opening on
Flickr: bit.ly/QAr3333.

Mary Ann Spencer, Elder in Residence at the Four Directions Aboriginal Student Centre,
helped to open the new stadium. With her are rector Cam Yung, alumni association
president Sue Bates, and Stu Lang, former Gael football player and major contributor to
the Richardson Stadium revitalization project.

B
er

n
A

r
D

 c
LA

r
K

26 issue 4, 2016 | queensu.ca/alumnireview

campus
SCENE

From football games to awards din-
ners, Queen’s celebrations

wouldn’t be the same without the
Queen’s Bands. And the Queen’s
Bands wouldn’t be the same
without Boo hoo.

While the Queen’s mascot was
once a real bear (from the 1920s

to the 1950s), the university went
without an official mascot until 1980,

when the Gaels booster club made the
gift of the tartan-clad bear costume

to the Queen’s Bands. since 1980,
there have been tall and short

Boo hoos, male and female Boo
hoos. there have been some

modifications to the bear
suit over the years: some
smaller Boo hoos have
 required some extra
padding – and at least
one used a hula-hoop –

to fill out the costume
to appropriate ursine

plumpness.

Yoo hoo,
Boo Hoo!

“I have countless memories of
amazing interactions with
students and alumni – and
alumni babies! Never have
I been handed so many
strangers’ babies! But for me,
the best part of being Boo
Hoo was the family that
came with him. Queen’s
Bands is an extraordinary
group of people, and whether
we were marching in a parade,
headed somewhere on a bus,
or cheering on the Gaels,
there was such a strong sense
of love and support.”
B Lauren Saunders,

Artsci’11, ed’12, was Boo
hoo from 2010 to 2012.
she splits her time
between teaching and
acting. ”i also teach
physical theatre and
clowning to teens,” she
writes, ”which often
brings up stories of my
time as Boo hoo.”

We’re still identifying
alumni who donned
the costume over the
years: if you’d like to
share your Boo Hoo
memories, email
 review@queensu.ca.

“Queen’s Bands represent and
share the spirit of Queen’s.
Bandsies join from across all
graduating years and
disciplines, making it a true
reflection of the student body.
I had a lot of fun being Boo
Hoo that year, whether it was
at a home or away game, at
the parades, festivals, dinners
and the like. There was
nothing like walking into the
John Orr Awards dinner and
seeing the excitement from
alumni who were truly glad
to see you.”
B Teri Cota, BFA’97, was

Boo hoo in 1994–1995.
she lives in montreal,
where she works in the
not-for-profit sector
with Alzheimer Groupe
inc. (AGi).

“There have been a lot of
great moments, but one

real standout is from last
Homecoming. As we were
just about to march into
Richardson Stadium, an
alumnus ran up to me and
excitedly told me that he was
the first Boo Hoo, back in 1980.
To me, that was really cool,
because it made me think
about how few of us belong
to this unknown little group
that has been so vital to
Queen’s spirit over the years.
Most people don’t stay in the
role for more than a year, so
there is a lot of turnover, but
even so, that means that
there have only ever been 35
Boo Hoos at most.”
B Taylor MacPherson,

Artsci’15, ed’17, is the
current Boo hoo and
operations manager for
the Queen’s Bands.

issue 4, 2016 | queensu.ca/alumnireview 27

campus
SCENE

Throughout my time at Queen’s University,
I have explored many spaces and places. From

the secluded reading nooks in Stauffer Library to
the bustling Mackintosh-Corry Hall cafeteria, no
place on campus has made me feel at home quite
like the Ban Righ Centre. Located at 32 Bader
Lane, the centre supports the formal and informal
education of women, especially mature women
 returning to university. Since its opening in 1974,
it has provided countless bowls of soup, a multi-
tude of lunchtime speakers, and emergency
 student financial assistance to many students.
The Ban Righ Centre facilitates relationships that
extend well beyond graduation.

Building on Ban Righ’s mandate of fostering
community, the Ban Righ Foundation, the centre’s
volunteer board of directors, set out to design an
event in conjunction with the 175th anniversary
of Queen’s University that centred on celebrating
and recognizing women and their contributions to
the Queen’s and the broader Kingston communi-
ties. From these discussions, “Inspiring Women:
An Evening at the Isabel” was born. Drawing on
the varied talents and lived experiences of women
alumni, the event featured a panel discussion
 moderated by Shelagh Rogers, Artsci’77, with
 panellists Carol Ann Budd, Sc’89, Jane Errington,
ma’81, PhD’84, Sarah Harmer, and Reena Kukreja.
In addition, the evening featured music and poetry
by artists including the Shout Sister choir, Chantal
Thompson and Elizabeth Greene and closed with
a performance by Sarah Harmer. (In the digital
 Review, see photos from the evening.)

At the heart of the evening’s celebrations
was the presentation of two new awards created
through the generosity of an anonymous benefac-
tor. The Ban Righ Foundation Mentorship Award
 recognizes a Queen’s University faculty member
(current or retired) who self-identifies as a woman
and who has supported women in achieving their
goals, inspired students, and demonstrated mentor-
ship and knowledge sharing. The Ban Righ Founda-
tion Leadership Award recognizes an individual
who self-identifies as a woman and who has built
capacity and fostered opportunities for others,
made positive contributions to the Kingston com-
munity, and been inspirational. The foundation is
pleased to announce that Katherine McKittrick is
the recipient of the Ban Righ Foundation Mentor-
ship Award and that Georgette Fry is the recipient
of the Ban Righ Foundation Leadership Award.

recognized for her outstanding
dedication to supporting
 students’ academic and
 personal success, Katherine
McKittrick (of the Department
of Gender studies) exemplifies
the criteria of the Ban righ
Foundation mentorship Award.
Best described in the words of
Dr. mcKittrick’s nominators is
her enduring passion for stu-
dents. Dr. mcKittrick’s “support is
unwavering and her hard work
goes far beyond her duties as a
supervisor – she is truly nothing
short of an inspirational mentor,
who has motivated countless
academic careers.”

The Ban Righ Foundation:
a celebration of women
BY ERIN CLOW

su
P

P
Li

eD
 P

h
o

to
su

P
P

Li
eD

 P
h

o
to

Described as someone who
 fosters inclusive vocal music
and communities, Georgette
Fry has made, and continues to
make, positive contributions to
the community. As director of
the shout sister choir, ms. Fry
has organized a number of
 charitable benefits for local
 organizations including interval
house, Dawn house women’s
shelter, and the Partners in
 mission Food Bank. in particular,
ms. Fry’s nominators spoke
about her “infectious ‘get-it-
done’ energy” and her drive to
find a space where women’s
voices are heard.

As a member of the board, I am honoured to
 celebrate these gifted and dedicated women. The
Ban Righ Centre would not be possible without
the many community members, alumni, faculty,
staff, and friends who provide significant financial
support and many volunteer hours. I am proud
that my alma mater has a space like Ban Righ.

B Erin Clow, PhD’14
Co-chair, Ban Righ Foundation
Board of Directors

28 issue 4, 2016 | queensu.ca/alumnireview

On

n the 1

 175th

er BlaetP

H

Queen’s MBA

 aney

Happy Birt
Forward another decade, in 2004

Project announced tha

mapping o

genes, an entir

biological pr

scientists, billions oA ‘84

 thday Que
 another decade, in 2004, The Human Genome

 nnounced that it had finally completed the

 of 3 billion base pairs of nucleotides, 23

 entire human genome. It was the world’s lar

 project, with contributions from thousands o

 billions of dollars in research, ongoing f

een’s
 n Genome

 ed the

 s, 23,000

 world’s largest

 ousands of

 ing for 15

For me Q

I grew up in

wonderful p

a hairdresse

If I hadn’t go

it through U

 Queen’s has always been a magical p

 n the north end of Kingston. It was a tough but

 place to grow up. My father was a barber

er. Mom and Dad had eight kids.

 one to Queen’s - it’s not likely I wou

 University The money just wasn’t ther

Queens MBA
Chief Executive

years. T

scientists, billions o

 Today a paoday a pa

couple of hours f

The ra
over th
astonis
beginn
the dia

 magical place.

 tough but

 arber, my Mom

 uld have made

 ere

A 84,
e O�cer

 billions of dollars in research, ongoing f

day a patient’s genome can be sequenced in a

 hours for a couple of thousand dollars.

ate of advance in biotech
he past twenty years has been
shing. These advances a
ning to have a real impa

 agnosis and treatment of cancer

 ing for 15

 enced in a

 lars.

hnology
 s been

 are
act on

 f cancer.

it through U

Queen’s cha

of ideas from 1970 to 197

throughout

scale and dimensions a

campus it w

Fast forward

is Bill Legge

visionary. I w

Sr. Development O�cer r

Complex. T

 University. The money just wasn’t ther

 anged my life. I studied philosophy and the history

m 1970 to 1974. John Deutsch was t

 this period. Queen’s was rapidly gro

 imensions at that time. Whenever I saw John on

 was clear he was a great leader and v

d twenty years to 1994. The incoming Principal

 ett. Bill proved to be another great leader and

 was back on campus working for Qu

 ment O�cer responsible for the Bio

 This project was a $50M bet on the futur

Still, for so

is no better today than it was 2500 years ago.

We can solve this. W

experienced V

as our Chairman.

Thank you Queen’s Alumni, f

and commitment.

 ere.

 and the history

 the Principal

owing in both

 saw John on

 visionary.

 ng Principal

 eader and

 ueen’s as the

 oSciences

 uture of

 ome cancers, life expectancy after diagnosis

 er today than it was 2500 years ago.

 olve this. We develop solutions. Induran is an

ced Venture team, with Paul Lucas (BSc

 airman.

 u Queen’s Alumni, for the continued support

 mitment.

 iagnosis

 uran is an

 BSc ‘72)

 d support

p

molecular biology by Queen’s.

 ItCh i I d V

ucasaul LP

 p j

 biology by Queen’s.

t I d VP t

ykyoky MarrBar wsk

 I d P t

y ElkinrBar
 I

 It V

 nd

O GSKPast CE
BSc Queens University

es Inc.enturChairman, Induran V

p

P

1
I

Past VP GSK
of TMSc, MBA University o

es entur, Induran VPartner

oc.serutnevanrduin@yeanlbretep

, Coiratn, Onotsgni, K6x 2o. BO.P.

0291.325.316.1
he n eating tan is crIndur

P

ale, NRC Fellow aPostdoc Y
eizmann InstitutePhD W
, Induran VPartner

ontoor
s Inc.

mo

6VL 47a Kdana

0
ation of diagnostic t next gener

t NIH NRC Fellow a
nn Institute

es Inc.entur an V

ests. nostic t

ormafThis in

er �tion, oecommendation is not a ra

chase or sell securities otion to purr or solicita

es Inc. or any other person.enturf Induran V ecurities o

T H E M A G A Z I N E O F Q U E E N ’ S U N I V E R S I T Y, K I N G S TO N , O N TA R I O W W W. A LU M N I R E V I E W. Q U E E N S U . C AI S S U E 2 , 2 0 1 3

YOUNG

RETURN UNDELIVERABLE CANADIAN ADDRESSES TO:

Queen’s Alumni Review Magazine
Queen’s University
99 University Avenue
Kingston, ON K7L 3N6

PM41089017

The ticket to better
mental health

Online learning
comes of age

entrepreneurs

Bringing the spirit
of initiative to life

T H E M A G A Z I N E O F Q U E E N ’ S U N I V E R S I T Y • K I N G S T O N , O N T A R I O • S P R I N G 2 0 0 3

ACROSS THE BRIDGE AND

OVER
THE WALL

A L U M N I R E V I E W

ACROSS THE BRIDGE AND

OVER
THE WALL

A look at the ties that bind
Queen’s and RMC

CANADA’S
“WRITING BULLDOG”

Joan Finnigan, Arts’49

Meet 2003 Alumni Teaching
Award winner BILL NEWSTEAD

A look at the ties that bind
Queen’s and RMC

CANADA’S
“WRITING BULLDOG”

Joan Finnigan, Arts’49

Meet 2003 Alumni Teaching
Award winner BILL NEWSTEAD

The magazine of
Queen’s University
Kingston, Ontario

queensu.ca/alumnireviewQueen’s
A LU M N I R E VI E W

Issue 2, 2016

The story behind
the portrait

Singular figures

Rembrandt’s
collection
of curiosities

revealed

Our new
Rembrandt,

The magazine of

Queen’s University

Kingston, Ontario

queensu.ca/alumnireviewQueen’s
A LU M N I R E VI E W

Issue 4, 2016
“Queen’s College at Kingston” was incorporated by a royal charter issued by Queen Victoria on Oct. 16,

1841, a date celebrated ever since as University Day. The charter was signed by Leonard Edmunds,

Commissioner of Patents, on behalf of Her Majesty Queen Victoria. The document was brought from

Scotland to Kingston by Thomas Liddell, Queen’s first principal.

