

PRESIDENT'S ANNUAL REPORT 2013

UNIVERSITY
of Prince Edward
ISLAND

people ■ excellence ■ impact

The background of the entire page is a photograph of a red brick building, likely a university hall, with several trees in the foreground. Some trees have yellow leaves, suggesting autumn. In the lower-left foreground, a group of students in dark academic regalia are walking along a path. The text is overlaid on semi-transparent white boxes.

MISSION

The University of Prince Edward Island, founded on the tradition of liberal education, exists to encourage and assist people to acquire the skills, knowledge, and understanding necessary for critical and creative thinking, and thus prepare them to contribute to their own betterment—and that of society—through the development of their full potential. To accomplish these ends, the University is a community of scholars whose primary tasks are to teach and to learn, to engage in scholarship and research, and to offer service for the benefit of our Island and beyond.

VISION

The University of Prince Edward Island will be a leader in delivering outstanding experiential learning opportunities that encourage our students to develop their full potential in both the classroom and the community. Driven by discovery, UPEI will be a destination for those eager to advance our world by creating new knowledge. Together, we will foster the development of tomorrow's leaders who will emerge from their studies ready to excel and contribute to the betterment of our local and global communities.

VALUES

Accountability and Integrity • Excellence • Respect and Collegiality • Shared Responsibility

UNIVERSITY OF PRINCE EDWARD ISLAND

Located in Charlottetown, the capital city of the province of Prince Edward Island, UPEI has a rich and vibrant history with roots in two founding institutions—Prince of Wales College (PWC) and St. Dunstan's University (SDU). The University honours this proud legacy through a growing reputation for research innovation, academic excellence, community engagement, and service—locally, nationally, and internationally.

Consistently ranked as one of Canada's top primarily undergraduate universities, UPEI offers a wide range of programs and degrees to over 4,400 undergraduate, graduate, and doctoral students from over 60 countries. The University is home to a talented community of educators and researchers including five 3M Teaching Award winners, and 15 funded research chairs—one a prestigious Canada Excellence Research Chair in Aquatic Epidemiology.

UPEI's beautiful campus consists of 28 academic, administrative, residential, and athletic buildings surrounding an historic central quadrangle. UPEI students benefit from outstanding student-faculty interaction, exciting research opportunities, a supportive campus environment, international study exchanges, and over \$5.4 million in scholarships. Upon graduation, they join our growing network of more than 22,000 successful alumni—Panthers for Life—who pursue rewarding careers in their chosen fields—demonstrating the value and promise inherent in a UPEI education.

TABLE OF CONTENTS

Message from the President	4	Points of Pride	12
<i>Future Directions</i> —Progress to Date	5	University of Prince Edward Island Leadership ..	24
Strategic Priorities	6	Board of Governors	24
Facts and Figures	7	Senate	25
Results of Operations	7	Administrative Structure	25
Students	8	Annual Donor Report	26
Campus Community	10		
Research	10		
Donor Support	11		

In 2012–2013, UPEI focused on positive change in support of student opportunity and achievement, and collaboration with our partners and communities. Our vision is straightforward: we want our students to reach their full potential within their classrooms and communities. Creating pathways for students to develop both knowledge and skills is essential to achieving this goal. Engaged scholarship and experiential and active learning are key. UPEI's proposed Bachelor of Science in Engineering program is an example of our commitment to growing experiential learning for the benefit of our students. The program is being developed on a project-based, industry-focused model that requires students to work in partnership with industry, campus, and community. In addition to advancing learning opportunities, UPEI's commitment to evaluate the programs and experiences we offer students, and the ways in which we offer them, is vital.

Over the past year, we have worked to address issues unique to a post-secondary institution, as well as those presented by the larger environment. This report demonstrates our progress and reflects the dedication and achievements of our talented students, faculty, and staff through a selection of their accomplishments. In doing so, it illustrates UPEI's ongoing commitment to excellence and our determination to advance the initiatives needed to achieve our vision for the long-term success of our students and University.

This report also recognizes the continuing involvement and generous support of our community of donors and friends whose dedication to UPEI is transformative for our institution. On behalf of the University, I am honoured to express our deepest appreciation for their outstanding commitment.

UPEI is at a pivotal point in transforming its future. As a University, we are acutely aware of the challenging and changing landscape within higher learning. Based on widespread consultation over the past two years, we continue to plan and progress in the development of the *UPEI Strategic Plan* and supporting documents that outline our University's future direction and measures of success. This framework will enable UPEI to make responsible, informed decisions, while delivering a growing level of accountability to our stakeholders as we pursue our mission of teaching, research, and service.

At UPEI, we are eager to reach our full potential. We continue our efforts to become the university of choice for more students from Prince Edward Island, other Canadian provinces, and around the world. And we are excited by the opportunity to deliver the quality education and experiences our students need to succeed in a demanding and dynamic future.

Alaa Abd-El-Aziz
President and Vice-Chancellor

FUTURE DIRECTIONS—PROGRESS TO DATE

(August 31, 2013)

Throughout 2012–13, UPEI advanced in the development of its *Future Directions* initiative and its goal of building a shared sense of purpose and direction in respect to UPEI's future.

Work on the draft strategic plan continued in 2012, with input being provided by key stakeholders throughout the year. Additional feedback was solicited from the campus community in late August and into the fall of 2013. The feedback provided will add further value towards development of the *UPEI Strategic Plan* that will be reviewed by the UPEI Senate and Board of Governors in late 2013.

The development of a comprehensive *UPEI Future Directions Strategic Planning Framework* will add related planning and scorecard measures. Upon approval by the Board of Governors, this strategic road map will lead UPEI's pursuit of priorities over the next five years in an effort to fulfill our potential by succeeding through transformation. The final stage of the *Future Directions* process will take place in 2014. It will consist of framework implementation and evaluation of planning on an ongoing basis.

Improve student learning and experiences by examining what—and how—we teach in support of UPEI's vision of becoming a leader in experiential learning

Make UPEI a centre that fosters the development and growth of our people and the engagement of our communities

Develop an increasingly integrated research culture that reaches further into our classrooms and communities

Achieve growth to ensure a thriving sustainable future

STUDENTS

UPEI offers its students a quality education, competitive tuition, and a unique learning experience. Enrolment has grown steadily over the years, reaching a high of 4,567 students in 2011/12. In the fall of 2012, a decline in UPEI enrolment (4,477) reflects the beginnings of predicted demographic challenges in the region. Positive enrolment trends in the fall of 2012 for full-time, first-year registrations in arts, business, and science include an increase of 26 per cent in the number of students attending UPEI from other provinces, and an increase of 19 per cent in the number of international students.

UNDERGRADUATE AND GRADUATE ENROLMENT

HEADCOUNT	2008	2009	2010	2011	2012
Undergraduate	3465	3592	3668	3722	3651
Professional	456	465	525	534	514
Graduate	279	292	329	311	312
TOTAL HEADCOUNT*	4200	4349	4522	4567	4477
TOTAL FTE**	3088	3852	4073	4167	4082

*Headcount = # full-time + # part-time.

$$**FTE = \# \text{ full-time} + (\# \text{ part-time} \div 3)$$

PEI HIGH SCHOOL GRADUATES WHO CHOOSE UPEI

YEAR	TOTAL GRADS	GRADS ATTENDING UPEI	%
2008/2009	1768	488	27.6
2009/2010	1778	467	26.3
2010/2011	1750	486	27.8
2011/2012	1732	466	26.9
2012/2013	1655	457	27.6

2012/2013 STUDENT ORIGIN (%)

REGIONAL DEMOGRAPHIC CHALLENGE

PROJECTED POPULATION AGED 18-24

NS, NB, PEI, CANADA: 2012–2025 (MPHEC)

Between 2012 and 2025, the 18-24 age group is projected to shrink by

- 21.1% in Nova Scotia
- 20.3% in New Brunswick
- 19.6% in Prince Edward Island

This would mean 34,900 fewer people in the typical university age range in the Maritimes in 2025.

2012 Fall Headcount by Gender (All Years)					
Undergraduate	Female		Male		Total
Full-time	1917	60%	1286	40%	3203
Part-time	269	60%	179	40%	448
Graduate					
Full-time	187	63%	108	37%	295
Part-time	11	65%	6	35%	17
Professional Programs (DVM and Education)					
Full-time	321	83%	66	17%	387
Part-time	108	85%	19	15%	127
TOTAL	2813	63%	1664	37%	4477

DEGREES, CERTIFICATES, DIPLOMAS CONFERRED BY ACADEMIC YEAR

FACULTY	2009	2010	2011	2012	2013
UNDERGRADUATE					
Faculty of Arts	246	197	266	228	246
Faculty of Science	165	156	181	202	189
School of Business	159	93	136	176	179
School of Nursing	47	57	67	63	61
PROFESSIONAL					
Faculty of Education	91	84	95	102	127
Faculty of Veterinary Medicine	58	60	60	60	61
GRADUATE					
Masters	78	42	107	78	92
Doctoral	2	10	2	5	13
TOTAL	846	699	914	914	968

UNDERGRADUATE ENROLMENT BY FACULTY (%) (FALL 2012)

Includes total full-time/part-time undergraduate and professional program headcounts

NATIONAL BACCALAUREATE
GRADUATE OUTCOMES SURVEY

CLASS OF 2007 IN 2012

Twelve per cent of UPEI graduates earned additional credentials at a college by 2012.

Ninety-five per cent of UPEI graduates are "very satisfied" or "satisfied" with their UPEI degree.

Ninety-one per cent of UPEI graduates are working, over 80% of whom are in jobs “very related” or “somewhat related” to their degree program.