The original royal charter is held by the Queen’s Archives and is available for viewing by appointment.

A replica charter is on display on the second floor of the John Deutsch University Centre.

Queen’scelebrates

1939

1974 2003

2013 2016

1954

1975

1960

1983

A selection of Review
covers over the years.
The magazine has been
published continuously
since 1927.

The way we were...

issue 4, 2016 | queensu.ca/alumnireview 29

30 issue 4, 2016 | queensu.ca/alumnireview

fter the Second World War, Canada was inun-
dated by veterans eager to restart their lives.

The federal government was determined to
smooth their transition into civilian life, so the
newly created Department of Veterans Affairs dis-
pensed financial assistance for veterans who
wanted to get a post-secondary education. Over
the next five years, 175,000 veterans took up the
offer, many seeking entry to Queen’s. As the econ-

omy transitioned from war to peace, the allure of a
career in engineering exuded a powerful attraction.

Two varieties of engineering students entered
Queen’s in 1945. There was the usual influx of four-
year students aiming for graduation in 1949. There
was also a more eager cohort of 350 freshmen who
were in a hurry to get out into the booming na-
tional economy. To accommodate this ambition,
the faculty devised an accelerated BSc program,

Professor Douglas Ellis, Dean of Applied Science,
had this message for Sc’48½ members in

their yearbook:
“You will receive a kindly welcome and gener-

ous assistance in this profession of ours from the
older men whom you will meet through the
 various societies and institutes. Among Queen’s
people whom you will find scattered over the
globe, you will realize that you are “of the family”
and you will be warmly welcomed. In your turn,
you will have the chance to welcome still later
new-comers.”

Taking this message to heart, in addition to the
welcome and support they gave to engineering

students who came after them, the members
of Science ’48½ have actively helped aspiring
 engineering students. In 1998, on the occasion of
their 50th anniversary, they established the
 Science ‘48½ Mature Student Entrance Bursary.
The bursary is given to promising students who
have been out of the traditional education system
for at least three years. The bursary has now
 enabled 16 men and women to pursue engineer-
ing at Queen’s. The newest recipient is Patrick
Shorey, who began his studies in September.

Mr. Shorey has worked in the marine sector for
the last six years, most recently aboard small
youth sail-training ships that operate seasonally on

CAMPUS

flashback

The story of Science ’481⁄2

Science ’481⁄2 pays it forward

The Sc’48½ civil engineering students. Dean Douglas Ellis is in the front row, fourth from the left.

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es
 v

28
-c

L-
A

P
P

-1
94

8-
5

campus
SCENE

issue 4, 2016 | queensu.ca/alumnireview 31

one that ran 12 months a year. (During the war,
Queen’s medical degrees had been similarly com-
pressed.) At the culmination of first year, the stu-
dents in this program would move immediately
into a summer school for more classes. The pattern
would repeat after second year, with the effect that
these students would have a degree in hand in the
fall of their third year at Queen’s. They became
known as the class of Science ’48½.

The tightknit class had its own engineering
 society, sports events, dances and social activities,
and yearbook, the Tricolor ’48½. In this publication,

class president Roy Hurd gave a snapshot of his
classmates:

“We of Science ’48½ came to Queen’s three years
ago, one of the most varied groups ever to come
to this campus. Ages varied from twenty-seven to
 seventeen; some were married with growing families,
others single and hardly conscious of a fairer sex;
some were just out of high school and some were
war veterans and men with five to ten years’ experi-
ence in industry. One thing we have had in common
– one purpose – to proceed to the degree of Bachelor
of Science, Queen’s University.” B

the Great Lakes. He often
worked alongside practising
 engineers and naval architects.
While studying for his captain’s
 licence, he was exposed to the
principles of ship design and he
wanted to pursue the field in
more depth.

The bursary has made a huge
difference in his life, he says.
The financial support of the
class of Sc’48½ means that he
can focus on his studies, with-
out the stress of balancing a job in addition to
school and home life. (He and his partner are ex-
pecting their first child this autumn.) The small
community of fellow Sc’48½ scholars has also

been a source of advice and
perspective. While there is
only one Science ’48½ bursary
recipient added every year,
the bursary is renewable for
three more years. Fellow
 Science ‘48½ scholars like
Shelby Nicholson, Sc’17, now in
his fourth year, are on campus
to help Patrick navigate the
school system. The Sc’48½
 bursary community also meets
in Kingston every fall for a cele-

bratory dinner. In September, Mr. Shorey met
previous bursary recipients, now established in
their careers, as well as original Sc’48½ member
Bob Scally. B

At left, Sc’48½ metallurgy students. At right, chemistry students. See the digital Review for the names of
everyone in these photos, plus photos of the chemical, electrical, and mechanical engineering students.

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es
 v

28
-c

L-
A

P
P

-1
94

8-
5

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es
 v

28
-c

L-
A

P
P

-1
94

8-
5

Patrick Shorey, Sc’20

32 issue 4, 2016 | queensu.ca/alumnireview

feature
STORY

s part of Queen’s 175th anniversary, the Agnes Etherington Art Centre is celebrating the student
volunteer docents at the heart of its outreach programs.

Docents offer gallery tours, support creative studio sessions, expand gallery outreach, and assist
with collections. Since 1980, almost 700 Queen’s students, from a range of disciplines, have partici-
pated in the student docent program at the Agnes.

Celebrating student docents

Fynn Leitch, Artsci’03, ma’06 (Art History)
Curator, Art Gallery of Peterborough
Student docent, 2002 to 2003

“When I first applied, I didn’t even know
what a docent was!” Ms. Leitch says. “It
was my first experience working in a real
gallery and offered a window into the
way exhibitions are put together and
 presented for the public. I made lifelong
friendships and gained valuable insight
on engagement, education, and volun-
teer management that I use to this day.”

Ms. Leitch has been curator of the
Art Gallery of Peterborough since 2014.
“I love developing new exhibitions with
amazing contemporary artists as well as
managing the holdings of the permanent
collection.” She is currently working on
an exhibition of works by Anne and
Carl Beam from the gallery’s permanent
collection. She is also a contributor to a
new publication on the work of artist
Roula Partheniou, due out February 2017.

Colin Wiginton, Artsci’88 (Art History, Drama)
Cultural Director, Cultural Services, City of Kingston
Student docent, 1987 to 1989

“Volunteering as a docent at the Agnes proved to be a for-
mative experience for me,” says Mr. Wiginton. “I always
loved the visual arts, museums, and performing and being a
docent allowed me to combine these passions in ways that
were inspiring to me and helped me to inspire others. It
also set me on a career path I never thought possible and,
as a result, I got to work in public galleries for more than
20 years. A few years ago, I changed tracks and have had to
apply my experience in new ways as a civil servant but the
skills I first learned as a docent continue to serve me well,
as someone who has the ability to look at the world with
a critical eye, engage people in thoughtful discussion, read
an audience and seek out opportunities for shared learning.
All things that have served me well over the years.”

Mr. Wiginton’s recent projects include the creation of the
Kingston culture map, an integrated cultural heritage and
cultural tourism strategy, and the redevelopment of a 19th-
century distillery building into the Tett Centre for Creativity
and Learning, an arts cluster providing a home to numerous
artists and arts organizations. His current priorities include
implementing the City of Kingston’s inaugural public art
master plan and working on marking Canada’s sesquicen-
tennial in 2017 in Kingston. This includes a major focus on
connecting to, and strengthening relations with, Kingston’s
urban Aboriginal community. B

Fynn Leitch
addresses the
crowd at the
opening of
Arthur Shilling:
The Final
Works at the
Art Gallery of
Peterborough.

m
A

t
t

+
 s

te
P

h

ti
m

 F
o

r
B

es

You can read more student docent profiles on the Agnes website: agnes.queensu.ca/support-join/volunteer/

DECEMBER 2016

Issue 4, 2016 | alumnireview.queensu.ca 41

KEEPING IN TOUCH
1960s

 community and brings considerable
benefit or honour to Canada. Colin
has played a crucial role in improving
the quality of life for children in
Gwembe Valley, Zambia. Through the
Glassco Foundation, he has provided
them with access to safe water, as
well as health education for rural
populations, and support for hospi-
tals and doctors. His collaborative
work with the Zambian government
led to a national initiative to eradicate
trachoma, helping thousands of
 Zambians recover their eyesight.
Below, His Excellency the Right Hon-
ourable David Johnston, CC, CMM,
COM, CD, (and Law’66, LLD’91) con-
gratulates Colin Glassco, MSC. Colin,
(right) also wears the insignia of the
 Alberta Order of Excellence, which he
received in 2014.

On June 25, Gary NcNeely, Arts’59,
Law’61, was feted by colleagues on
his 50 years of practice in law. The
event was emceed by Justice Esther
Rosenberg, Law’89, and a number of
colleagues, including judges, spoke
about Gary’s long, active law career.

Notes
Sandy (Belsey) Kusugak, Arts’68,
Ed’69, has retired and relocated to
Ottawa from Rankin Inlet after 47
years. Sandy served as the chief
 electoral officer in Nunavut from the
creation of the territory until the end
of August. Friends can contact her at
sandykusugak1@gmail.com.

Franklin Saksena, Meds’60, contin-
ues to teach physical diagnosis to
Northwestern University students.
He has also published a new book,
Patient Studies in Valvular, Congenital
and Rarer Forms of Cardiovascular
 Disease: an Integrative Approach. A
second edition of The Art and Science
of Cardiac Physical Diagnosis, which
he co-wrote, came out in 2015. “I
look to our next Meds’60 reunion
and hope some of my classmates can
stop by and visit me,” he writes.

Deaths
John Francis Bird,
BA’61, died May 11
in his 77th year. He
is survived by his
children Cynthia,
MPL’92, David, and
Stephanie,
Artsci’93; his

granddaughter Lauren; and his sister
Jane. John grew up in Port Hope,
Ont., and maintained lifelong friend-
ships from his childhood. He worked
at Brock University in St. Catharines
through its formative years and had
many happy memories from his time
at the growing institution. But of
course, his years at Queen’s were
 exceptionally special and cherished.
He was a proud Rotarian and past
chairman of Family and Children’s
Services of Niagara Region. John had
a great sense of humour and will be
deeply missed by all his family,
friends, and acquaintances alike.

Thomas Hluchan, BSc’68, died Aug.
16 in Brampton, Ont. He is survived
by his wife, Ann, sons Christopher
and Mark and stepsons Alan and

Paul. Tom was president of SHAL
Consulting Engineers, specializing in
the planning and design of ports and
marine structures in both in Canada
and throughout the Caribbean.

Robert Manning,
MD’66, died May
16 with his family
by his side. He is
survived by his
wife, Dr. Santina
Malaguti, children
Robert (Eva), John

(Jennifer) and James, stepdaughter
Tracy (Brian), and two grandchildren.
After completing his medical degree
at Queen’s, Robert went on to do his
residency at St. Joseph’s Hospital in
Hamilton, Ont., and his post-graduate
studies in nephrology at the
renowned Cleveland Clinic in Ohio.
On his return to Canada, Robert ac-
cepted the challenge of preparing for,
then heading, a new dialysis unit at
Hotel Dieu Hospital in St. Catherines,
Ont. When the unit opened in 1975, it
provided a much-needed service for
kidney patients in the Niagara region.
Robert was a man who really looked

ably ccImpec a� anoe ra�ed c cr and hiking

info@nahanniwil

xpeditio e
ably ccImpec

d.com • 1 888 897 5223 • nahanniwild.com

s �das Canaoscrons a
a�, anoe, ra�ed c cr

 hanniwild.com

orth.s N
, and hiking

42 Issue 4, 2016 | alumnireview.queensu.ca

KEEPING IN TOUCH
1970s

forward to coming to work every day.
His work ethic was tireless. There
were many nights when he stayed at
the hospital with an acutely ill patient
and still came in to work the next day
to make his rounds, socialize, and
joke with his colleagues and his pa-
tients. He was very sociable and en-
joyed spending time with his
patients, interested in knowing who
they were as people and not just their
illnesses. At Christmas time, he
dressed up as Santa Claus and, with
one of his sons acting as an elf, would
give out presents to all his patients.
He was a kind and compassionate
man who readily gave bracing bear
hugs and shared jokes with those
needed them. He took the Hippo-
cratic Oath seriously and truly re-
spected his patients, treating them
holistically, in body, mind, and spirit.
In 1993, Robert endured his own
major medical setback, when he suf-
fered a debilitating stroke. He strove
to reacquire the ability to become as
independent as possible and attain
his best potential for a quality life. He
did this with the aid of Santina, his
physiotherapist Cheryl, and a strong
circle of family and friends. Unable to
practise medicine, he pursued his
other interests: he travelled, read vo-
raciously, listened to music, and
played one-handed golf. Every year,
he presented a lecture at Queen’s to
the physiotherapy and medical stu-
dents in their neurology rotation, to
send the strong message that there
are no boundaries on what can be ac-
complished when one has a disabil-
ity. He also set a new goal for himself
each year so that, the following year,
he could advise the students of his
progress and achievements. He ac-
knowledged the difficult reality of his
situation and, despite his challenges,
he forged ahead to create a purpose
to his altered life, and he continued to
touch the lives of others.

Lorna Jane Morrow, BA’63, died Aug.
19 in her 78th year. Before completing
her degree at Queen’s, she spent a
year at Peterborough Teachers Col-
lege acquiring her teaching certificate
in 1960 and began serving as both
teacher and principal in a small two-
room elementary school west of
Kingston. In 1964, she moved to
Toronto’s North York school district

where she spent the remainder of her
career. While there, she earned her
secondary teaching certificate, her
MA (1973) from the University of
Toronto and her MEd and EdD (1988)
from the Ontario Institute for Studies
in Education of the University of
Toronto. After teaching secondary
and junior high school mathematics,
she became a mathematics consult-
ant for grades K – 13. In that position,
she was noted and appreciated for
the practical help and support she
regularly gave to practising teachers.
Following her retirement in 1994,
Lorna became associated with the
Centre for Education in Mathematics
and Computing at the University of
Waterloo and helped produce supple-
mentary materials for mathematics
teaching in the early grades. Her hob-
bies were wide-ranging: needlepoint,
quilting, ceramics, woodcarving, and
family genealogy. She had an instinc-
tive understanding and rapport with
children of all ages to the benefit of
her nieces, nephews, grandnieces,
and grandnephew, whom she adored
and whose lives she influenced over
many years and who cherish her
memory. Predeceased by her parents,
Esther (McLachlan), BA’65, and
Alexander Morrow, Lorna is survived
by her brothers Richard, Sc’58, and
Michael, Arts’65. In accordance with
her wishes, Lorna’s body was donated
to the University of Toronto for
 medical research.

John Thomas
Palmer, MD’68,
died Dec. 19, 2015,
in his 74th year. He
is survived by his
wife, Jane. He is
also survived by his
daughters Patti
and Susan, his

grandchildren Cody and Lindsay, and
his first wife, Sharyn Sheffield,
Artsci’79. John began his medical
practice in Minden, Ont., then moved
to Niagara Falls, Ont. There, he had a
large general practice for just under
44 years, until his sudden illness and
death. Some of John’s favourite times
were had on his fishing trips to
Campbell River, B.C. with his best
friend, Dr. Mike Arseneau.

P.M.G. St. Rose, BSc’61, died May 4,
2014.

1970s.
Commitments

Eric Biddle, Sc’72, married Veronika
Braithwaite at their home in Sipoo,
Finland on Aug. 27. At their wedding
blessings, they had guests from Fin-
land, Canada, Russia, England, and
China. Old friends are invited to visit:
contact Eric at vercors2@gmail.com.

Honours
Jenny Ingram, Meds’74, is the 2016
recipient of the Glenn Sawyer Service
Award, presented by the Ontario
Medical Association to honour her
outstanding contribution to the
OMA, the medical profession, and
the community. Dr. Ingram is Divi-
sion of Geriatric Medicine lead for
 Peterborough Regional Health Cen-
tre, chair of the Seniors Care Network
board of the CE LHIN, and Geriatric
Assessment and Intervention Net-
work (GAIN) founding member and
consulting geriatrician, in addition to
serving on the operations and clini-
cal performance committees. She
is also the founder and principal
 investigator at Kawartha Regional
 Memory Clinic, which offers patients
opportunities to participate in
 international clinical research trials
investigating new drugs to treat
Alzheimer’s disease.

George Vassos, Com’76, Law’80, and
Barry Kuretzky, Law’76, have been
included in the 2016 Canadian Legal
Lexpert® Directory. The directory ac-
knowledges practitioners’ excellence
by evaluating surveys submitted by
their own peers and colleagues.
George and Barry were instrumental
in setting up the first Canadian office
of Littler LLP in 2015: they are part-
ners at Littler’s Toronto offices.
George’s practice focuses on advo-
cacy before administrative tribunals
and trial and appellate courts. He
also counsels employers on a wide
variety of issues including wrongful

By Dr. Duncan McDowall,
and recipient of a Nationa

QQ eQueen’sUUnn
1961–2004

A
QArts’72, MA’74, Queen’s University Hist

l Business Book Awward.

rTneT
Vtinivversityy Voolum

4:Teesstingg Trraadi

torian

me III
ition

aey‘allacdluoweh
iruddecaas’neeu

hcehtsetagitsevni
nacnuD?4002dna
btihguorhttpews
cfostsalbehthtiw
edocneyllaciteneg
rterehw,,tisrevinu

oh:sinoitseuqehT
y

Q f

“

emit’yysa
tahwgni
segnella

llawoDcM
1691neewte

tahtegnahc
ecnad,d

sinoitidar
sihtdidwo

t

airotciifoytisrevinU
naretpahCtxeNehhs’CBC
trA,.C.O,sregoRhgalehS

”.koobtnatropmi
neyleguha…tiyb
botsawdettpicitna
ItahW.sawtidnA
dnaevitamroonieb
TgnitseedetcepxeI
aeyallacdluoweh

T
f

a

T
V

,rollecnahCdn
fotsoh,77’icst

dnagnigag
dessorgneoseb

t’ndah
.gnitanimullid

otnoitidaar
.emitysa t

Tr

oHehtforekaepSremroF

inuehttagniyduts
oveeradnadaerot
eratahts’neeuta
noeeiltuobaseirots

hfoximluurednow
tupsahllawoDcM
gnidaergnitanicsaF“

y

f
f

Q

snommoCfoesuo

”..tisrevi
foevitaco

gnillarhtnee
supmacn
dnayrotsih
arehtegot

nacnuD!g

y

fOrder your copy today frrom M

LL,86’strA,nekilliMreteP
alsIehtdnanotsgniKdna
oHehtforekaepSremroF

QMcGill-Queen’s Univ

21’DL
PMsdna

snommoCfoesuo

tversi yy Press

tQfOrder your copy today frrom McGill Queen s Universi yy Press.
Visit mqup.ca rTnTand search for Teesting Trraadition.

44 Issue 4, 2016 | alumnireview.queensu.ca

KEEPING IN TOUCH
1970s

dismissal, employee benefits, and
 alternative dispute resolution. He has
earned honours for his work from
Best Lawyers and the Labour and Em-
ployment Expert Guide. He also has
Certified Human Resources Leader
(CHRL) designation from the Human
Resources Professionals Association.
Barry has practised labour and em-
ployment law for nearly four decades
and represents many of Canada’s
largest companies in matters related
to wrongful dismissal litigation,
human rights, disability and accom-
modation, and more. In addition to
his Canadian Legal Lexpert ranking,
he earned the highest peer ranking
in The Lexpert/American Lawyer Guide
to the Leading 500 Lawyers in Canada.

Job News
John Bottomley, Artsci’76, is now
 director of bagpiping at the United
States Military Academy at West
Point. John is a former pipe major of
the Queen’s Bands.

Notes

In April, Barbara Scholz, Artsci’79,
and some classmates presented Dr.
William C. Reeve, former head of the
Department of German Language
and Literature, with a seat at the
 Isabel Bader Centre named in his
 honour. On hand to celebrate were:
Raymond Marina, Artsci’79, MSc’82;
Wendy Campbell; Howard Campbell,
Artsci’76, MA’79; Daniel Woods,
Sc’75, MSc’82; Barbara Scholz; Dr.
William Reeve; Katsue Reeve,
Artsci’82, MEd’97; Barbara Heins,
Artsci’77, Ed’78; Monica (Vogel-
busch) Stewart, Artsci’79, MA’81;
and Dave Stewart, Artsci’76, Ed’77,
MEd’07. Barbara writes, “We all agree.
The main reason that we are still in
touch after 40 years is directly due to
Dr. Reeve and the many events and
activities he organized for us above
and beyond the classroom.”

Deaths
David Hamilton
Sparling, BSc’74,
died of brain can-
cer on July 31. He
was not ready to
die and fought
against it with
every fibre of his

being until the very end. He loved life
and lived it to the fullest. Dave’s
Queen’s years were some of his hap-
piest, largely because of the friends
he made. His Queen’s buddies rallied
around him during his fight against
the disease, encouraging and sup-
porting him. It was at Queen’s that he
met Jane Kersell, Artsci’75, Ed’76. It
was love at first sight and they spent
the next 44 years together. He never
once forgot the anniversary of their
first date and was an incredibly lov-
ing husband. They had four children
whom he adored: Beth (David Lee),
Laura (Jeff Newberry), Julie, and
Cameron. He brought so much fun
and happiness to their lives and they
always felt loved. Dave was thrilled to
meet his grandsons, George Lee and
Hudson Newberry, who gave him
great joy in a very short period of
time. Dave is also survived by his par-
ents, Betty and Hamilton Sparling,
Sc’48½, and his siblings Lynn,
Com’77, and Ron. Dave’s working
life began on a farm in Cambridge
where he operated a broiler chicken
business. He soon became restless
and returned to school, this time in
business. He never looked back. He
completed his PhD and began a ca-
reer that filled him with joy and en-
thusiasm every day for the rest of his
life. He was a professor and associate
dean at the University of Guelph be-
fore he was hired by the Ivey Busi-
ness School at Western University.
There he became professor emeritus
and chair of agri-food innovation. He
was an excellent teacher because of
his passion for his subject and his
keen interest in his students. He took
the greatest pleasure from getting to
know them and helping them
achieve their goals. He was inspired
by his colleagues at both Guelph and
Ivey; his sparkling personality and
fun-loving attitude enlivened both
faculties. In addition to academia, he
worked with government and industry

in the agri-food sector and made sig-
nificant contributions to both. He
travelled the world teaching agri-
business executives and operators of
large-scale farms. Dave had a very
sharp wit and was quick with a joke
in any situation. He had the ability to
make people laugh so hard it made
their cheeks ache. His smile was in-
fectious and his goal every day was
to make someone else’s day better.
With his death, the world has lost
some of its light and laughter.

1980s.
Job News
Peter Howe, Com’85, is now princi-
pal of UWC Atlantic College in
Llantwit Major, South Wales. Previ-
ously, he was head of college at UWC
Maastricht in the Netherlands.

Family News
Kerry Lynn
Armstrong,
Com’89, wel-
comed her
daughter Kat-
rina Grozinger,
NSc’16, into
the Queen’s

alumni family. Here’s a splice of their
convocation photos, mom on the
left, daughter on the right, taken 27
years apart. KL runs her own CPA, CA
firm in Ottawa, specializing in small
business corporate and personal
taxes. Katrina passed her Registered
Nurse exam recently and is working
at Brockville General Hospital.