SCHOLARSHIPS AND BURSARIES AWARDED	
2010/2011	\$4.4M
2011/2012	\$5.1M
2012/2013	\$5.4M

2010/2011	\$4.4M
2011/2012	\$5.1M
2012/2013	\$5.4M

The University of Prince Edward Island creates a yearly *UPEI By the Numbers* update following the release of regional enrolment numbers by the Association of Atlantic Universities. The most recent version is available online at upei.ca/president/publications-and-documents

CAMPUS COMMUNITY

UPEI is a close-knit university with extensive links to the broader community. With over 4,400 students enrolled at UPEI from over 60 countries, and more than 800 faculty and staff employed, our provincial University makes an important contribution to the social, cultural, and economic fabric of Prince Edward Island.

HUMAN RESOURCES (APRIL 30, 2013)

EMPLOYMENT LEVEL	
Permanent Faculty	246
Term Faculty	53
Permanent Staff	368
Term Staff	203
TOTAL EMPLOYEES*	870

**Note—2013 going forward: Report does not include casual employees, sessional instructors, graduate students, post-doctoral fellows (fellowship stream), student employees, or employees on leave. Included in faculty count are Faculty Association 1, Faculty Association 2, and librarians.*

BUILDING SPACE/LAND HOLDINGS (APRIL 30, 2013)

BUILDING SPACE	SQUARE FEET
Academic/Research/ Administrative/Recreation/Other	796,179
Residence	210,000
TOTAL*	1,006,179

- NUMBER OF BUILDINGS: 28

LAND HOLDINGS (PEI)	ACRES
Charlottetown campus	136.5
Morell	90
Winsloe	70

*Does not include washrooms, hallways, mechanical rooms, etc.

RESEARCH

UPEI is an important centre of research excellence in Atlantic Canada, and is home to 15 funded research chairs, including the prestigious Canada Excellence Research Chair in Aquatic Epidemiology. The University manages millions of dollars in research expenditures annually. Individual and collaborative research is centred within three main areas: environment, health, and community and culture.

To read UPEI's research blog, visit upei.ca/research/blog

2012-2013

- RESEARCH COMMERCIALIZATION: 5 INVENTION DISCLOSURES, 1 PATENT APPLICATION, 1 NEW LICENSE, 6 WORKSHOPS/INDUSTRY INTERACTION SESSIONS
- RESEARCH CHAIRS: 1 CANADA EXCELLENCE RESEARCH CHAIR, 7 CANADA RESEARCH CHAIRS, 7 ENDOWED/SPONSORED CHAIRS

YEARS	RESEARCH INCOME
2008/2009	\$15.9M
2009/2010	\$17.0M
2010/2011	\$18.2M
2011/2012	\$15.9M
2012/2013	\$17.4M

Source: Canadian Association of University Business Officers (CAUBO).

DONOR SUPPORT

The Department of Development and Alumni Engagement (formerly the Department of Advancement) at the University of Prince Edward Island strives to sustain UPEI's future success by securing private philanthropic support and fostering donor-centred relationships. Donor support enhances the UPEI student experience and strengthens the University's ability to achieve its mission and potential. The following information provides a financial review of support received during the fiscal year 2012–13.

On behalf of the University, our students, faculty, and staff, thank you to our many generous donors who have made gifts to our Annual Fund, capital campaigns, and other areas of importance, and who established endowments and awards, and planned gifts. Your thoughtfulness and leadership have generated funding for student support, capital needs, educational programming, and research. UPEI is grateful that you continue to make your University a giving priority.

POINTS OF PRIDE

SEPTEMBER
2012

Welcome Day at UPEI

Excitement was high as the University welcomed hundreds of new students and their families to campus during UPEI's first New Student Orientation (NSO) Welcome Day. Staff and faculty from service areas and academic departments, as well as NSO student leaders organized by the Student Union, were on site to help first-year students "one-stop-shop" all things UPEI as they transitioned to the university environment.

Celebrating Founders

The University honoured its rich heritage and traditions during the 13th annual Recognition of Founders ceremony. Over 100 people attended the event to recognize the 2012 Founders—three individuals who contributed to the University in an exceptional way: Heather Love, Don MacCormac, and Dr. Lawrence Heider, recipient of The Honourable Eugene F. Whelan Green Hat Award, which pays tribute to individuals who have had a significant impact on the Atlantic Veterinary College.

Prince of Wales College Memorabilia Showcase

PWC alumni and friends gathered in UPEI's Robertson Library to display and donate PWC items to the University, and to reconnect over conversation and refreshments. For nearly 40 years, the Library's Archives and Special Collections Unit has been collecting, preserving, and sharing unique materials relating to the province and the University. The collection includes memorabilia related to PWC's vital contribution to PEI's heritage of higher learning. View the collection online at vre2.upei.ca/pwc

DECEMBER
2012

JANUARY
2013

Engineers PEI Awards

Two members of UPEI's staff and faculty received recognition awards at the Engineers PEI annual banquet. David Taylor, UPEI's Manager of Environmental Services, received the Engineers PEI Award for Environmental Excellence. Stephen Champion, Assistant Professor of Engineering, was presented with the Engineers PEI Ralph L. Woodside Memorial Award for Service to the Profession. Professor Champion is a key player in the ongoing development of the engineering program at UPEI.

Faculty of Arts Continues a Culture of Writing and Publishing

2012 titles include Dr. Godfrey Baldacchino and Anna Baldacchino, *A Taste of Islands: 60 Recipes and Stories from Our World of Islands*; Dr. Godfrey Baldacchino, ed., *Island Songs: A Global Repertoire*; Dr. Ann Braithwaite, Dr. Catherine M. Orr, and Dr. Diane Lichtenstein, eds., *Rethinking Women's and Gender Studies*; Dr. Sarah Glassford and Dr. Amy J. Shaw, eds., *A Sisterhood of Suffering and Service: Women and Girls of Canada and Newfoundland during the First World War*; Dr. John McIntyre and Dr. Miranda Hickman, eds., *Rereading the New Criticism*; Dr. Richard Raiswell and Dr. Peter Dendle, eds., *The Devil in Society in Premodern Europe* (Dr. Raiswell is also an editor of a new academic journal, *Preternature: Critical and Historical Studies on the Preternatural*); Dr. Richard Lemm, ed., *Riptides: New Island Fiction* (shortlisted for an Atlantic Book Award).

UPEI was one of 15 Canadian universities selected to receive funding from the Department of Foreign Affairs, Trade and Development (formerly CIDA) to implement projects of direct benefit to people in need, in partnership with institutions and organizations in developing countries. UPEI's five-year project is delivering tangible results—a unique school and customized curriculum—to people living in Chiloe, Chile.

International students Hongshen Han and Maria Pestana
with the Honourable Mobina S. B. Jaffer

UPEI celebrated its 12th annual International Development Week. The theme was “The Role of Youth in Global Collaboration for Sustainable Peace and Development.” Events included presentations by the Honourable Mobina S. B. Jaffer, Senator for British Columbia, and Dr. Douglas R. Brown, Director of Agriculture and Food Security at World Vision International. International awards and scholarships were also presented during the week. Yinze Dai received The Dr. Vianne Timmons International Student Award.

A partnership between the Legislative Assembly of Prince Edward Island, the Public Archives and Records Office, the Prince Edward Island Public Library Service, and UPEI's Robertson Library has resulted in a new website—Prince Edward Island Legislative Documents Online (PEILDO). The site provides access to the Journals of the Legislative Assembly (1894–present), a rich collection of material covering almost 120 years of PEI's political, social, and economic development. The Robertson Library is committed to an “open” philosophy in developing home-grown, in-house digital collections and services, working with other PEI cultural and heritage institutions through its islandarchives.ca program.

MARCH
2013

Mental Health Week

UPEI held its first annual Mental Health Week designed to educate participants and challenge stigmas surrounding mental health. The week included the installation of a mural created by eight young people who have experienced psychoses. The mural portrayed their experiences through paintings, posters, and words. The installation was funded by the Canadian Institutes of Health Research. Co-investigators Dr. Kate Tilleczek, Canada Research Chair in Child/Youth Cultures and Transitions, UPEI Faculty of Education, and an adjunct research scientist at The Hospital for Sick Children in Toronto, and Dr. Katherine Boydell, Senior Scientist in Child Health Evaluation Sciences at the Hospital for Sick Children, have shown the mural to, and discussed it with, over 5,000 young people in high schools across Canada.

CIS Rookie of the Year

UPEI men's basketball guard Deontay (DJ) Smith was named Canadian Interuniversity Sport (CIS) and Atlantic University Sport (AUS) Rookie of the Year for the 2012–2013 season. He was also named an AUS first team All-Star. Smith is the first UPEI athlete and only the second player from the AUS conference to receive the Dr. Peter Mullins Trophy that recognizes the top rookie of the year in CIS basketball action.

UPEI Introduces Experience U (XPU)

Experience U (XPU) is a Massive Open Online Course (MOOC), delivered on Facebook, and open to anyone—prospective students, supportive parents, high school teachers, or interested observers who are eager to engage and connect with some of the key concepts that make the university experience unique. XPU provides a platform for students to chat with peers and faculty members, receive answers to questions, meet great people, and make connections with classmates before classes even begin.

UPEI Wind Symphony

The UPEI Wind Symphony, comprised mostly of UPEI music majors, is well known for its innovative programming and is critically acclaimed for its exceptional standard of performance. The symphony tours throughout the region during the academic year to provide its membership with varied performance experiences and share its music with a very appreciative wider community. In 2012-2013, performances were held in Charlottetown, Montague, Summerside, and Saint John, New Brunswick.

APRIL
2013

Recognizing Athletic Achievement—UPEI Athletics Awards

UPEI Athletics and Recreation celebrated its 44th year by recognizing student athletes at the annual UPEI Athletics Awards ceremony. The Alumni Athletes of the Year Awards went to Marina MacAulay (field hockey) and Jimmie Mayaleh (men's soccer). MacAulay began her career with the Panthers by being named AUS Rookie of the Year and ended the season as a CIS second team All-Canadian. Jimmie Mayaleh finished the 2012 regular season tied for third in the league in scoring and in overall points. He was a first team AUS All-Star and a CIS second team All-Canadian.