Jayne Watson, Artsci’82, MPA’83,
sent us this photo of Queen’s moms
and daughters (and one goddaugh-
ter!) in Italy this summer. From left to
right: Olivia Froislie (Artsci’14), Alyssa
Shenassa (Artsci’18), Nicola Froislie
(Artsci’17), Steph Shenassa
(Artsci’16), Silya Shenassa (Artsci’14),
Isabelle Bence-Bruckler (a Queen’s
mom), Anna MacKenzie (daughter of

Issue 4, 2016 | alumnireview.queensu.ca 45

KEEPING IN TOUCH
1980s

Don and Lorna (Peckett) MacKenzie,
both Artsci ‘82, and both of whom
were there but missed the pic!).
Anna is goddaughter of Jayne
 Watson, far right.

Notes
In July, Brian McConnell, Artsci’81,
was re-elected as a trustee of the
United Empire Loyalists’ Association
of Canada at its annual conference
held in Summerside, PEI. Brian is also
a member of the 84th Regiment of
Foot, 2nd Battalion, Regimental
 Association. The regiment set up
an encampment at the conference.
Brian is seen here, levelling his
 recreation flintlock rifle.

COLIN MACLEAN/JOURNAL PIONEER

Don Orth and his MPA’81 classmates
celebrated their 35th anniversary

with get-together in September at
George Hood’s cottage near
Gananoque. Seen here, left to right:
Warren Brown, Rodger Guinn, John
Lawson, David Horne, David Novak,
Glenda Yeates, Kevin Quinn, Janet
Wile, Gordon Giles, Paul Landry,
Robert Ready, Don Orth. On the
ground, left to right: Jamie Martin,
George Hood, Farrel Shadlyn,
Glenda MacInnes.

Gary Beaton, Artsci’80, founded the
Calgary Tour de Nuit Society in 2009,
an independent cycling promotion
group focused on experiential edu-
cation for the general public. Most
recently, the Tour de Nuit Society
 successfully proposed a pilot project
to Alberta’s 511 road reporting sys-
tem, making cycling safer and road
conditions less unpredictable for

 cyclists on rural roadways. Addition-
ally, the organization intervened to
remove barriers to the completion
of the Legacy Trail from Banff to
 Canmore. This has now become
 Alberta’s most popular and success-
ful bike path. The Tour de Nuit Society
has also received the Shell Canada
“Refueling Change” grant, the largest
corporate donation in the English
Canada bike promotion sector.

1990s.
Then … and now

The Queen’s “Olympus” housemates
reunited in September in Barrie, Ont.
“For many of us,” writes Eric Harko-
nen, Sc’92, “it was the first time we
had seen each other in 24 years! The

Be Remarkable

A Branksome girl
greets her future
with optimism.
Not occasionally.
Instinctively.

Toronto’s only all-girls,
all-years IB World School
branksome.on.ca

 2:58 PM

46 Issue 4, 2016 | alumnireview.queensu.ca

KEEPING IN TOUCH
1990s

‘Olympus’ gang originally got to-
gether in first year at Queen’s
(Leonard Hall, 1989) and lived to-
gether at 36 Aberdeen for three
 awesome years. Over the course of
the weekend, we had a fabulous
time rehashing stories from ghetto
life at Queen’s and sharing our life
journeys since leaving Queen’s. Many
laughs were had! The 25th year
homecoming will see the gang back
at Queen’s and hopefully going to
back to ‘Olympus’.” Seen here, some
of the gang in 1990 and in 2016. In
the top row of the recent photo are
Eric Harkonen, Sc’92 (MBA, McMas-
ter), Bruce Gan, Sc’92 (MBA, Cornell),
Peter Cuff, Artsci’92, MIR’93, Law’97,
Neil Coates, Sc’92. In the bottom row:

Matt McQuillen, Com’92, (MBA, Ivey),
Chris Traynor, Artsci’92, (BEd, D'You-
ville), Dan Cockburn, Artsci’92
(McGill, BEd, Lakehead), Dean Wood,
Com’92, CPA, CA.

Honours
Heather Bullock, Artsci’98, MSc’01
(Biology), was named a 2016 Trudeau
Scholarship recipient earlier this year.
Heather is pursuing her PhD in the

Health Policy pro-
gram at McMaster
University, where
she is identifying
the best ways to
embed mental

health policy into daily practice
across the different layers of Canada’s
social system. Her dissertation ex-
plores how developed countries
structure their implementation ef-
forts and how Ontario implements
policy in its mental health and addic-
tion system. Heather is on leave from
her position as director of knowl-
edge exchange at the Centre for
 Addiction and Mental Health. In this
role, she developed and led Evidence
Exchange Network, an innovative
knowledge mobilization initiative
that aims to make Ontario’s mental
health and addiction system more
evidence-informed. She also helped
build a program that supports imple-
mentation efforts in Ontario’s mental
health and addictions system. The
Trudeau Scholarships, given by the
Pierre Elliott Trudeau Foundation,
support the doctoral research of
 exceptional Canadian students who
have distinguished themselves
through academic excellence, civic
engagement, and a commitment to
reaching beyond academic circles.

Notes
Suresh John,
Artsci’96, sent
us this photo
from the set of
CBC Televi-
sion’s Mr. D.
Seen here,
Suresh with
Emma Hunter,

Artsci’07. The Queen’s Drama grads
(and former members of Queen’s
Players) both appear in the comedy,
now in its sixth season.

On Labour Day weekend, 15 Queen’s
baseball alumni gathered to play the
current varsity team as part of an an-
nual tournament held in Kingston. Re-
turning Queen’s players represented
teams from 1994 to 2015. The team’s

AN INTERNATIONAL REUNION

children are now students
at Queen’s. This summer,
Alison Bailey, mpl’89
(originally from Trinidad),
Anne (Fogerty) Lee,
Meds’90 (Canada), Jean
Woon, mba’88 (Singapore;
she flew in for this occa-
sion), and Noriko Yabuki-
Soh, ma’88 (originally
from Japan) stayed at the
home of Kathy (Moore)
Osborne, MSc’88
(Canada) in Kingston for
three days, while they
toured some campus

buildings, including the former Interna-
tional House, and enjoyed sightseeing
downtown. Amy Vail, ma’88 (u.s.)
and Manomi Perera, MSc’88, PhD’92
(Sri Lanka) participated in the reunion
via Skype. The group also met up with
Wayne Miles, former director of Queen’s
University International Centre, as well
as Susan Anderson, who has just retired
from the same position of quic. “It is just
wonderful,” says Susan, “that the main
purpose of the International House was
fulfilled in the most ideal way.”

The members plan to keep in touch on
WhatsApp and get together possibly in
Bali or Tokyo in 2020. “We will be back
again in Kingston in 10 years!”

Thanks to Noriko for the reunion
report and Kathy for the photo.

This summer, a group of former Queen’s
graduate students returned to Kingston
to celebrate the 30th anniversary of their
meeting at the “International House” on
152 Albert Street. The house originally
opened as a Queen’s graduate residence
in 1986, designated for 10 female Cana-
dian and international master’s students.
Besides living together and helping each
other, the members of the house experi-
enced cultural exchange first-hand and
enjoyed various events including Sunday
international luncheons. After gradua-
tion, they stayed in touch and had their
first major reunion back in 2006 when
seven members (plus some of their chil-
dren) got together and stayed at Victoria
Hall to celebrate their 20th anniversary.
Fast forward to 2016, some of their

SU
P

P
LI

ED
 P

H
O

TO

From left to
right, Alison
Bailey, Noriko
Yabuki-Soh,
Kathy (Moore)
Osborne, Anne
(Fogerty) Lee,
and Jean
Woon.

We’re working
hard to drive
environmental
change.

® Coca-Cola Ltd., used under license. © 1986 Panda symbol WWF-World Wide Fund For Nature (also known as World Wildlife Fund) ® “WWF” is a WWF Registered Trademark

At Coca-Cola, we’ve teamed up with WWF to reduce our impact on our planet. By improving
energy efficiency across our entire business and introducing Canada’s first ever heavy duty
hybrid electric trucks, we’ve reduced our overall carbon footprint by 11% in just two years.
As you can see, we’re committed to delivering more than just refreshment.

To learn more about what we’re doing and why we’re doing it, join us at livepositively.ca

48 Issue 4, 2016 | alumnireview.queensu.ca

KEEPING IN TOUCH
1990s

Sophia, Bronwyn, Victoria, and Noah.
Lee Anne is sorely missed by her par-
ents, Wallace and Sandra Phair, and
her siblings Kathryn Erdeg, ConEd’00
(Rob), and Jonathan Phair, Artsci’07
(Queenie). Upon graduation, Lee
Anne began her career as an educa-
tor: she was an excellent teacher. It
was with her growing family, how-
ever, that she found her true calling.
An avid pianist and artist, Lee Anne
not only cared for her large family,
she eventually started her own busi-
ness from home teaching piano so
that she could spend more time with
her children. She was always finding
ways to create a joyful and organized
space for them. Lee Anne will be re-
membered as a woman of faith who
loved her family more than anything.
A GoFundMe page has been set up to
provide childcare while Lee Anne’s
family deals with their massive loss,
and to set up her children for success
in the future. gofundme.com/23wqfak

Amy Reynolds (Harney) Goins,
BA’90, died March 5 at home in Rec-
tortown, Va. A lifelong non-smoker,

she died at
age 47
after a two-
year battle
with lung
cancer.
Amy grew
up in

Georgetown, D.C. After graduating
with a degree in art history, Amy
worked for some years for auction
houses in Toronto and Washington.
For 10 years, she worked at the Airlie
Conference Center in Warrenton, Va.
Amy is survived by her husband,
Todd Goins; their 10-year-old
 daughter, Carly Ridgeway Goins;
her twin sister, Laura Cihra; her
mother, Kathryn (Kate) Harney and
seven cousins.

William Gerald
Plunkett, BA’97,
died May 9 in his
69th year. He is
 survived by his
wife, Maureen
(staff Department
of Chemical Engi-

neering), son Greg, daughter-in-law
Peggy, grandchildren Abby and
Ryan, and extended family. Gerry
started on his degree in his early
twenties and then put it on hold and
returned to his studies in his forties.
He received his psychology degree in
May 1997, a month before his 50th
birthday. Gerry loved to golf and
joked that his golf swing was af-
fected after Chancellor Peter
Lougheed “tapped” him hard on the
shoulder at his convocation cere-
mony. Gerry was a long-time em-
ployee at Queen’s Physical Plant
Service before he retired; this past
May, the flags on campus were
 lowered to half-mast in his memory.

2000s.
Births
Amy (Kerckhoff) Davey, Artsci’03,
and her husband, Roger, are excited
to announce the arrival of Deacon
James Enno Davey on May 30. The
family lives in Calgary. Amy is on ma-
ternity leave from Golder Associates.

Brianna (Johnson) Dawe, Artsci’05
and her husband, Robert, welcomed
their first child, Willem Forrest, on

first two head coaches, Randy Casford
and Perry Conrad, also participated.
The group is already looking forward
to next year: if you were on the base-
ball team and want to get involved
next year, contact Bryan MacMillan
(macmillan_b@yahoo.com) or Aaron
Collins (collinsaaron@yahoo.com).

Deaths

Lee Anne Phair Cowley, BA’97,
BEd’98 (ConEd’98), died May 12, sur-
rounded by her family, at the age of
42. Lee Anne’s bravery in the face of a
late-stage ovarian cancer diagnosis
was inspiring to all who knew and
loved her. She is survived by her hus-
band, Nick Cowley, MSc’97, and their
five beautiful children: Alexandra,

OPENING NEW DOORS

the Queen’s campus, trying to decide on
her favourite buildings and her favourite
doors. She also spent some time in the
Queen’s University Archives, learning
about the history of Queen’s buildings.
Judith’s watercolours of 16 Queen’s
doors, from the Grad Club to the Agnes
Etherington Art Centre to Victoria School
(now home to Smith School of Business),
have now been made into a poster, “The
Doors of Queen’s University.” It is on sale
at the Campus Bookstore (located in
Clark Hall, the entrance of which is also
found on the poster.)

A practising artist and art teacher,
Judith earned a bfa from York University
before she got her master’s degree in
 education from Queen’s. Since retiring
from Kingston General Hospital, where
she taught organizational development,
she has combined her teaching and
 creative talents, leading art classes in the
mental health unit at kgh. She finds
enormous satisfaction in helping her
students find self-expression through
creating art.

Looking for inspiration for her next art
project, Judith Gould, MEd’93, decided
upon some familiar sites – the doors of
Queen’s University. Spurred on by the
idea of celebrating Queen’s 175th an-
niversary in a special way, Judith roamed

SU
P

P
LI

ED
 P

H
O

TO

ABs M’neeua Q
uor juon yp iett ssre �ht
nutropp oruo yneadorB

s drawoy tenru
eka tdn aseitin

t 4 sun js isenisuf bo
nedamun feh tnareL

shtno m
slatn

 stcepsro prerea cruo ynedaroB•

y nf as oetaudart gneecr roed fngisDe•

AB M anardwo tstdier cnarE•

tsuguA-yas Mnum rargorP•

enilpicsiy d

bd/gac.bss

a.cusneequ@bdg
8923.339.558

onitamoron ie mororF f

50 Issue 4, 2016 | alumnireview.queensu.ca

KEEPING IN TOUCH
2000s

April 7 in Cal-
gary. Brianna is
enjoying
spending time
with Willem
while on ma-
ternity leave
from teaching

drama and design at Strathcona-
Tweedsmuir School in Okotoks, Alta.

Hilary (Clark),
Artsci’02, and
 Andrew Ibey,
Sc’02, Artsci’03,
welcomed Fiona
Helen Margaret to
the world Oct. 21,

2015. Fiona was welcomed with a
hug from her big brother Ewan, and
a nose nuzzle from Tilly (the family
dog). Other welcoming family mem-
bers were grandparents Greg, Sc’72,
and Helen Clark, Arts’72, and Drs.
Margaret and Christopher Ibey
(Anaesthesia’76); uncles Alex Clark
(BISC’06), Nathaniel Ibey, Sc’08,
Artsci’09, and Phillip Peters,
NMBA’01; and aunts Rachael Ibey,
Sc’06, Jessica Ibey (BISC’06), Rebecca

(Ibey) Peters, BISC’99, Com’00,
Artsci’00.

Jennifer (Modica)
Riley, Artsci’06,
and husband Tom
are delighted to
announce the birth

of their first child, Violet Raffaela,
born June 30 in Christchurch, New
Zealand.

Sarah (Atkinson)
Schumacher,
Artsci’00, Law’03,
and her husband,
Karl, welcomed

Wilhelm James on June 2.

Jackie Shaw and
Greg Siiskonen,
both Sc’04, wel-
comed Bradley
Campbell Siisko-
nen on Feb. 28 in

St. Catharines, Ont. Jackie is currently
on leave from her role as project en-
gineer in the Residential Develop-
ment Hydrogeology group at RJ
Burnside & Associates. Greg is the
operations manager for the environ-
mental group at WSP’s Niagara office.

J. E. Alexan-
der Reicker,
MSc ‘05, and
his wife, Kate,
welcomed
Joshua Wilder
Reicker on
Aug. 20. As
well as his fa-

ther, Joshua’s Queen’s family includes
his grandfather, Jim Reicker, Arts’69,
and great-grandfathers Donald
George (Dick) Wilder, BA’38, and
William Roy Richmond, BCom ‘47.
Alexander and Kate met and work at
Statistics Canada in Ottawa. Here’s
Joshua leading a family yawn.

Kristyn
Wallace,
Artsci’05,
and
James
Walton,
Artsci’05,
MA’12,

are thrilled to announce the birth of
their first child, Ian Ronald Wallace
Walton (class of ’38?), on Nov. 23,
2015 in Kingston. Proud Queen’s

Contact research@queensu.ca to be added to the distribution list
or visit queensu.ca/vpr to view the magazine online

Learn about the dynamic research
happening at Queen’s
Explore the history of research at Queen’s,
and how we have come to be amongst Canada’s
leading research-intensive institutions

Issue 4, 2016 | alumnireview.queensu.ca 51

KEEPING IN TOUCH
2010s

family members include grandpar-
ents Ron, Sc’78, and Margaret
 Walton, Artsci’76, MPL’81, and aunts
and uncles Andrew Walton and
Kathryn Beck, both Artsci’07, and
Katie Walton and Joel Bennett, both
Artsci’09. Ian will grow up close to
the Queen’s campus, as mom works
in University Communications and
dad is completing his PhD in history.

Commitments
Rebecca
Blackman
and Kyle
Nicholson,
both Artsci’09,
were married
May 28 in Ot-
tawa. They first
met while they

were planning the political studies
graduation party in their final year at
Queen’s. Joining them to celebrate
were 23 fellow Queen’s graduates in-
cluding the bride’s parents, Lawrence
Blackman, Law’80, and Gail Black-
man, Artsci’80 (who also first met
while attending Queen’s). The couple
now lives in Ottawa where Rebecca
is an analyst with the Department of
Finance and Kyle is the director of
policy to the Minister of Immigration,
Refugees and Citizenship.

Jeremy Frank, Sc’08, married Anjali
Malik in Delhi, India, in February.
Joining the couple for the special
 occasion were his parents, Lynne
(Garland) Frank and George Frank,

both Law’80, as well as many
Queen’s grads. The graduates attend-
ing were (back row, left to right): Greg
Jetten, Sc’12, Stephan Trusevych,
Sc’08, Katie Stephens, Artsci’12,
Michelle Stephenson, Law’15, Jeff
Hogervorst, Sc’08, Michael Wolfe,
Artsci’08, Stephen Smith, Sc’72,
James Wood, Sc’08, Colin Jackson,
Law’80; (front row, left to right):
David Jebb, Law’80, Dawn (Plaxton)
Jetten, Law’80, Lynne Frank, Rachel
Frank (sister of the groom), Artsci’12,
Anjali Malik, Jeremy Frank, George
Frank, Gurcharan Anand, Law’80,
Kingsley Chak, Artsci’08, Laura
Maxwell, Sc’08, MPL’11, Tory Burwell,
Sc’08, Nona Alexander, Sc’08, and
Marya Jetten, Sc’12.

Robert Gray,
Artsci’09,
Ed‘10, married
Isabelle
Colmers,
Artsci’09, on
May 21, 11
years after
meeting
through mu-
tual friends in

Victoria Hall residence. Rob courted
Izzy over post-class breakfasts at Ban
Righ Dining Hall. At their wedding in
Canmore, Alta., there were more
than enough Queen’s alumni to en-
sure a raucous Oil Thigh! The couple
lives in Edmonton where Robert
teaches high school and Isabelle is
completing her training as an emer-
gency physician.

Honours
Jennifer Turliuk, Com’10, was
awarded an honorary degree by
Humber College for her contribu-
tions to society. Jennifer runs
 MakerKids, which teaches coding,
 robotics, and Minecraft to kids

through summer camps, after-school
programs, and birthday parties.
 MakerKids’ flagship location is in
Toronto; folks interested in becoming
franchisees in their locations are
 welcome to get in touch.
Jenn@makerkids.com

Job News
Ben Arkin, Sc’01, re-
cently opened his
own law firm, Arkin
Estate Law, in Toronto.
He represents clients
in estate, trust,
guardianship, and

power of attorney disputes. He is
grateful for the support of his wife,
Adrienne Anderson, Artsci’07, in-
house legal counsel at LiUNA.

Robert Kuntz, NMBA’01, is now pres-
ident of Kuntz Electroplating Inc. The
Kitchener, Ont., business has been in
operation since 1948 and is North
America’s largest and most advanced
metal finishing operation for original
equipment manufacturers of steel
and aluminum components.

2010s.
Commitments

Shantel
Popp,
ConEd’11,
married
Ian Clark
on June 25
in Paris,
Ont. The

happy couple were joined by family
and friends, including many Queen’s
alumni, to celebrate the big day.
Shantel is now science department
head at Holy Trinity School in Rich-
mond Hill. Ian is a marketing analyst
at State Farm Insurance in Aurora.

In the digital Review:The magazine of
Queen’s University
Kingston, Ontario

queensu.ca/alumnireviewQueen’s
A LU M N I R E VI E W

Issue 4, 2016

Queen’scelebrates

Meet Nancy Botting, PHE’90, PT’92, chief therapist for Team Canada at the 2016 Rio Paralympic
Games. Nancy returns to Queen’s at the end of November as part of the School of Rehabilitation’s
50th anniversary celebrations. We’ll report on her talk, “Leadership in rehabilitation.”

Brian Wherrett, Meds’58, recounts the thrilling Yates Cup victories of the 1955 and 1956 Gaels
football teams.

52 issue 4, 2016 | queensu.ca/alumnireview

Remembering Professor Lower
BY GEORGE HENDERSON

During the late 1950s and
the early 1960s when
I studied history at

Queen’s, I took about 15 courses
in history and a mixture of
 English, politics, philosophy,
and economics courses, and a
few others. This combination
of subjects turned out, partly by
 accident, to be the subject mix
I needed for my later work as a
librarian and archivist.

I had many distinguished
 professors during these years,
all excellent teachers who con-
tributed an enormous amount
to Canadian scholarship during
the middle part of the 20th cen-
tury. Their stream of books and
articles made this a very produc-
tive period in Queen’s history.

However, the name of
Arthur Reginald Marsden
Lower stands out, not only for
his scholarship, but for his rare
ability to engage students.

At first, we were terrified
of Dr. Lower because of his
enormous reputation and the
breadth of his scholarship. But,

as we discovered, he had the
ability to get us to talk despite
the fact that we had probably
not done very much – or any –
reading for his class. First, he
went to work to make us feel
comfortable and enjoy the
whole process of learning, the
way that all teaching should do.
Then, he taught us to express
ourselves, no matter how
 humble our contributions were.

He never put us on the spot,
but would seek to get someone
in the group to make a com-
ment about the subject that
he was just opening up for
 discussion. If I were to make a
very modest comment, Dr.
Lower would immediately say
something like, “Oh, yes, Mr.
Henderson, that is an interest-
ing idea. I think that historians
should devote more attention
to that point.” At the end of the
seminar, he would go back
around the table and mention
the names of those who had
said something during the class.
We felt wonderful that our

 professor had thought enough
of our comments to mention
our names and our comments.
That technique had magic in
getting us to talk.

Dr. Lower then turned his
 attention to the writing of es-
says and book reviews. He was
determined to get us to present
our ideas in an organized and
thoughtful fashion. We learned
how to write essays with
proper footnotes and bibliogra-
phies. I often had the feeling
the actual content of our papers
could be a little weak as long as
it was properly organized!

As well as learning to find
confidence in expressing
 ourselves and learning how to
present ideas in an organized
fashion, we learned from
 Professor Lower some of the
great themes in Canadian
 history. He taught us about
the tremendous importance
of French Canada in our
history. He taught us about the
importance of the Canadian
Shield and how it shaped

CAMPUS

flashback

OIL THIGH,
NA BANRIGHINN...
Prior to Oct. 3, 1891, the
Queen’s cheer was a fairly
anemic “1-2-3! Sis! Boo! Yah!”
After a devastating loss in
football, the ams decided that
Queen’s needed a song that
was part rallying cry and part
celebration.

Learn more about the
origins of the Oil Thigh:
queensu.ca/175.

LAURIER AND
QUEEN’S
Queen’s is known for its
connections to Sir John A.
Macdonald, Canada’s first
prime minister. But Queen’s
also has connections with
Macdonald’s great political
rival, Sir Wilfrid Laurier.
Learn more in “Laurier and
Queen’s” by Arthur Milnes
in the digital Review.

issue 4, 2016 | queensu.ca/alumnireview 53

our country’s history, as well as
its geography. He also shared
his own experiences: he talked

about his memories of the
Mackenzie King and Arthur
Meighen debates. He gave us

insight into the work of the
House of Commons. He told
us of the conditions he had
witnessed across Canada
 during the Great Depression.
He told us what he had seen
in the political and economic
life of Canada. This helped us
gain perspective and it
brought history to life for us.