Jimmie Mayaleh, Marina MacAulay

THE GORDON & MURIEL BENNETT AWARD: Marina MacAulay

THE W.A. LEDWELL AWARD AND THE JAMES BAYER NOMINATION: Jordan Knox

PASSION FOR LIFE AWARD: Julia McKenna

MOST VALUABLE PLAYER AWARDS: Julie Lannon, *women's soccer*; Jared Murphy, *men's soccer*; Marina MacAulay, *field hockey*; Jaleesa Villard, *women's rugby*; Emily MacEachern, *women's basketball*; DJ Smith, *men's basketball*; Zachary Laustsen, *swimming*; Wayne Savage, *men's hockey*; and Jaime Lynn Donaldson, *women's hockey*

ROOKIE OF THE YEAR AWARDS: Melissa Richardson, *women's soccer*; Ibrahima Sanoh, *men's soccer*; Katherine Koughan, *field hockey*; Rebecca Chapman, *women's rugby*; Darcy Zinck, *women's basketball*; DJ Smith, *men's basketball*; Rooské Wagemakers, *swimming*; Tyler Brown, *men's hockey*; and Marie Soleil Deschenes, *women's hockey*

SPIRIT AWARDS: Brian Smith, *men's rugby*; Danielle Stewart, *synchronized swimming*; Melanie McKenna, *cross country*; Malar Schurman, *women's volleyball*; Jane DiCarlo, *curling*; and Brittney Doucette, *junior varsity hockey*

AND...

Congratulations to UPEI's 2013 Sport PEI Award Winners!

Panther Pride! The UPEI women's hockey team was named the SCORE! Team of the Year at the 2013 Sport PEI Awards. The team won its first-ever Atlantic University Sport (AUS) Championship in 2012 and went on to compete at the Canadian Interuniversity Sport Championship. The coach of the women's hockey team, Bruce Donaldson, received the Sport PEI Coach of the Year Award. Earlier in the year, he was named AUS 2012 Women's Hockey Coach of the Year. UPEI swimming star Janet Gamble received the Bell Aliant Senior Female Athlete of the Year Award. She won four medals (three gold and one silver) at the AUS Championship, breaking two AUS records in the process.

School of Business Case Teams Continue to Excel in Competitions

Earlier this year, students Parker Baglole and Ryan Cassidy placed first in the ethics section of the 35th annual Inter-Collegiate Business Competition—Canada's premier undergraduate business case competition. As well, a UPEI case competition team, comprised of fourth-year business students Alex Whalen, Mary Whitrow, John Williams, and Isaac Townshend, won the right to compete internationally in the Network for International Business Schools 2013 Worldwide Case Competition in Leuven, Belgium.

APRIL
2013

UPEI and Holland College Cooperate in Research and Development and Commercialization

Dr. Robert Gilmour, Vice-President Research at UPEI, and Dr. Audrey Penner, Director of Adult Education, Learner Supports and Applied Research at Holland College, signed a memorandum of understanding related to cooperation in research, commercialization, partnerships with industry, grant proposals, intellectual property development and protection, and sharing of facilities. The institutions also agreed to work together to review grant applications, negotiate contracts, and conduct compliance reviews.

Dr. Robert Gilmour, Dr. Audrey Penner

MAY
2013

Faculty and Staff Presidential Recognition Awards of Merit

The 2013 Presidential Recognition Awards of Merit honouring outstanding performance and dedication to students and the community, and the 25-year Service Awards, were presented at a special ceremony held on May 6. Faculty and librarian award recipients: Teaching—Dr. Susan Dawson, Dr. James Polson, Charlene VanLeeuwen; Scholarly Endeavours—Dr. Godfrey Baldacchino, Dr. Dany MacDonald, Dr. Larry Hammell, Dr. Kate Tilleczek, Dr. John VanLeeuwen; Service—Dr. Sheldon Opps. Staff award recipients: Campus Spirit—Mr. Rocky Paquet; Exemplary Service—Virginia Sheehan and Gerard Burge; Volunteer and Community Service—Roland MacSwain; Support of Student Success—Anne Bartlett.

President and Vice-Chancellor Alaa Abd-El-Aziz,
Gerard Burge

Nursing Students Promote Healthy Lifestyles

A number of courses offered within the School of Nursing at UPEI contribute directly to the promotion of health in our province through the placement of nursing students within PEI schools and public health offices. Throughout the year, nursing students are involved in school health fairs, smoking cessation and sexual health programs, and the development of school health weeks and mental health awareness information.

A group of students in traditional Indigenous regalia performing on a stage. The students are wearing white tunics with blue and red patterns, and some are wearing traditional Indigenous headgear. They are standing in a line, and some are holding traditional Indigenous instruments. The background features a large mural of a traditional Indigenous scene.

Over 950 graduates received degrees, diplomas, and certificates at UPEI's 2013 Convocation ceremonies. Honorary degrees were conferred upon business leader and volunteer Fred Hyndman, humanitarian and community activist Marie Burge, science educator and entrepreneur Regis Duffy, and environmental expert Diane Griffin. The Governor General's Medal (graduate) was awarded to doctor of philosophy degree recipient Fernanda Dórea and the Governor General's Medal (undergraduate) was awarded to bachelor of science (honours) degree recipient John Paul Larkin.

Faculty Recognition Night, co-sponsored by the UPEI Faculty Association and the Office of the President, honours the winners of the Hessian Award for Excellence in Teaching and the Merit Award for Scholarly Achievement. Retiring faculty members and those who have served UPEI for 25 years or more are also recognized at the event. Hessian Award recipients in 2013 were Dr. Janet Bryanton, Nursing, and Dr. Edward Gamble, Business. Merit Award recipients were Dr. Carlo Lavoie, Modern Languages; Dr. Robert Hurta, Biology; and Dr. Henrik Stryhn, Health Management.

Twelve Inuit education leaders from Nunavut and one from Nunavik graduated with a Master of Education Leadership degree from UPEI at a special Convocation held in Iqaluit. Two respected Elders, knowledge-keeper Donald Ulualuak, and community leader Rhoda Karetak, were presented with honorary degrees. This was the second cohort of UPEI Master of Education graduates in Nunavut.

MAY
2013

Qualitative Research Lab Receives Canadian Foundation for Innovation Funding

The Qualitative Research Lab (QRLab) at UPEI received phase II funding from the Canadian Foundation for Innovation (CFI) Leaders Opportunity Fund. The QRLab, founded in 2009 with phase I funding from the CFI, provides equipment for the collection of field data, along with facilities to analyze, prepare, and disseminate materials. This second-phase funding expands the ability of the lab to collect and mobilize digital and visual media. It also expands research space to allow for a broader range of collaborators. Under the leadership of Dr. Kate Tilleczek, Canada Research Chair in Child/Youth Cultures and Transitions, the QRLab is a focal point of research excellence at UPEI. Projects from the faculties of Education and Arts, as well as the schools of Business and Nursing, use the lab to conduct qualitative research in new and innovative ways.

Debbie MacDonald, Dr. Kate Tilleczeck, Ruby Madigan, Manuel Muñoz Millalongo (on screen, via Skype), Dr. Luis Bate, Valerie Campbell

Climate Research Lab

UPEI's Climate Research Lab, under the leadership of its director, Dr. Adam Fenech, conducts, facilitates, and hosts research and science on the vulnerability and adaptation of the environment to past and future climate change. The lab offers a new and valuable tool for researchers who require climate projections for any location on the planet. Raw data downloaded from 40 global climate models has been translated, analyzed, verified, and converted into a usable dataset for researchers.

Dr. Adam Fenech

Donor Recognition—May 1, 2012–April 30, 2013

In the pages that follow, you will find the names of over 2,000 people and organizations who have made the University of Prince Edward Island a philanthropic priority—investing in the future of our students and consequently the success of our community. As UPEI continues to focus on excellence in teaching, research and service—thereby advancing our mission and strengthening our impact at home and around the world—the University gratefully acknowledges the foresight and commitment of our donors.

In 2012 friends and family honoured the memory of the late Roderick (Rory) Beck by creating The Rory Beck Outstanding Academic and Athletic Leadership Award. The award reflects Beck's passion for sports and his belief that education and community service are critical components of a meaningful life. The award is granted each year to the graduating student who has displayed the most outstanding dedication to athletics, academics, leadership, and campus spirit throughout post-secondary undergraduate studies at the University of Prince Edward Island.

Jaime Lynn Donaldson with Rory Beck's wife, Gaylene (second left), and sons Dylan (left) and Jacob (right). Missing from photo is son Luke Beck.

We thank the following friends, alumni, faculty, staff, and students of the University of Prince Edward Island, who give generously to this institution. Every contribution supports the vision of UPEI.

lifetime honour roll

The Lifetime Honour Roll recognizes individuals, corporations, and foundations whose cumulative gifts to UPEI have exceeded \$1,000,000. Their tremendous generosity supports life-changing research, scholarships that recognize excellence, dynamic and relevant academic programs, and enhanced facilities that offer state-of-the-art learning environments.

Bill & Denise Andrew
Regis & Joan Duffy
Fred & Shirley Hyndman
Arthur & Sandra Irving
Marjorie E. MacLauchlan
Margaret McCain
Norman E. Webster and

*Corporations, Organizations,
Foundations & Estates*

The Christofo Foundation
Don and Marion
McDougall Foundation
The Eric T. Webster Foundation

Estate of Ruby Rogers Di Iorio
Estate of Mary Eileen
(McMillan) Fulford
Estate of Evelyn Matheson
Fondation J.-Louis Lévesque
IBM Canada Ltd.
The Irving Foundation

R. Howard Webster Foundation
The Sir James Dunn Foundation
St. Dunstan's University
Board of Governors
UPEI Students
The Windsor Foundation
Wyatt Foundation

visionary society members

Members of the UPEI Visionary Society are donors who have a vision for a better future through education. By confirming a gift to UPEI in their estate planning, they express their confidence in our University and make a positive choice to leave a lasting legacy at UPEI.