As we sat around that
 seminar table, it was easy to
see at work a gentle and kind
man who was completely
 surrounded by his love of
 history and his love of teach-
ing. It was, I hope, a very
 rewarding experience for him,
as well as for us. I hope that
he caught something of our
excitement at the beginning
of our learning process.

George Henderson, Arts’59,
MA’64 (BLS, McGill), was an
archivist at Queen’s University
Archives for almost 25 years.

Historian and author A.R.M.
Lower was the Douglas Professor
of Canadian History at Queen’s
University (1947–1959). He
 received an honorary degree
from Queen’s in 1972. B

Q
u

ee
n

’s
 u

n
iv

er
si

ty
 A

r
c

h
iv

es
 5

07
2-

67
-2

8-
1

Arthur Lower at work in his office.

IN SEARCH OF PROFESSOR CAMPBELL
Peter Colin Campbell was the first professor to be appointed to Queen’s. In 1840, he
accepted a post as professor of classical literature. Together with Principal Liddell, the
Reverend Professor Campbell, a Presbyterian minister, taught the very first classes of the
new college, beginning in March 1842. His name is in the royal charter as one of the
founders of Queen’s College. It appears again on a plaque in Grant Hall honouring
Queen’s founders. But unlike his co-founders Thomas Liddell, William Morris, and
John A. Macdonald, little is known about Peter Colin Campbell.

M. Barbara Reeves is changing that. With help from Queen’s alumni in Brockville,
her own students and colleagues on campus, and scholars in Scotland, Dr. Reeves, an
associate professor in the Department of Classics, is delving into the story of Peter Colin
Campbell. Read “In search of Professor Campbell” in the digital Review.

54 issue 4, 2016 | queensu.ca/alumnireview

A leader in medical education

CAMPUS

news

Ido not remember a time in my life when I did
not want to teach,” says Michelle Gibson. ”I was

drawn to medicine in part because of the opportu-
nities to teach in different settings. Since I started
medical school, I have had a number of mentors
who have encouraged me in my teaching roles,
and supported me in seeking out educational

 leadership positions.
“When I started in prac-

tice, I was an educator
with great enthusiasm, but
with limited knowledge
about theories of learning,
assessment, and leader-
ship. Fortunately, based on
the guidance of mentors,
I was able to participate
in faculty development
 sessions, and then I em-
barked upon my M.Ed.
on a part-time basis. My
course-work and readings
in formative assessment
and the theories that
 underpin practice have
had a significant influence
in shaping my current (and
ever-evolving!) philosophy
regarding teaching and
learning.”

Richard Reznick, Dean
of Health Sciences, empha-
sizes the fact that Dr.
 Gibson completed her

M.Ed. while balancing her work as a practising
physician and teacher and with other professional
obligations. “It is this level of commitment to medi-
cal education that makes Michelle stand out as an
 educator in our university,” said Dr. Reznick in a let-
ter of support to her award nomination submission.
When the Queen’s School of Medicine began the
monumental task of redesigning its curriculum, Dr.
Gibson was part of the team leading the evolution
towards the school’s new foundations curriculum.
She helped develop and implement new courses
in undergraduate medicine and clerkship.

Dr. Gibson’s pedagogical approach
“I provide many active learning opportunities that
focus on ways of thinking about problems, as
 opposed to simply delivering expert content in
 lecture format,” says Dr. Gibson.”My geriatric
 patients do not come to me with ‘textbook’ presen-
tations, so my students need to have had practice
and feedback about how to think about atypical
presentations. To do this well, they need to have
had opportunities to assess their learning and to
adapt when they encounter a problem that was
not covered in class. To facilitate this, I have
adopted an assessment for learning approach to my
teaching: I deliberately incorporate frequent oppor-
tunities for self-assessment and feedback. And,
since my patients are inherently complex,
I want my students to have the skills to collaborate
and learn from other physician disciplines and
other health-care professionals, so often my
 teaching is collaborative. In this way I actively
role model how we care for some of the most
 vulnerable patients in the health-care system.”

Dr. Michelle Gibson is an assistant professor in the Division of Geriatric Medicine at
Queen’s. She obtained her medical degree at Memorial University of Newfoundland in 1999,
then came to Queen’sUniversity for her residency in family medicine and care of the elderly.
Dr. Gibson also completed her M.Ed. at Queen’s in 2013; her research was on assessment of
students in clinical rotations. She is the newest recipient of the Alumni Award for Excellence
in Teaching, given annually by the QUAA.

“

“We are inspired to
learn to care for
our aging
population and we
are also inspired to
care about our
own learning as
much as she does.”

“What sets her apart
is her willingness to
engage in supportive,
candid teaching
moments.”

“Her contagious enthusiasm for
geriatrics has a way of making
even the student who is bound
to be a pediatrician excited for a
lecture on the frail elderly.”

“She carefully structures learning
teams to include students from
varied backgrounds in an effort to
promote peer teaching. As a result,
our classmates now embrace and
thrive in team-based environments,
the types of environments we will
work in for the rest of our careers.”

Testimonials from Dr. Gibson’s students in their
nomination of her for the Alumni Award for Excellence
in Teaching.

Dr. Gibson will receive her award at the quaa
Gala awards dinner on April 8, 2017. In the digital
Review, Dr. Gibson discusses her clinical and teach-
ing work in greater detail. B

B
er

n
A

r
D

 c
LA

r
K

Dr. Gibson at
St. Mary’s of the
Lake Hospital

ALUMNI AWARD FOR
EXCELLENCE IN TEACHING
Michelle Gibson, MEd’13

OUTSTANDING STUDENT AWARD
Mike Young, Artsci’16

ALUMNI ACHIEVEMENT AWARD
Gord Nixon, Com’79, LLD’03

queensu.ca/alumni alumni@queensu.ca @queensualumni /queensualumni @queensu_alumni

ALUMNI HUMANITARIAN AWARD
John MacIntyre, Com’78

HERBERT J. HAMILTON
VOLUNTEER SERVICE AWARD

Kathy Owen, Arts’67

ONE-TO-WATCH AWARD
CleanSlate

Taylor Mann, Artsci’14,
Scott Mason, Artsci’15,

Oleg Baranov, Sc’15

ALUMNI MENTORSHIP AWARD
Greg McKellar, Artsci’78, MA’84

MARSHA LAMPMAN
BRANCH VOLUNTEER AWARD

Monica Dingle, Com’02
Montreal Branch

RISING STAR
VOLUNTEER AWARD

Theresa Wetzel, Artsci’07
Toronto Branch

Recipients will be honoured at the
Queen’s University Alumni Association Awards Gala on April 8, 2017.

Visit queensu.ca/alumni/awards to nominate an alumnus/alumna today.

INITIATIVE OF THE YEAR AWARD
Calgary Career Management Panel

Calgary Branch

Congratulations
The Queen’s University Alumni Association

takes great pride in presenting
this year’s Association Awards.

56 issue 4, 2016 | queensu.ca/alumnireview

Upcoming events
Ottawa
Save the date – Queen’s model Parliament alumni wine and cheese will take
place on thursday, Jan. 12, 2017.

Kingston
December will mark the return of Kingston branch’s annual holiday hugs event,
at which alumni distribute candy hugs to students to remind them their Queen’s
network is there to support them.

Toronto
Join Professor Kim nossal (Political studies) for a talk on the “trump effect” in
politics. thursday, Feb. 8, 2017. venue tBD.

All branches
Watch your calendars for upcoming holiday activities and other
opportunities through your local alumni branch.

YOURgl bal
ALUMNI NETWORK

queensu.ca/alumni/events
facebook.com/queensualumni

175th
celebrations
In October, alumni around the
world celebrated Homecoming
and Queen’s 175th. Here are
members of the Queen’s Paris
branch in front of the Eiffel Tower.
You can connect with the branch
on Facebook at facebook.com/
groups/ QueensAlumniParis. To see
more from Homecoming and
branch celebrations around the
world, check out the Queen’s
Alumni Flickr page: flickr.com/
photos/queens_alumni_photos.

Welcome
young alumni!
Thank you to all who came out to
welcome the class of 2016 to the
Queen’s global alumni network!
Alumni around the world – from
Toronto to Victoria to Hong Kong –
gathered in September to celebrate
and welcome the class of 2016 and
young alumni to their region. To view
more photos of the events, visit the
Queen’s Alumni Flickr page.

Call for
nominations –
John B. Stirling
Montreal Medal
the montreal medal was renamed
in 1988 in honour of the late John B.
stirling, a distinguished montrealer,
former Queen’s chancellor (1960–
74), and the 1955 recipient of the
medal. the medal is awarded bi-
annually by the montreal branch
for “meritorious contribution to the
honour of Queen’s university.”

if you know a deserving alum-
nus or alumna who is an outstand-
ing example of someone who has
made significant contributions to
the life and welfare of the university
and the montreal community,
please forward a nomination.
We invite you to send in nomina-
tions for the 2017 John B. stirling
Award by Dec. 19, 2016 via
events.queensu.ca/montrealnom.

New branch leaders
Kingston – Welcome to new Kingston branch president Peter reimer,
Artsci’14. Peter is taking the reins from Lee Wetherall, ed’76, mBA’82, who
served as branch president for four years and who will now be serving as
past president and chair of the Padre Laverty and Jim Bennett Awards selec-
tion committee. the branch is excited to continue the work started by Lee to
connect alumni and students.

Boston – nicole Zwiep, rehab’05, msc’06 (ot), is the new president of the
Boston branch. nicole has been volunteering with the branch to organize
 activities and events and is taking over from Peter stokes, sc’94. A special
thank you to Peter for his long-time dedication to the branch and to Queen’s.

UAE – We are pleased to welcome marc el Jichi, sc’06, as the new branch
contact in the united Arab emirates. the uAe branch is our newest addition
to the Queen’s network. uAe_branch@tricolour.queensu.ca

c
LA

ir
e

c
h

e,
 c

A
m

er
A

u
 P

h
o

to
G

r
A

P
h

y

c
o

u
r

te
sy

 o
F

sh
A

n
e

se
n

éc
A

L-
tr

em
B

LA
y

issue 4, 2016 | queensu.ca/alumnireview 57

QUAA PRESIDENT’S
message

175years of Queen’s tradition, spirit,
and excellence all started on Oct. 16,
1841. So many things have changed

on campus through those 175 years, but many
things have not. First and foremost is the world-
class education Queen’s provides, complemented
by the out-of-classroom experiences that define
our time at Queen’s. Our alumni branches around
the globe celebrated this important milestone
with many events held over the weekend of
Oct. 16. From football viewing parties (Gaels went
in and won!) to apple picking, pancake breakfasts
to barbeques, our alumni celebrated in true
 tricolour style.

In celebration of our 175th, the quaa asked
our alumni from around the world to submit a
video of them performing the Oil Thigh. And they
answered. We had submissions from Sydney to
Austria, Hong Kong to Vancouver and many
points in between – in fact, submissions came in
from five continents. Thank you to all who submit-
ted and to everyone who helped in the creation of
our Global Oil Thigh video. If you haven’t seen it
yet, make sure to check it out on YouTube.

One of our longest-standing traditions is
Homecoming, first celebrated officially in 1926.
(Happy 90th, quaa!) Alumni have been gather-
ing back on campus informally since the late
1800s. We welcomed home more than 3,000
alumni, representing more than 100 classes and
groups, for Homecoming 2016. We had returning
alumni from the class of 1941 – 75 years! –
through to the class of 2016 with a new tradition,
Reunion Zero. Our global alumni network was
also on full display as we had alumni returning
from more than 15 countries. A big thank you
to all of those who made the weekend such a
 success – staff, students, and of course the many
Queen’s alumni volunteers who organized
their class reunions and helped ensure a fun
 celebration for all.

One of those returning classes was my own
Artsci’91 and it was a thrill to celebrate my 25th
 reunion. We had fun reminiscing about our time
on campus 25-plus years ago and connected with
some classmates we had not seen since gradua-
tion. For the first time, our class added a philan-
thropic element to our reunion with a class gift in
support of the Arts & Science Dean’s Scholarship
Fund. It was great to look back, but we also
thought it was essential to support the students
of the next 25 years.

Tradition, spirit, and excellence
While it is important to celebrate all that

Queen’s has accomplished these last 175 years,
it’s equally, if not more important, to look forward.
As alumni, I hope each of us will do all that we
can to ensure that tradition, spirit, and excellence
continue at Queen’s for the next 175 years.

Cha Gheill!

B Sue Bates, Artsci’91
Volunteer President, quaa

quaa.President@queensu.ca
@quaaPresident

st
eP

h
en

 W
iL

D

58 issue 4, 2016 | queensu.ca/alumnireview

The development of a research
program in radio astronomy

at Queen’s originated with
 Professor George A. Harrower,
who joined the Department of
Physics in September 1955.
The university leased a 12-acre
farmer’s field near Westbrook,
12 km west of campus, where Dr.
Harrower established a radio ob-
servatory in 1956. To begin with,
he and his graduate students
studied the earth’s ionosphere:
this continued until about 1962.

The first specifically astro-
nomical observations were of
the sun by David E. Hogg
(Arts’57, MSc’59) in 1958. By this
time, Professor Harrower, with
Professor Robin M. Chisholm of
the Department of Electrical
 Engineering, had evolved a de-
sign for a major radio telescope
that, with a length of three km,
would then have been the
largest in the world. As a test

demonstrated just how difficult
it was becoming for individual
universities, with limited staff
and funding, to compete at a
world-class level.

All these experimental radio
telescopes in practice were the
work of a small group of MSc
graduate students: Richard
 Butler, Michael Gibbons, Philip
 Gregory, Helmut Hesse, Philipp
Kronberg, William McCutcheon,
and Aage Sandqvist, all super-
vised by Professor Harrower.
Their work was done at both
Westbrook and at Ellis Hall, in
which Professor Vibert Douglas
had obtained space, when it
opened in 1959, for a small
 optical telescope as well as for
 offices, a seminar room, and
some lab facilities. It was here
that Professor Harrower, in addi-
tion to evolving ideas for radio
telescope design, did his own
 research. This was concerned
with the numbers, distribution,
and energy generation mecha-
nism of cosmic radio sources.

This is an excerpt from “Reflections
on radio astronomy at Queen’s”
by Richard Butler, MSc’65, PhD’71
(Physics), and William McCutcheon,
Arts’62, MSc’65 (Physics), (PhD,
Manchester). You can read the full
article in the digital Review. B

CAMPUS

flashback

The early days of radio
astronomy at Queen’s
BY RICHARD BUTLER AND WILLIAM MCCUTCHEON

radio astronomy is the branch of
 astronomy that observes the radio
waves generated by astronomical
objects on all scales. the sun, for
 example, can be detected in radio
waves. the discoveries of quasars,
pulsars, molecules in space, and the
cosmic background radiation from
the Big Bang are all examples of
how observations using radio
 telescopes have transformed our
ideas of the cosmos.

Professor G.A. Harrower at the Westbrook field station in September 1962 standing beside
the first experimental radio telescope.

bed, a prototype was built at
Westbrook starting in 1959.
Work continued on this proto-
type until 1964, when numerous
technical difficulties overcame
our modest university resources.

Meanwhile, starting in 1961,
two other prototype antennas
were designed and built at West-
brook. By using one of them, a
map of the intensity of the radio
waves, from a portion of the sky,
was produced in 1962. This in-
strument was modified and im-
proved over the next two years,
ending in 1964. The second was
developed to the point that it
also detected strong cosmic
 radio emissions. Work on it, too,
was finished in 1964. This triplet
of developmental projects
demonstrated how effective a
small group of researchers can
be. These projects were devel-
oped about as far as our limited
resources allowed and they also

c
o

u
r

te
sy

 o
F

W
iL

Li
A

m
 m

c
c

u
tc

h
eo

n

issue 4, 2016 | queensu.ca/alumnireview 59

In September, Queen’s announced it had received an invest-
ment of $63.7 million from the Government of Canada’s

Canada First Research Excellence Fund (cfref) to support the
 creation of the Canadian Particle Astrophysics Research
 Centre (cparc).

The centre aims to strengthen partnerships between
Queen’s and other Canadian universities, attract top talent,
and build on Canada’s position as a leader in the field.

The new centre will be headquartered at Queen’s, with
members located at seven affiliated Canadian universities and
five affiliated research organizations. To support the centre’s
continuing and future research and experiments, 41 positions
for researchers, engineers, designers, and technicians will be
created. In addition, positions for approximately 18 post-doc-
toral fellows and 40 graduate students will be created on an
annual basis. Queen’s has already committed to adding seven
new faculty members – including two Tier II Canada Research
Chairs – in support of the centre and its research aims.

“Through this initiative we will develop new particle
 astrophysics detectors capable of probing the highest priority
questions in physics today while integrating students, foster-
ing greater international collaboration, engaging industry and
cementing Canada’s place as the global leader in the field,”
said Tony Noble, Interim Director of cparc.

The funding will be used to establish cparc as the world’s
leading research group in the study of particle astrophysics.
Through its new and existing partnerships, the centre will be
involved in many of the world’s leading dark matter (pico,
news, Supercdms, and deap-3600) and neutrino physics
(sno+) experiments. These partnerships will allow researchers
to extract maximum scientific output from the current suite of
snolab experiments.

In addition to its primary research aims, the new centre
will also provide additional opportunities for industry
 partnerships that will benefit, amongst others, the nuclear,
mining and medical industries. It will also provide new
 opportunities to embed students at all stages of their careers
in this scientific culture, developing skills and creating training
opportunities through linkages to colleges, industries, and
 international programs.
B Chris Armes

campus
SCENE

New particle astrophysics
research centre at Queen’s

About cparc
Objectives

B to expand on the scientific culture at
Queen’s university and partner institu-
tions by building a powerful team work-
ing on all aspects of particle astrophysics.

B to extract maximum scientific output
from the current suite of snoLAB experi-
ments by strengthening the scientific
 resources at canadian universities and
 engaging the broader community in the
undertaking.

B to create a research team with the ability
to lead global-scale, next-generation
 experiments and attract international
 collaboration; and

B to create opportunities to embed
 students at all stages of their careers in
this scientific culture, developing skills
and creating training opportunities
through linkages to colleges, industries,
and international programs.

Partner universities

university of Alberta
university of British columbia
carleton university
Laurentian university
mcGill university
université de montréal
university of toronto

Partner organizations

canadian institute for Advanced
research (ciFAr)

the institute of Particle Physics (iPP)
the Perimeter institute
snoLAB
triumF

60 issue 4, 2016 | queensu.ca/alumnireview

CAMPUS

news

In her role as head of Queen’s international port-
folio, Kathy O’Brien gets to hear many stories

from students, both Canadian and international,
as well as faculty members, who tell her how their
international experiences have shaped and
changed their lives, or their research direction.
The stories they share are tales of self-exploration
and transformation.

“I remember, particularly, being in China and
speaking to a student who had studied in the
 biology field program at Queen’s University Biology
 Station (qubs),” says Ms. O’Brien, Associate Vice-
Principal (International).

“The program is not long, just a couple of weeks,
but this woman told me how the experience had
allowed her to expand her thinking and gain

 insight into herself, something she had not been
able to experience prior to coming here. She said it
made her a more confident person, and more
 curious about the world. I was really struck by the
strong impact such a short international learning
experience had on her. I also felt very privileged to
hear such an intimate story and it made me think
about the connection between all of us – despite
the size of the world, we are all deeply connected.”

It’s this strong impact – the capacity for life-
changing experiences on a personal level and
 transformative intercultural collaboration on the
 research and academic levels – that drives
 international education at Queen’s, and is pushing
it to new levels across the university’s faculties and
 programming, and at a central administrative level.

Community-building,
on an international scale
BY WANDA PRAAMSMA

B
er

n
A

r
D

 c
LA

r
K

International
students
gather for a
photo before
a Queen’s
campus tour.

issue 4, 2016 | queensu.ca/alumnireview 61

“The opportunities for intercultural
learning have never been more
widespread as they are today,” says
Ms. O’Brien. “Students at Queen’s
have a multitude of ways to shape
their international experience – on
campus in Kingston, at our study-
abroad campus, the Bader Interna-
tional Study Centre (bisc) in the u.k.,
or with one of our trusted partners
around the world. I encourage
 everyone to seek out new educational
experiences, and ways to expand their
intercultural awareness and learning.”

When Ms. O’Brien took on the
 international portfolio in late 2013,
 creating the first comprehensive
plan to support the institution’s
 international goals
was top of her list.
 Released in 2015, the
Queen’s University
Comprehensive Inter-
national Plan (qucip)
provides quantitative
measures across four
pillars – International
Research Engagement,
International Mobility,
International Enrolment Manage-
ment, and International at Home –
to guide the university’s goals for the
next several years.

“The international plan is helping
the Queen’s community focus their
 international efforts and work towards
shared goals. I frequently hear from
the community about how much
 people appreciate having this plan
and how it’s driving their decision-
making,” she says. “Our international
 recruitment team and our interna-
tional exchange coordinators in the
faculties have done excellent work to
increase our international student
 population on campus. Our deans,
 faculty members, and faculty interna-
tional officers are developing new
and creative academic programs in
 collaboration with our international
partners, and encouraging our
 students to go abroad.”

As Principal Woolf notes in an
 introduction in the qucip, the plan is
new, but the university’s deep interna-
tional engagement is not. In fact,
Ms. O’Brien says every day she learns
about a new international research

 initiative, an international faculty
member visit, or an international
 student experience.

“That’s one of the challenges –
it is difficult to know the breadth and
depth of the existing international
 collaborations and to recognize every-
one who is contributing to the
progress of our international plan.
Another challenge is how to position
Queen’s globally. Our education and
research are exceptional but we
need to determine what specific
areas Queen’s wants to be known for
internationally. There are choices to
be made.”

Despite the challenges, the solid
 international foundation at Queen’s,

the positive progress on
performance indicators
(as indicated in the first
interim update on the
qucip), and the momen-
tum and enthusiasm
around internationaliza-
tion on campus point to
a strong future.

“The community-build-
ing that is happening at

Queen’s around internationalization
is like nothing I have ever experienced
in my 13 years at Queen’s,” says Ms.
O’Brien. “The positive conversations
and exchange of ideas, the inspiring
stories, the support for each other
 trying to advance international
 education and research – it all makes
me very proud.” B

The capacity for
life-changing
experiences drives
international
education
at Queen’s.

An expanded version of this
interview with Kathy O’Brien is
available at queensu.ca/gazette.

To learn more about Queen’s
international activities and
the international plan, visit
queensu.ca/international.

The November 2017 issue of
the Review will feature stories
of student exchange at
Queen’s. If you had a
transformational international
experience while at Queen’s,
either as an international
student or as a Canadian
student studying abroad,
email us: review@queensu.ca.

62 issue 4, 2016 | queensu.ca/alumnireview

EXlibris New books by faculty and alumni

Cheryl (Cnoop-Koopmans)
Bradshaw, Artsci’09,
 recently had her first book
published: How to Like
 Yourself: A Teen’s Guide to
 Quieting Your Inner Critic and
Building Lasting Self-Esteem.
After studying biology and

psychology at Queen’s, ms. Bradshaw
went on to earn both her Bed and mA
in counselling Psychology, and is now a
registered psychotherapist. she has
also worked with Jack.org, the national
youth mental health organization that
had its start at Queen’s. How to Like

 Yourself offers a quirky, inspiring, and practical guide to
help teens overcome feelings of self-criticism, improve
self-esteem, and be the true star in their own lives.
“With all the pressures of school, friends, and dating,”
writes ms. Bradshaw, “you’re especially vulnerable to low
self- esteem in your teen years. But often, the biggest
threat to your confidence is your own inner critic –
whose unrelenting negativity can result in feelings of
 inadequacy, depression, and anxiety.”

David Enstrom, sc’74, is the author of A Simplified
 Approach to IT Architecture with BPMN – A Coherent
Methodology for Modeling Every Level of the Enterprise,
which describes the unified Architecture method (uAm),
a new approach to the definition of it architectures.
mr. enstrom worked for 33 years at the communications
 security establishment (cse) in ottawa, specializing in
enterprise architecture, enterprise it security architec-
ture, it strategy definition, and architecture process
 definition. Learn more at unified-am.com.