Anonymous (18)
Doris M. Anderson
Bill & Denise Andrew
Shirley N. Beck
Claude & Bernice Bell
Picton Bilodeau
Graeme & Alberta Boswall
David Brennan
Tracey A. Comeau
Bruce & Patricia Craig
Vera Elizabeth Dewar
E. W. Scott Dickieson
Jean T. Diver
Bruce & Carmel Donaldson
Regis & Joan Duffy

Mary Eliot
Elizabeth R. Epperly
Nancy Field & Eric Cook
David Frid
Frank & Cathy Gillan
Roger & Alison Gordon
Margaret Grant
Richard & Donna Hassard
The Haviland Club of Charlottetown
Sean Hennessey &
 Roberta MacDonald
E. Ralph Hostetter
Marylou N. Hughes
Joanne Ings
Kevin Lewis

Glenn Loranger
Susan Loucks
Harry & Anne Love
Dunstan MacDonald &
Heather Henry MacDonald
Janet M. Macdonald
H. Wade MacLauchlan
Marjorie E. MacLauchlan
Carol & John MacLeod
Andrew & Janice MacPherson
David Mason
Dale Mattock & Bill Robertson
Betty & Claude Maurice
Margaret McCain
Don & Marion McDougall

Sandra McFarlane
Peter Meincke
donalee & Myrtle Moulton
Barbara C. Mullaly
Margaret F. Munro
Norma Murphy
Ray & Carolyn Murphy
Timothy & Lola Ogilvie
James S. Palmer
Alan & Patsy Scales
Rundell & Beatrice Seaman
Roger Sinclair
Stewart & Ardeth Smith
Phillip Watts & Andrea Scott
Christopher & Sylvia Wright

list of donors *May 2012–April 2013*

FOUNDERS' SOCIETY

\$25,000 +

Fred DeLory
Vera Elizabeth Dewar
Regis & Joan Duffy
The Gray Family
Ann McCain Evans
Don & Marion McDougall
James & Barbara Palmer
Norman & **Pat Webster**

*Corporations, Organizations,
Foundations & Estates*

The Calgary Friends of UPEI
The Canada Life Assurance Company
Canadian Federation of
University Women
Centre for Veterinary
Epidemiological Research (CVER)
The Christofo Foundation
The David and
Faye Sobey Foundation
The Donald R. Sobey Foundation
Equine Foundation of Canada
The Eric T. Webster Foundation
Estate of Amy Alberta
Blanche Darrach
Estate of C. Jean (Ross) MacKay
Estate of Peter J. Tremblay
Estate of Irene Wyand
Fondation J.-Louis Lévesque
Grant Thornton
Great-West Life Assurance Company
Harrison McCain Foundation
The John and Judy Bragg
Family Foundation
The McCain Foundation
R. Howard Webster Foundation
Rathlyn Foundation
The Sir James Dunn Foundation
The Sobey Foundation
St. Dunstan's University
Board of Governors
The William and Nona
Heaslip Foundation
Wise Option Inc.

CHANCELLOR'S CIRCLE

\$10,000–24,999

Tim Banks & Carrie MacNabb
Eric Butler & Suzanne Rocca-Butler
Allan & Judy Curran
Sylvia Dauphinee
Tim & Sally Goddard
Richard & Donna Hassard
Ron & Susan Keefe
Harry & Anne Love
John C. Macdonald
Peter Meincke
Bob and **Verna (Coffin) Nutbrown**
Mary Roscoe Murphy Robertson

*Corporations, Organizations,
Foundations & Estates*

APM
 Estate of Gysbertus (Bert) Loo
 Estate of Evelyn Matheson
 Estate of Justin McKean
 Health PEI
 Moonlight International Foundation
 The Nichola Goddard
 Foundation Inc.
 The Pegasus Family Foundation,
 an advised fund of Silicon Valley
 Community Foundation
 Stewart McKelvey
 Wesley and Mary Nicol
 Charitable Foundation
 Zoetis

PRESIDENT'S CIRCLE

\$5,000–9,999

Anonymous (1)
Frank Gillis
Lawrence Heider
Sean Hennessey &
Roberta MacDonald
Blair Keefe
Marion Keefe Clorey &
Douglas Clorey
James & Frances Lover
The MacDonald Family

Leonard Malone
Paul McKenna &
Pamela Power McKenna
Terry & Nora McKenna
Michael Moore & Jennifer
Johnston Moore
 Margaret Munro
Kevin Murphy
D. Jill Parkinson &
 Cynthia Blanchard
Harry E. Snow
Debbie Tanton

*Corporations, Organizations,
Foundations & Estates*

Engineers PEI
Estate of Father Allan
Francis MacDonald
Hill's Pet Nutrition Canada, Inc.
Killam Properties Inc.
PEI Marine Mammal
Stranding Network
PEI Mutual Insurance Company
Procter & Gamble Inc.

DEANS' CIRCLE

\$1,000–4,999

Anonymous (6)
Virginia Affleck
Doris Anderson
George & Nora Bagnall
Ronald J. Baker
 Ross J. Beatty
 Gordon & Jane Beck
 Bernice & Claude Bell
Quentin Bevan
Francis W. P. Bolger
Graeme & Alberta Boswall
Sandra Brehaut
Alicia Bremner
David Brennan
 Catherine Callbeck
 Barbara & **Gordon Campbell**
Brad & Erin Campbell
Donna & Ian Campbell
Grant Canvin & Barb Stevenson

Wayne Carew
Angela Carpenter
Sheila Caseley
J. Charles Cheverie
Wayne & Terri Cheverie
Sandra L. Clark
Walter Clark
Glenda Clements-Smith
G. Dennis Clough
Daniel Coffin
Sherri Coldwell
Carolyn Collins
Hans Connor
Ernest Corrigan
Kathryn Corrigan
Tom & Beth Cullen
David Currie
Tom & Eleanor Davies
Paul & Susan Deighan
Beverly Diamond
Bruce & Carmel Donaldson
Jo-Anne Doyle Knysz
Lawson & Eileen Drake
Mary Eliot
Gary Evans
G. K. Farmer
Barbara Flanagan
Earl D. Foster
Geoffrey Francis
Drew Fraser
Christopher R. Gallant
Michael & Kathleen Garr
Mary (Donovan) Goodfe
John & Nancy Goodwin
Jim Gormley & Suzanne
Patricia Gray
Gerard & Elizabeth Gree
Larry Hammell & Norma
Neil Handrahan
Robert & Mary Hannaber
Richard Harding
Yousef Hashmi & Julie S
Dorris Heffron Gauer
John Hennessey
Michael & Aletha Henne
G. Philip Hooper
John & Kim Horrell
Brian & Heather Howatt

Names of **alumni** are **bolded**.

Dawn & David Hooper
Fred & Shirley Hyndman
John Hyndman
 Basil & Joy Ikede
 Catherine Innes-Parker & Kim Parker
Janice M. Keefe
Leonard Keefe
Terry & Janice Keefe
Lennie Kelly
 William & **Dawn Kerr**
 Kathleen Kielly
Bob King
 Christian & **Anna Lacroix**
Peter & Stephanie Lawlor
 Geoffrey Lindsay
Don & Mary Ling
 Simon Lloyd
Teresa Loucks-Gray & Bruce Gray
Albert MacDonald
Glen Macdonald
Jessica MacDonald
Joanne & Mark MacDonald
Ray & Janey MacDonald
Marilyn MacLean
Deborah A. MacLellan
Ian & Dorothy MacLeod
Kathleen M. MacMillan
 Rena McAdam
Terry McCormack
Kathie McNally & Thane Craig
 Stan & Eileen Moore
 Norma Murphy
 Shannon Murray & Gerald Wandio
 Timothy & Lola Ogilvie
Kent Ostridge
Ken & Heather Parry
Lori Pendleton
Russell & Janet Pickard
Ryan Pineau
Cory & Patricia Power
Jeff Praught
 James Reddin
Michael Roche
Kevin Rossiter
Marilyn & Ted Sceles
Michael & Patricia Schurman
W. Maynard Shaw
Gerald Sherry
Vaughn Smith &
 Myrtle Jenkins-Smith
 Verner & Nancy Smitheram
Jeff & Cara Squires
 Lonnie States
 Darryn Steeves
Larry Stordy
Joseph & Marjorie Trainor
 Doreen Van Toever

PANTHERS' CIRCLE
\$250-499

Tracey A. Comeau
Michael & Nancy Connolly
Lewis & Carmelita Creed
Reed Cudmore
Eddie Curran &
Joanne MacKinley Curran
Gerald R. Cutting
Susan P. Dalziel
Patricia Dawson
Ann Dean
Arnett Dennis
E. W. Scott Dickieson
Robert Doiron
John A. Driscoll
Scott & Ruth Edgett
Greig Estabrooks
Nola Etkin
Allison Farmer
Scott & Gail Ferris
Catherine Flanagan
Sean & Cara Flanagan
Richard & Mary Lou Fraser
Vernon & Glenda Frizzell
Anthony & Rebecca Gill
Katherine Gottschall-Pass
Bob Gray & Earlene McKinnon-Gray
Kent Green
Gil & Nancy Grimes
Heather Griswold
Judith Hagerman
Tom & Betty Hall
Menna & Steve Handrahan
Harold Hay & Mary Argyle MacIsaac
Kelly Hodder
Lucille Hogg
Bernard & Johann Holland
Peter & Melissa Hooley
Greg & Susan Howard
Joe Hoyt
Sherri L. Ihle
Danica Jackson-Park
Owen F. Jay
Paul F. Johnston
W. Baird Judson
Richard & Jean Julian
Robert Kelley & Inge Dorsey
Rick & Jane Kennedy
Keith Kennific
Gerry Lawless
Bill & Dorothy Leask
Linda Lowther
Charlie & Lorraine Lund
Cecil & Elaine MacDonald
Edward MacDonald &
Sheila Lund MacDonald
Peter J. MacDonald &
Bonita M. (Watts) MacDonald

Michael & Bonnie Goguen
Doris Gormley
Malcolm Gorrill
Rozanna Gorveatt-Flynn
Alex Grant
Danny & Marian Grant
Elizabeth Grant
Vincent Grant
Frances Gray
Claire Greenan
James Greene
Diane & Kevin Griffin
Lorraine Griffin
Parker Grimmer &
Heather Stevenson Grimmer
Kenneth Gunn
Linyuan Guo
Raymond Hache
Frances Hancock
Earl Handrahan
John & Sharon Handrahan
John Hanley
William Harper
Betty Harris
Kelly Harris
Marilyn Harris
Walter Harris
Randy Hartt & Suzanne Bulman
Michael Hawrylak
Thomas Hayden
Sharon Hayes
James Hayward
Raymond Heartz
Wanson Hemphill
Jean Hender
Erland Henderson
Lisa Hennessey
John Henry
Norah Henry
Rosemary & Ron Herbert
Shawn Heron
Blair & Velma Herring
Clifford & Norma Herring
Arnold Hickey
Bruce & Sandra Hickey
Bruce Hickey
James Hickey
Renee Higginbotham
Betty L. Hill
Larry & Eliz Hillier
Donald Hills
Margery J. Hiltz
Leslie & Elise Hiscott
Nicole Hobbs
Klaus & Marilyn Hofmann
Debbie & Shayne Hogan
Elizabeth Hogan
Jane Hogan

Rhoda Hogan
Heather Holdway
Carolyn Hollis
Walter Holloway
Pat Honeyman
Gregg & Lois Hood
Angela Hopkins
Barrett W. Horne
Eileen Howatt
Heather & Kenneth Hubley
Garth Huestis
Lyll & Patricia Huggan
John Hughes
Hang Hui
Henry Hung
Dawn Huskins-Towns
Ronald & Gwendolyn Ihle
Pieter Ijsselstein
Adam Indewey
Darren Ings
Ronald Irving &
Daphne Butler Irving
Judy D. Irwin
Robert Irwin
Travis Irwin
Emily Jackson
Ronald & Virginia Jackson
Amber Jadis
Todd James
Adam Jay
Ron & Veronica Jeffries
Daniel Jenkins & Kim Griffin
Frances Jenkins
Gary Jenkins
Graham Jenkins
Kevin Jenkins
Ann Johnson
Lynne Johnston
Ryan & Kyra Johnston
Sharon & Gerry Johnston
Suzanne Johnston
Caroline Jones
Collins Kamunde
Diane Kays
G. & H. Keast
Samuel Keats
Sally Keefe Cohen
Ethel Keenan
Margaret Keizer
Ryan Keliher
Eric & Sheila Kelly
James Kelly
Linus & Brenda Kelly
Shane Kelly
Ora Kendall
Betty Ann Kennedy
Carole E. Kennedy
Michael Kennedy

Michael Kennedy & Carrie Gleason-Kennedy
Ralph & Gail Kennedy
Tanya Kennedy
 Russell & Stacey Kerr
Jennifer Keyte
Gladys Kickham
Erin Kielly
Jean Kimpton
Ken & Laurie King
Barry & Joan Kneabone
Heather Knox
 Gemma Koughan
Ellen & Theo Kouwenberg
 Karen Kunelius
 Barb Lacey
Jennifer Lacey
John Lacey
Pamela & Peter Ladell
Mark & Gloria Ladner
Wayne Ladner
Daniele Lagace
Hon Lam Carman Lai
 Melody Lajoie
Bethany Lane
William & Miriam Lank
Paul Lannan
Rob & Kelly Lantz
Ernest & Robin Anne Larkin
Steven Larkin
Edward & Agnes Laughlin
Tom & Roxanne Laughlin
Shirley Lawson
Audrey Lea
Chris & Tamara Leary
Angela LeBlanc
Paula LeBlanc
Christopher Leclair
 Myrna Leclair
Allan Ledgerwood
Ambrose Kwok-Yau Lee
Jason & Suzanne Lee
 Neil & Wanda Legge
Gillian Lenentine
 Patricia Leslie
Rosalind Leslie
Kevin Lewis
 Wei-Ching & Hsey-Er Lin
Byron Lindsay
Kathy Ling
Kay Linkletter
Paul Livingston
Katherine J. Livingstone
Stanley M. Livingstone
Kellie Lockhart
Pamela Logan
Bill & Judy Loughheed
Heather R. Love

Linda Love
Nancy Lovering
Phyllis Lowther
Scott & Sandi Lowther
Dawn Lund
Parker J. Lund
Donna Lyle
L. Robert Lymburner
Brian Lynch
Timothy Lynch
Ivan & Marion MacArthur
Jason & Susan MacArthur
Anne MacAulay
Edward B. MacAulay
James MacAulay
Ron & Elizabeth MacAulay
Melonie MacAusland
Chris MacBeath
Malcolm MacBeath &
Valerie Herring-MacBeath
Don MacCormac
Noel MacCormac
Albert & Wendy MacDonald
Alexander MacDonald &
Barbara MacLeod
Andrew & Nancy MacDonald
Arthur MacDonald
Blair R. MacDonald
Cameron MacDonald
Colin & Vicki MacDonald
David S. MacDonald
Dean MacDonald
Deborah MacDonald
Emmett J. MacDonald
Frank MacDonald
Frederick J. MacDonald
Gary MacDonald
Gerald MacDonald
Gordon MacDonald
Hubert J. MacDonald
Ian & Deborah MacDonald
Ian L. MacDonald
Jack MacDonald
James B. MacDonald
Jodi MacDonald
Johnathan MacDonald
Karen MacDonald
Kate MacDonald
Kenneth & Elaine MacDonald
Kenneth & Lorraine MacDonald
Leo MacDonald
Matthew MacDonald
Menadora MacDonald
Mervin & Debbie MacDonald
Paul MacDonald
Peter MacDonald & Sarah Rigley
Reg & Liz MacDonald
Ronald F. MacDonald

Barbara C. Mullaly
Donald Mulligan
Vincent Murnaghan
Brian Murphy
Des & Carolyn Murphy
Gerald F. Murphy
Hank Murphy
Jodi Murphy
Rosalie Murphy
Bob & Lynn Murray
Eleanor Murray
Bart & Linda Musgrave
Alyssa Mutch
Randy Muttart
Linda Muylaert
Palanisamy &
Malliga Nagarajan
Des Nantes
Kristen Nash
Elizabeth Nason
Jane Naylor
John Newcombe
Richard Newton
David & Lynda Nice
Janet Nichols
Kent Nicholson
Lorna Nicholson
Marlene Nicholson
Keith & Betty Noble
Annie Noonan
John Noonan
Laura Lee & Darren Noonan
Craig & Cheryl Norton
Lois Norton
Michelle Noseworthy
Alma Nunn
Wayne Oakes
Alden R. O'Brien
David & Margaret O'Brien
Eleanor O'Brien
Kate O'Brien
Elaine O'Connell
Evan O'Connor
George O'Connor
Ryan O'Connor
Melva O'Connor-Rafuse
Maureen O'Donnell
Gerald O'Hanley
Sasha O'Hanley
Jonathan & Michaela Oliver
Itunuoluwa Oremade
Heather Orford
Jeannette O'Rielly
Aaron Orto
Arthur O'Shea
Dianne Ostridge
Sarah Outhouse

Dale Paley
John Palmer
Tamara Palmer
Terry & Sherrill Palmer
John & Trina Paquet
Pamela Paquet
Claude & Julia Parent
Michelle Parent-MacDonald
Les & Mary Beth Parsons
Pete Paton
Valerie Paton
Cheryl Lynn Paynter
Patricia Pelletier
Arthur Pendergast
John Penny
Wes & Brenda Penwarden
Andrew Peppin
Stephen Peppin
Timothy Peppin
Allen Perry
Justin Perry
Patrick & Christina Perry
Brienne Peters
Rick Peters
Janice Pettit
Reginald Phelan
Barrie & Margaret Phillips
Henry Phillips
Nicole Phillips
Robert Phillips
James Picone
Gordon Pierce &
Helene Blanchet
Heather Pierce
Franklin L. Pigot
Philip Pineau
Janet Pinkerton
Celine Pinsent
Christine Plourde
K. L. Poe
Ben Poirier
Mavis Poirier
Louise Polland
Joanne Power
John Power
Joseph & Karen Power
William & Audrey Power
Michelle Pridham-MacNeill
Don Pridmore
Jennie Priest
Cate Proctor
Gillian Proffitt
Jack Proud
Jeannette Proulx
Shirley Prowse
Joseph & Patricia Puia
Marion Purdy

Audrey Pyke
Eugene Quinn
David Rachmel
Monica Rafuse
Geoffrey & Jane Ralling
Chris & Gaelyne Ramsay
Connie Ramsay
Kenneth & Elizabeth Ramsay
Matthew Ramsay
R. Stephen Ramsay
George Read
Mike & Ellen Read
A. Ready
Ellie Reddin
Peggy Reddin
Aline Reid
Doreen Reid
Marion Reid
Rufus Reid
Mae Reilly
Victor Renfro
Larry & Nancy Resnitzky
Donald Reynolds
Raymond Rice
Elina Rich
Rick Richard
Eric & Joyce Richards
Mary Richardson
Joan Richardson
Sandra (Taylor) Richardson
Darren & Gena Riggs
Ferne Riggs
Arnold & Eileen Riley
Dwane & Kimberly Roach
Michael Roach
Andy & Nadine Robb
Donald Roberts
Anne Robertson
Catherine Robertson
William Robertson
Amy Robinson
John & Hazel Robinson
Laura Robinson
Lorraine Robinson
Paul Robinson
Margaret Robison
Harold Rodd
Ian & Glenda Rodd
Paul Roderick & Joan Simpson
Eldon Rogerson
Cathy Rose
Kevin Ross
Lynne Ross
Heather Rossiter
Rachael Roy
Goran Rudic
Sherri Runighan