Donald R. Forsdyke, Professor emeritus, Biomedical and
molecular sciences, has a new book out: the third edition
of his textbook Evolutionary Bioinformatics. the text em-
phasizes non-genic aspects of bioinformatics, and links
modern evolutionary biology to a history that extends
back to the 19th century. the book, supplemented by
new online material, aims to make the “new” information-
based (rather than gene-based) bioinformatics intelligible
to both the “bio” people and the “gene” people.

Political studies professor Elizabeth Goodyear-Grant
 received the 2016 Pierre savard Award for her book,
 Gendered News: Media Coverage and Electoral Politics in
Canada. this award from the international council for
canadian studies recognizes an exceptional scholarly
work that contributes to a better understanding of
canada. in the last 50 years, many of the institutional and
societal barriers keeping canadian women from public
office have disappeared. yet today, women hold only a

quarter of the seats in the house of commons – a
 proportion that rose by just seven percentage points
 between 1993 and 2011. in Gendered News, Dr. Goodyear-
Grant examines a significant obstacle still facing women
in political life: gendered media coverage. Based on inter-
views with mPs and party leaders, and on an analysis of
print and television media in the 2000 and 2006 federal
elections, Gendered News reveals an unsettling climate
that affects the success of women in office, and that
could deter them from running at all.

David Gordon, sc’76, mPL’79, is the author of Town and
Crown: An Illustrated History of Canada’s Capital. this is
the story of the transformation of the region from a
sub-arctic wilderness portage to a modern metropolis.
examining the period from 1800–2011, this is the first
 major study that covers both sides of the ottawa river,
addressing the settlement history of Aboriginal, French
and english peoples. ottawa’s transformation was a
 significant canadian achievement of the new profession
of urban planning in the mid-20th century. our national
capital has the country’s most complete history of com-
munity planning, and served as a gateway for important
international planning ideas and designers. Dr. Gordon is
a professor and the director of the school of urban and
regional Planning at Queen’s.

Leah Johnson, Artsci’83, has just released her first cook-
book, French Brunch at Home. this collection of customer-
tested recipes from ms. Johnson’s business, Le Petit
 croissant, is written for novice through experienced
 bakers and features more than 30 recipes for classic
 croissants, scones, brioche, quiche, granola, and jams
for all seasons. the book includes adjustments for high-
altitude baking, make-ahead tips, and brief histories
of featured recipes. enter coupon code Queens at
 checkout for a 10% discount at lepetitcroissant.com.

Ann Marie F. Murnaghan, Artsci’03 (PhD, york) is the
co-author of Children, Nature, Cities. Why does the way
we think about urban children and urban nature matter?
this book explores how dichotomies between
nature/culture, rural/urban, and child/adult have struc-
tured our understandings about the place of children
and nature in the city. the book enlivens debates in ur-
ban political ecology and urban theory, which have not
yet treated age as an important axis of difference. By
placing children and youth at the centre of re-theorizing
the city as a socio-natural space, the book illustrates how
their relations to and with nature can change “adultist”
perspectives and help create more ecologically and
 socially just cities. Dr. murnaghan, who studied environ-
mental science and geography at Queen’s, is a research
associate at the centre for research in young People’s
texts and cultures of the university of Winnipeg. B

INVENIRE

DAVID L.A. GORDON

Town and Crown
AN ILLUSTRATED HISTORY

OF CANADA’S CAPITAL

issue 4, 2016 | queensu.ca/alumnireview 63

marketplace
To place your ad, email advert@queensu.ca

R E A L E S TAT E

Ottawa Real Estate. Buying or sell-
ing in the nation’s capital? Let me put
my 30 years experience to work for
you! references gladly provided. Jeff
rosebrugh, Artsci’81, sales represen-
tative, royal LePage Performance
 realty. toll free 1.877.757.7386.
jeff@jannyjeffandshan.com.
www.jannyjeffandshan.com.

T R AV E L / VAC AT I O N R E N TA L S

Rainforest Ecolodge in south Pacific
costa rica owned and operated by
maureen (sc’81) and John (sc’78)
 Paterson. 10% off for Queen’s
Alumni. info@riomagnolia.com,
www.riomagnolia.com

Bondi Cottage Resort in muskoka
housekeeping cottages, adjacent to
Algonquin Park, with skiing, snow-
shoeing, or just fireplace relaxing.
owned and operated by Brian and
nancy tapley, (sc. 73, Arts 75)
10% off for Queen’s Alumni.
www.bondi-cottage-resort.com
888.300.2132

M A R K E T P L A C E A D
I N F O R M AT I O N classified-style
and small display ad placements
available. Ad sizes are flexible.
Please contact the Advertising
coordinator for further
information. advert@queensu.ca

KEOOOOOC K

otsgniekeoc@ijorra e
77023.54

m
3.11 . 66

ok

notsngike

C

oko ec k

omc.no
7

omc.n

 TNGEAIORNESDETDERCCC I

N O, noosgniK, ..n S

A

eeu0 Q e t8 t

 T

0383.845.316F4141.445.316TN

(416) 572-1016 Info@Ipekian.ca
www.Ipekian.ca

Real Estate Broker
Top Ten Broker In KW Canada*

Exceeding our client’s expectations is what we do best. With an average of 2 properties sold every week,
my team and I have mastered the art of pricing, positioning, and negotiation. We know how to use our

knowledge and experience to reach your real estate goals.
Contact us today.Andrew Ipekian

*In Keller Williams Canada for 2015. Not Intended To Solicit Buyers and Sellers Currently Under Contract.

64 issue 4, 2016 | queensu.ca/alumnireview

THE LAST

word

fter the years of planning, I thought I knew
what to expect when I returned to campus this

September for my fourth year at Queen’s, but the
vibrancy of the campus, punctuated with the
sharp relief of tricolour banners and flowers
throughout, could only be fully appreciated in
 person. 175 years is an impressive milestone for
any institution. For Queen’s, it serves as an oppor-
tunity to reflect on the lessons of the past and to
focus on working together to ensure a bright
 future. Throughout my three years as student
 coordinator of the 175th anniversary, I experienced
first-hand the diversity of interests and people that
are Queen’s University.

Along with David Walker and Celia Russell,
I spent the last three years trying to inspire people
to make the 175th their own in some special way.
The ultimate goal was to catalyze what would
 become, in retrospect, a tapestry of events and
 initiatives in which every member of the Queen’s
community could see themselves. I also coordi-
nated the first phases of the Queen’s Moments
project. Through much consultation and many
 iterations, the Moments project aims to be an
 honest portrayal of both the important successes
and the challenges of Queen’s past, shared
online in text, photos, and videos. Take a look:
queensu.ca/175.

Additionally, I had a specific interest in working
with student government administrations in the
years leading up to and during the anniversary.
The Alma Mater Society has launched initiatives
that focus on the future of student engagement in
the Kingston community in honour of the 175th.
A particularly exciting project is their Queen’s
175 Years of Community Service Challenge, the
goal of which is to record 175 years (1.53 million
hours) of Queen’s students volunteering during
this anniversary year.

Looking back on it all, it’s difficult to believe
just how much my role in the 175th has shaped my
Queen’s experience. Near the end of my first year
in engineering, I was made aware of the position
by Rico Garcia (Artsci’13), my predecessor on the
project, over coffee in the Queen’s Centre. Rico
billed the job as a unique opportunity for a
 student to get involved with an important institu-
tional project. I was intrigued. Not long after, I was
sitting before Dr. Walker and Chris Berga from the

Contributing to a
momentous year
BY MIKE BLAIR

Mike Blair, Sc’17

principal’s office, making my case for why I should
be Rico’s successor. I told them I wanted to make a
meaningful contribution to Queen’s and that if
they selected me, I’d see it through right to the
end. With that, I started what I suspect has been
the longest campus tour ever taken by a Queen’s
student. Together with Dr. Walker and Ms. Russell,
I met with more than 140 stakeholders, internal
and external to Queen’s, and had the privilege of
learning how each one played a unique role in the
broader Queen’s community. Wherever I went, it
was mutually felt that this place is exciting and
unique in a strangely unobvious way. When the
175th draws to a close in May 2017, I hope that my
relatively small contribution to this momentous
year has made it a little more obvious.

Mike Blair is in his fourth year of civil engineering at
Queen’s. B

G
A

r
r

et
t

eL
Li

o
t

t

Imagine
that

To a child, anything is possible. With Alumni Term Life Insurance,
you can help your loved ones live their dreams. Get a quote today and see how
affordable it is to protect their future.

To learn more visit www.manulife.com/queensmag
or call toll-free 1-888-913-6333

ALUMNI TERM LIFE INSURANCE

Get an online quote
 for Alumni Term
 Life Insurance
 to enter!

Get an online quote

No purchase necessary. Contest open to Canadian residents who
are the age of majority in their province or territory of residence
as of the contest start date. Approximate value of each prize is
$1,000 Canadian. Chances of winning depend on the number of
valid entries received by the contest deadline. Contest closes
Thursday, December 8, 2016, at 11:59 p.m. ET. Only one entry
per person accepted. Skill testing question required.

Underwritten by

The Manufacturers Life Insurance Company.
Manulife and the Block Design are trademarks of The Manufacturers Life Insurance Company
and are used by it, and by its affiliates under license.
© 2016 The Manufacturers Life Insurance Company (Manulife). All rights reserved. Manulife,
PO Box 4213, Stn A, Toronto, ON M5W 5M3.

RETURN UNDELIVERABLE CANADIAN ADDRESSES TO:

Queen’s Alumni Review Magazine
Queen’s University
99 University Avenue
Kingston, ON k7l 3n6
review@queensu.ca

PM41089017

NOT YOU?
Want to get the
digital magazine
instead?
Let us know.

 University.
 evolve.

 n member, ,
 Monnex

 ead.

 se for your life in the years ah

ed insu eferrprStart with

Chart the best cours

TTake advantage ofake advantage of
your group privileges:

 $415*

.

Supporting you... and Queen’s U
YYour needs will change as your life and carour needs will change as your life and career
As a Queen’s University Alumni Association
you have access to the TD Insurance Meloche M

 urance rates

Proudly supp

YYou couldou co
or mor
combine your home and
auto in

 porting

 ould save $415*

 re when you
ne your home and

 nsurance with us.

 NSURANCE COMPANY. It is distributed by Meloche Monnex Insurance and Financial Services Inc. in Quebec, by Meloche Monnex Financial Ser
 ss: 50 Place Crémazie, Montreal (Quebec) H2P 1B6.

 1-888-589-5656
 /queensalumni

y
program, which offers preferred insurance rate
discounts and great protection, that is easily adapted to your
changing needs. Plus, every year our program c
supporting your alumni association, so it’ ’s a grs a gre
and show you care at the same time. Get a qu

Our extended business hours make it easy.
Monday to Friday: 8 a.m. to 8 p.m. (ET)
Saturday: 9 a.m. to 4 p.m. (ET)

HOME | AUTO

 y Meloche Monnex Financial Services Inc.

 MMUM INSURANCE COMPANY) that have
 e insurer without the preferred insurance

 es, other
 dapted to your

 contributes to
eat way to save

 uote today!

The TD Insurance Meloche Mon
in Ontario, and by TD Insuranc

Ask for y
or visit m

written by SECURITY NA nnex program is under ATIONAL INSURANCE COMPTIONAL I
 ce Direct Agency Inc. in the rest of Canada. Our addres

 your quote today at
 melochemonnex.com

Due to provincial legislation, our auto and recreational vehicle insurance program is
*Nationallyy, 90% of all of our clients who belong to a professional or an alumni group (under, 90% of all of our clients who belong to a professional or an alumni group
an agreement with us and who insure a home (excluding rentals and condos) and
rate for groups and the multi-product discount. Savings are not guaranteed and may

® The TD logo and other TD trade-marks are the property of The Toronto-Dominion Ban

 not offered in British Columbia, Manitoba or Saskatchewan.
written by SECURITY NA p (under ATIONAL INSURANCE COMPTIONAL INSURANCE COMPANY) or an employer group (underwritten by PRIM

 a car on July 31, 2015 saved $415 when compared to the premiums they would have paid with the same insurer without the prefer
 y vary based on the client’s profile.

 nk.