Dean Rush
 Heather & Peter Russell
 Catherine Ryan
 Doris Sabean
 Tilak & Chander Sahajpal
 Garth & Gail Sanderson
 Jaclyn Sanderson
 Gerald Saulnier
 Mike & Shelly Saulnier
 Allison Saunders
 Brian & Amy Scales
 George Scantlebury
 Phyllis Schleyer
 Brent & Carol Schurman
 Tim Scott
 Mary Ann Sealey
 Carol Sellar
 Alisha Selzner
 Janet Sentner
 Baden Sexton
 Reg Sharkey
 Betty E. Shaw
 Donald & Elinor Shaw
 Michael Shaw
 Michael K. Shaw
 Wendell Shaw
 Heidi Shea
 Wilson & Mary Shea
 Bob & Wanda Sherren
 Ellen Sherren
 Norma Sherry
 J.G. (Greg) Short
 Penelope Shreck
 Joseph Shreenan
 Brenda Sievert
 Melanie Silliker
 Lorraine Silliphant
 Janice & Kenny Silver
 Harry Simmonds
 Jean Sinclair
 Amreek & Davinder Singh
 W. Maureen Sinnott
 Brenda Sitter
 Susan Siu
 Glenn Smiley & Jacinta Gallant
 Darlene (Greenan) Smith
 Darren Smith &
 Kara Matusiewicz-Smith
 Donald Smith
 Douglas Smith
 Elaine Smith
 Ferne Smith
 Frank Smith
 Jane Smith
 Joan Smith
 John & Sharon Smith
 Kevin Smith

consecutive years of giving

Many of our loyal donors continue to support UPEI every year. We recognize their commitment in the following pages.

20 OR MORE YEARS

Anonymous (2)
Virginia Affleck
Doris Anderson
Adele Arsenault
Jocelyne Arteau-Laforest
Kevin Barbour
Bernice & Claude Bell
Edward & Beverley Benson
Donelda (MacDonald) Bertling
Mary Boland
Colleen Bolger
Francis W. P. Bolger
Graeme & Alberta Boswall
H. Blair Brown
Earle Bruce
John Burka
Brian Cameron
David A. Campbell
Mildred Carr
Leo Cheverie
Walter Clark
Annabel Cohen
Edna Cudmore
Michael & Shelley Cummiskey
Allan & Judy Curran
Gerald R. Cutting
Kenneth Davis
Armand & Judie DesRoches
Beverly Diamond
Catherine Dillon
Jo-Anne Doyle Knysh
Lawson & Eileen Drake
Regis & Joan Duffy
Margaret Dumont
Scott & Ruth Edgett
G. K. Farmer
Gerard & Bernie Fitzpatrick
Barbara Flanagan
Shane Foley
Robert & Dorothy Forsythe
Kathleen Furness
Corena (Steele) Gairns
Barry Gallant & Lori Toombs
Norman Gallant
Julien & Dolores Gaudin

Frank & Cathy Gillan
Noreen Gillan
David Head
Jean Hender
Michael & Aletha Hennessey
Clifford & Norma Herring
Leslie & Elise Hiscott
Elizabeth Hogan
Bernard & Johann Holland
Fred & Shirley Hyndman
Robert Irwin
Owen F. Jay
Graham Jenkins
Barry & Joan Kneabone
Kevin & Kimberley Ladner
Mark & Gloria Ladner
Wayne Ladner
Edward & Agnes Laughlin
Allan Ledgerwood
Harry & Anne Love
Heather R. Love
James & Frances Lovering
Ivan & Marion MacArthur
Ron & Elizabeth MacAulay
Malcolm MacBeath &
Valerie Herring-MacBeath
Albert MacDonald
Colin F. MacDonald
Dunstan MacDonald &
Heather Henry MacDonald
James B. MacDonald
Don B. MacEwen
Joseph C. MacGillivray
Nancy (Gallant) MacKinnon
H. Wade MacLauchlan
Deborah A. MacLellan
David & Barbara MacNevin
Archie W. MacPherson
William Masselink
Walter McEwen
David R. McIntroy
David & Ann McKenna
John & Margaret McQuaid
Sandra Melanson
Paul & Jane Michael
Cathy Morgan & Philip Smith
David Morton

Palanisamy & Malliga Nagarajan
Des Nantes
Errol & Edith Nicholson
Annie Noonan
James Noonan
John Palmer
Heather & Ken Parry
Arthur Pendergast
Russell & Janet Pickard
Gordon Pierce &
Helene Blanchet
Franklin L. Pigot
Rick Richard
Sandra (Taylor) Richardson
Paul Roderick & Joan Simpson
Kevin Rossiter
Catherine Ryan
John Scales
Nora Scales
Arthur & Marion Shama
Betty E. Shaw
Bob & Wanda Sherren
Joseph Shreenan
Florence E. Simmons
Alan Simpson
Elaine Smith
John & Sharon Smith
Verner & Nancy Smitheram
Terry Soloman
Allison Stevenson
John Stewart
Tom Swift
Errol & Ramona Taylor
Leland & Janice Thomas
Leith & Joan Thompson
Stuart & Annabel Veale
J. Ian Vessey
Richard A. Vickerson
Cheryl Wenn
Doris Williams

*Corporations, Organizations,
Foundations, & Estates*

Congregation of the Sisters
of Saint Martha
Engineers PEI

Hill's Pet Nutrition Canada, Inc.
Hyndman & Company Ltd.
Institute of Chartered
Accountants of PEI
IODE Royal Edward Chapter
PEI Retired Teachers' Association
PEI Road Builders & Heavy
Construction Association
PEI State Council
Knights of Columbus
PEI Teachers' Federation
Peake & McInnis Limited
Public Archives and Records
Office of Prince Edward Island
Stevenson's Insurance
Agency Limited

15-19 YEARS

Anonymous (2)
Ronald J. Baker
David Brennan
Marlene & Lloyd Bryenton
Bill Callaghan
Max & Sheila Callaghan
Grant Canvin & Barb Stevenson
J. Charles Cheverie
Wayne & Terri Cheverie
Sharon G. Clark
Glenda Clements-Smith
Betty E. Cobb
Virginia Crabbe
Rosemary Curley
Patricia Dawson
Ian & Susan Dohoo
Jessie Dow
Pat Doyle
Ernest Dunsford
Roger & Alison Gordon
Jim Gormley & Suzanne Copan
Bob Gray & Earlene McKinnon-Gray
Linda Green
Gerard & Elizabeth Greenan
Kenneth Gunn
Yousef Hashmi & Julie Scales
Sean Hennessey &
 Roberta MacDonald

Alumnae Association – PEI
Hospital School of Nursing
Bayer Inc.
Confederation Bridge Limited
Elanco Animal Health

The Eric T. Webster Foundation
Merical Canada Inc.
Newfoundland & Labrador
Veterinary Medical Association
Novartis Animal Health Canada Inc.
PEI Scottish Settlers
Historical Society
The Polyclinic Professional Centre Inc.
Psychological Association of PEI
Queen Elizabeth Hospital
Auxiliary Inc.
R. Howard Webster Foundation
Rolf C. Hagen Inc.
St. Dunstan's University
Board of Governors
Society of Management
Accountants of PEI
Stewart McKelvey
Zoetis

Anonymous (4)
George & Joyce Andrew
Bettie & Don Bayrak
Norman Beck &
Sharon Douglas-Beck
Alf & Christine Blanchard
Gail & Dennis Boyce
Kirk & J'Nan Brown
Alex Bruce
Mary-Lynne Bruvels
Eric Butler & Suzanne Rocca-Butler
Barbara & Gordon Campbell
Betty Campbell
Roy & Maida Campbell
Guy Chretien
Isabelle & Gerard Christian
Leo Clarkin
Michael Clow
Tracey A. Comeau
Lewis & Carmelita Creed
Don Currie
Susan P. Dalziel
Kenneth & Anne Marie DesRoches
Vera Elizabeth Dewar
Ernest J. Doiron
Robert Doiron
Colin Duffy
Joe Duffy
Jerry Dunn
Nola Etkin

Eileen Ewing
Albert & Judith Fogarty
Earl D. Foster
Geoffrey Francis
James & Ursula Fraser
Christopher R. Gallant
Ralph Gaudet
Don & Judy Gillis
Kenneth Godfrey
Mary (Donovan) Goodfellow
John & Nancy Goodwin
Malcolm Gorrill
Dolores Griffin
Lorraine Griffin
Thomas Hayden
Allan Hughes & Mary Beth MacLean
Marylou Hughes
Ronald Irving & Daphne Butler Irving
Ronald & Gwendolyn Ihle
Sherri Ihle
William & Tara Judson
G. & H. Keast
Ron & Susan Keefe
Margaret Keizer
Ora Kendall
Ralph & Gail Kennedy
Bob King
Ellen & Theo Kouwenberg
Kevin Lewis
Wei-Ching & Hsey-Er Lin
Geoffrey Lindsay
Stanley M. Livingstone
J.R. Long
Glenn Loranger
Teresa Loucks-Gray & Bruce Gray
Melonie MacAusland
Ellen Macdonald
Reg & Elizabeth MacDonald
Phil & Sharyn MacDougall
Hollis MacEwen
Scott MacKenzie &
Joy Bell MacKenzie
Marion & Richard MacKinnon
Clint MacLean
Heather MacNevin
Janice & Andrew MacPherson
Jennifer Maks
Helen Martell
John & Rebecca Masuhara
Rena McAdam
John & Camilla McAleer
Phyllis McAnally

Shawn & Joanne McCarvill
Don & Marion McDougall
Jeffrey McGee
Katie McInnis
Wilbert & Mary McInnis
Desmond J. McIvor
Leonard & Bonnie McNally
Patricia McQuaid
Gerard & Mary Mitchell
Mary Cameron Morneau
Margaret Munro
Shawn & Yvette Murphy
Peter & Stephanie Noonan
Timothy & Lola Ogilvie
John T. Orr
Leah & Leonard Park
Les & Mary Beth Parsons
Celine Pinsent
Ben Poirier
Joseph & Karen Power
Tom & Hilda Power
Don Pridmore
George Read
A. Ready
Aline Reid
Eric & Joyce Richards
Amy Robinson
Heather Rossiter
David & June Sanderson
Garth & Gail Sanderson
Michael & Patricia Schurman
Leonard Shea
Norma Sherry
Roger Sinclair
Kevin Smith
Patricia & Donald Smith
Ivan St. Julien
Cheryl Stevenson
Karen Lynn Stevenson
Elizabeth Strong Reagh
Wah Sin Teo
Helen Thomson
Richard (Dick) Tingley
Lynda Walker Birt
Phillip Watts & Andrea Scott
Thomas Wilkinson
Cindy Wood
Donald Worthen
Thomas Wright
Marion Younker
Sally Younker
Steve Zakem & Ann Crisell

Calgary Friends of UPEI
The Christofor Foundation
City of Charlottetown
CUPE Local 1870
DeltaWare Systems Inc.
East Coast Veterinary Group Limited
Estate of Justin McKean
Federal Superannuates National
Association - Charlottetown
Gallant Custom Laboratories Inc.
Grant Thornton (Charlottetown)
Harrison McCain Foundation
Holstein Association of Canada
HRA Management Inc.
Nova Scotia Veterinary
Medical Association
PEI Veterinary Medical Association
Prince County Hospital Auxiliary
The Royal Astronomical
Society of Canada
Sinclair Financial Ltd.
Vetoquinol

Anonymous (27)
Lynda Affleck
Alan Anderson
John & Christine Andrew
Dulcinea Andrews
Kevin & Susan Andrews
Susan Arbing
David & Colleen Arsenault
Peggy Arsenault
Grant & Kim Bain
Clive & Myrna Balderston
Tim Banks & Carrie MacNabb
Rose & Mike Barbour
Yvonne (MacKean) Barbour
Boyde Beck & Anna MacDonald
Dale Beebe
Barry & Constance Beers
Scott & Peggy Bender
Ronald Bolger
Roy & Elizabeth Boswall
Mark Boulter
Steve Burden
Crystal Burrows
Bernard & Shirley Callaghan
Linda M. Callaghan
Grace Cameron

Richard & Karen Cameron
Angela Campbell
Donna & Ian Campbell
Greg Campbell
Helen Campbell
Malcolm & Mary Campbell
John Carr & Connie MacKay-Carr
Tim Carroll
Norman & Diana Carruthers
Susan Carruthers
Ann Cauty
Denton & Janet Clark
Sandra L. Clark
G. Dennis Clough
Daniel Coffin
H. Reuben Cohen
Sherri Coldwell
Randy Cooke
William E. Cousins
Tom & Beth Cullen
Eddie Curran &
Joanne MacKinley Curran
Wayne & Marion Cutcliffe
Nalda J. Dalziel
Sylvia Dauphinee
Tom & Eleanor Davies
Tom & Claudia DeBlois
Paul & Susan Deighan
Arnett Dennis
Jason Denomme
E. W. Scott Dickieson
Carl Dingee
Alexander Dixon
Trude & Joe Dolphin
Marie Donahue
Bruce & Carmel Donaldson
Olivia Doucette
Bonita & Wayne Dover
Garry Doyle & Dianne Bradley
Mary Doyle
Lisa Doyle-MacBain
Charles & Anna Duffy
Desmond Duffy
Stephen & Joanne Dunne
Mary Eliot
Howard Ellis
Gary Evans
John Simeon Farmer
Kathleen (Lappin) Fava
Vince & Karen Fisher
Helen Flynn
Drew Fraser
Edgar Gallant
Mary Gard

Verna Gass
Maurice Gauthier
Jeanne Gauthier-MacKenzie
Lorna Glover
Mabel Godkin
Michael & Bonnie Goguen
Katherine Gottschall-Pass
Danny & Marian Grant
Patricia Gray
Claire Greenan
Jim Griffith & Jean Ives
Earl Handrahan
Neil Handrahan
William Harper
Jonathan Hart
Richard & Donna Hassard
Erland Henderson
Blair & Velma Herring
Kelly Hodder
Klaus & Marilyn Hofmann
Rhoda Hogan
Barrett W. Horne
Heather & Kenneth Hubley
Garth Huestis
John Hughes
Elise Hynes
Kevin Jenkins
Lynne Johnston
Richard & Jean Julian
John Keefe
James Kelly
William & Dawn Kerr
Pamela & Peter Ladell
Daniele Lagace
William & Miriam Lank
Audrey Lea
Bill & Dorothy Leask
Don & Mary Ling
Pamela Logan
L. Robert Lymburner
Wes & Connie MacAleer
Andrew & Nancy MacDonald
Blair R. MacDonald
Cameron MacDonald
Colin & Vicki MacDonald
Glen Macdonald
John R. MacDonald
Kenneth & Lorraine MacDonald
Leo MacDonald
Paul MacDonald
Ray & Janey MacDonald
Walter MacDonald
Dan MacDougall
June (Bowman) MacEachern

Darren MacGregor
Dan & Carolyn MacIsaac
Dana MacKay
Garth & Liane MacKay
Myron & Diane MacKay
Allison & Daphne MacLean
Marilyn MacLean
Ethel MacLeod
Ian & Dorothy MacLeod
Gordon MacNeill
Randall C. MacNeill
Terrance MacNeill
Eric & Wanda MacPhail
Brian MacPherson
Colleen MacQuarrie
Glenda MacWilliam-Szpecht
Kennie & Mary MacWilliams
David Madren
Anita McCabe
Charlotte & Darcy McCardle
Dan McCarthy
Gordy & Debbie McCarville
Kevin & Carole McCarville
Terry McCormack
Heather (Ling) McGillivray
Kenneth McKenna
Eugene & Rita McLaughlin
Lance & Lenore McLean
Margaret McLennan
Don McLeod
Evelyn McLure
Hubert & Christine McNeill
Frank & Emma McQuaid
Betty (Linkletter) Milligan
Bob & Janet Moody
Scott Moore
Stan & Eileen Moore
Heather Morrison
Marion T. Morrison
Leona Morrissey
Louise Mould
Des & Carolyn Murphy
T. Jock Murray
Bart & Linda Musgrave
Mabel Musgrave-Comeau
Lois Norton
Alden R. O'Brien
Rosemary O'Malley-Keyes
John & Trina Paquet
Wes & Brenda Penwarden
Andrew Peppin
Stephen Peppin
Timothy Peppin
Ryan Pineau

Nancy Godkin
Vincent Grant
The Gray Family
Kevin & Diane Griffin
Parker Grimmer &
Heather Stevenson Grimmer
Heather Griswold
Norma Guy & Larry Hammell
Raymond Hache
Tom & Betty Hall
Menna & Steve Handrahan
Richard Harding
Marilyn Harris
Raymond Heartz
Dorris Heffron Gauer
Lawrence Heider
John Hennessey
Patrick Hennessey
Margery J. Hiltz
Shayne & Deborah Hogan
Lucille Hogg
Pat Honeyman
Eileen Howatt
Hang Hui
Henry Hung
John Hyndman
Travis Irwin
Todd James
Lara Jamieson
Ron & Veronica Jeffries
Gary Jenkins
Collins Kamunde
Diane Kays
Robert Kelley & Inge Dorsey
Shane Kelly
Carole E. Kennedy
Michael Kennedy
Russell & Stacey Kerr
Jennifer Keyte
Gladys Kickham
Kathleen Kielly
Ken & Laurie King
Karen Kunelius
Christian & Anna Lacroix
Hon Lam Carman Lai
Gerry & Joanne Lajeunesse
Bethany Lane
Jim & Helen Larkin
Steven Larkin
Tom & Roxanne Laughlin
Gerry Lawless
Peter & Stephanie Lawlor
Peggy Leahey
Simon Lloyd
Kellie Lockhart

Linda Love
Scott & Sandi Lowther
Brian Lynch
Jeanette C. MacAulay
Rob MacBain
Chris MacBeath
The MacDonald Family
Arthur MacDonald
Bruce Macdonald
Cecil & Elaine MacDonald
David S. MacDonald
Frank MacDonald
Gordon MacDonald
Jack MacDonald
Kate MacDonald
Kenneth & Elaine MacDonald
Matthew MacDonald
Menadora MacDonald
Peter MacDonald &
 Bonita (Watts) MacDonald
Peter MacDonald &
 Sarah Rigley
Wendell MacDonald
John B. MacDougall
Maureen MacEwen
Barbara MacFarlane
David & Janet MacGregor
Breanne MacInnis
Sarah MacInnis
Jane MacIsaac
John & Nancy MacIsaac
Mary Argyle MacIsaac
 & Harold Hay
Shaun & Heather MacIsaac
Stephen MacIsaac
Donald & Marion MacKenzie
Blair MacKinnon
Jill MacKinnon
Joyce MacKinnon
Lesley MacKinnon
Randy MacKinnon &
 Paulette Solomon
Rhoda MacKinnon
Kirsten MacLaine
Krista MacLaren
Norman & Edith MacLauchlan
Al & Linda MacLean
Roddie & Miriam MacLean
Andrew MacLeod & Natalie Fraser
Carol & John MacLeod
Donald & Marlene MacLeod
Brian MacNeil
James & Barbara Macnutt
Colin MacPhail
James & Jennifer MacPherson

Terri MacPherson
Kent & Deborah MacRae
Leonard MacWilliam
Philip & Suzanne Manovill
Susanne Manovill
William Martin
Betty & Claude Maurice
Blanche Maynard
Kim McBurney
Alan & Glenna McCallum
Donald & Joan McClintick
Robert & Dianne McCormack
Melissa McCoy
Rod & Lorraine McDonald
Erin McGrath-Gaudet
Brian & Lori McKenna
Paul McKenna &
 Patricia Power McKenna
Vince McKenna
Bloyce & Erith McLellan
David McMillan &
 Colleen Taylor-McMillan
Phyllis McQuaid
Peter Meincke
Patricia Mella
Kenneth Monaghan
Curtis Montgomery
Richard Montigny
Kerry Moore &
 Helene Dunn-Moore
Michael Moore &
 Jennifer Johnston Moore
Alfred & Anne Morais
Marie Moran
Julia Morris
Peter Morris
Brian & Perlene Morrison
George & Anne Morrison
George Mullally
Donald Mulligan
Vincent Murnaghan
Danny P. Murphy
Hank Murphy
Murray Murphy & Carla Turner
Bob & Lynn Murray
Lynn Murray
Peter Murray
Jane Naylor
John Newcombe
Richard Newson
Laura Lee & Darren Noonan
Craig & Cheryl Norton
Alma Nunn
Bob and Verna (Coffin) Nutbrown
David & Margaret O'Brien

Kate O'Brien
Elaine O'Connell
Melva O'Connor-Rafuse
Maureen O'Donnell
Gerald O'Hanley
Sasha O'Hanley
Mark & Kathleen O'Rourke
Wayne Oakes
Aaron Orto
James & Barbara Palmer
Pamela Paquet
Linda & Donald Patton
David & Nan (MacIsaac) Perry
Greg & Dianne Peters
Rick Peters
Nicole Phillips
Cory & Patricia Power
John Power
Ronald & Donna Profit
Jeannette Proulx
Joseph & Patricia Puia
Connie Ramsay
Jim & Brenda Randall
Mike & Ellen Read
Peggy Reddin
Doreen Reid
Victor Renfro
Raymond Rice
Elina Rich
Laurie Richardson
Dwane & Kimberly Roach
Donald Roberts
Mary Roscoe Murphy Robertson
Lorraine Robinson
Paul Robinson
Eldon Rogerson
Tracy Rose
Lynne Ross
Sherri Runighan
Doris Sabean
Gerald Saulnier
Kent & Inger Scales
Brent & Carol Schurman
Tim Scott
Rundell Seaman
Alisha Selzner
Michael Shaw
Heidi Shea
Wilson & Mary Shea
Gerald Sherry
Kenny & Janice Silver
Harry Simmonds
Bev & Shirley Simpson
Alan Sinclair
Jean Sinclair

awards, scholarships & bursaries

Created between May 2012 and April 2013

Andrews of PEI Nursing Award
 C. Jean (Ross) MacKay, RN, Scholarships
 Canadian Federation of University Women
 Charlottetown Graduate Scholarships
 CIBC Awards in Business Administration
 Cletus Murphy Memorial Scholarship in Education
 Colleen Keefe Malone Memorial Scholarship
 Cox & Palmer Field Hockey Award
 Cox & Palmer Rugby Award
 Cox & Palmer Soccer Award

Cox & Palmer Swimming Award
DeLory Scholarship in Engineering
Dr. Ian R. Dohoo Award at AVC
Dr. Katherine Schultz Research
Recognition Awards
Frank & Mary Elizabeth Bostwick Nursing Award
Harry and Anne Love Scholarship
Irene D. Wyand Memorial Bursaries
Matilda (Tildy) MacMillan-Good Mentorship
Marylou Hughes Scholarship

Provincial Credit Union Scholarship
Moonlight Scholarships
Peter J. Tremblay Memorial Award
Profit Family Athletic Awards
Rory Beck Outstanding Academic
and Athletic Leadership Award
Ruth Isabelle (Bull) Elliott Nursing Scholarship
Shirley Beck Award
Wayne Cutcliffe Computer Science
Co-operative Education Award

matching gift companies

Companies that match their employees' generosity to UPEI

BMO Financial Group
BMO Nesbitt Burns

Investors Group Matching Gift Program
Sun Life Financial

Suncor Energy Foundation
TransCanada PipeLines Limited

tribute gifts

A fitting way to honour or commemorate someone special is through a tribute gift to UPEI. Gifts in honour or in memory of an individual directly impact UPEI students.

GIFTS IN HONOUR

GIFTS IN MEMORY

Ross Ainslie
Tim Banks
Francis Bolger
Vida Cass
Charlie Cheverie
Congregation of the
Sisters of Saint Martha
George E. Hart
Grant Honeyman
Bud Ings
Philip Koch
Stephanie MacKinnon
Gary and Donna Manthorne
Brendan O'Grady
SDU Classes of
1953 & 1954
Debbie Sewell
Henry Styles

Monique Archambault
Murray Forbes Baker
Rory L. Beck
Rose Marie Berardinelli
Eric Brennan
Ben Callaghan
Ruth Callaghan
Byron H. Carr
D. Nelson Carr
Laura Cauty
Brian Chandler
Iris Heartz Clark
Doris Clements
Kenneth S. Clements
Goodwin Courtney
Merritt Crockett
Brendan Curley
John Delaney

Lydia Mae Diamond
William "Bill" Faust
V. Ruth Field
Doris Flanagan
Frances Frazer Baker
Ashley Gallant
Everett Gallant
Marlene Gallon
Iva Godkin
Sandy Griswold
Robert Haines
Nellie Hannaberry
Brian Hill
Arnold A. Hiltz
Selma Hochhauser
Howard "Howie" Jamieson
Etherline Joyette
James Kelly

Errol Laughlin
Heather Keizer LePage
Leon Loucks
Jeff MacDonald
Ethel MacIsaac
G. Stewart MacKay
Marjorie MacKay
Clive MacLeod
Elinor MacPherson
David Madren
Thomas F. McGaugh
Donald R. McLennan
Michael Scott Miller
Charles Morrison
Debbie Musgrave
Mary O'Connor
Joan Peters
Harry Pottie

Freda Quinn
Dean C. Read
Estelle Reddin
Patrick Reilly
Marilyn Roberts
Mildred L. Rodd
Connie Ross
Alice Smitheram
Percy Smitheram
Thomas Spira
Lea Stewart
Pat Terry
R. G. Thomson
Stephen David Turner
Eric Urquhart
John Weir
Marilyn Wells

tribute gifts

In honour and memory of companion animals who have enriched the lives of their families

Abbie	Berkley	Ceilidh	Diva	Garfield	Jingles	Lucky	Mollie	Patches	Rory
Abby	Berri	Chance	Dixie	Gawain	Jitter Bug	Lucy	Mollie	Patience	Rosco
Abe	Bessie	Charles	DJ	George	Joey	Luigi	Molly	Peanut	Rosey
Abigail	Betsy	Charlie	Doc	Georgia	JoJo	Luna	Mona	Pearl	Rosie
Abigale	Bingo	Charlotte	Dodger	Gibson	Josephine	Luther	Monty	Pebbles	Rowan
Achilles	Biscuit	Checo	Dolly	Gilbert	Jovite	Lynx	Morgan	Peggie	Roxie
Addie	Blackie	Chelsea	Domi	Ginger	Kali	Mabel	Morris	Peggy	Rudy
Aero	Blacky	Chessie	Dozer	Girlfriend	Kalliope	Mac	Moustache	Penny	Rufus
Akina	Blue	Chester	Dr. Teeth	Goldie	Kaos	MacKenzie	Mr. Grey	Pepper	Rusty
Alex	Bluebell	Chevy	Drummer	Goli	Kate	Maddy	Mrytle	Pete	Sadie
Ali	Blueberry	Chewie	Duchess	Gracie	Kathmandu	Maggie	Mufasa	Phoebe	Salty
Alpine	Bo Jangle	Cheyenne	Duffy	Gridie	Katie	Magic	Muffer	Pinky	Sam
Alvin	Bogie	Chico	Duke	Grimm	Kayla	Major	Muffin	Piper	Samantha
Amaro	Booters	Chief	Dukes	Grover	Kaylee	Malika	Munchkin	Pippin	Sammy
Amber	Boots	Chil	Dusty	Guardian	Keah	Malone	Murphy	Piss Piss	Sandy
Amelia	Bosco	Chloe	Dutchess	Angel	Keelan	Mandy	Nanook	Pocket	Saphira
Amoki	Brady	Chocolate	Earl	Guinness	Keesha	Marble	Nanuk	Pockets	Sasa
Angel	Brandi	Chucky	Elizabeth	Gunner	Keisha	Marcus	Nellie	Polly	Sasha
Angie	Brandy	Chyna	Ella	Gus	Kelsie	Mario	Nelly	Polly Anna	Sassy
Angyll	Breeze	Cisco	Ellie	Habs	Kerry	Marvin	Nermel	Poppy	Savanah
Goguen	Breton	Clancy	Ellsworth	Halo	Kewpie	Max	Nevada	Porscha	Schnitler
Annie	Brewster	Clea	Elmo	Hamilton	Kiko	Maximus	New Guy	Precious	Scooby
Aoife	Bridgette	Cloe	Elvis	Harley	King	Maxwell	Newman	Princess	Scooter
Archie	Brooke	Cloey	Emma	Harpo	Kitty	Maxx	Nickie	Prissy	Scout
Artie	Bruno	Clover	Everest	Haven	Kitty (Tur)	Meatball	Nike	Pucci	Scruff
Ashley	Brutus	Coco	Fat Cat	Hazel	Kobe	Meeka	Niki	Puck	Scruffy
Ashton	Bubbles	Cocoa	Feline	Hercules	Kodi	Meeko	Nikki	Pud	Sebastian
Athena	Buck	Coddy	Felix	Holly	Kole	Megan	Nikky	Pumpkin	Sexy
Austin	Bud	Cody	Fergi	Hoon	Kyra	Melody	Nilla	Purdy	Sgt. Tibs
B.C.	Buddy	Cole	Fergus	Hudson	Lacey	Merlin	Nimo	Quanik	Shadow
Babe	Buffy	Comet	Fiddlehead	Hunter	Lady	Mexx	Nina	Queen	Shannon
Babes	Buford	Conan	Finn	Huskie	Laiden	Mhairi	Niobe	Quince	Sheba
Babs	Burt	Cookie	Finnigan	Iggy	Larry	Mia	Noel	Quinn	Shelby
Bailey	Buster	Cooper	Fiveball	Igor	Lemon	Micha	Nola	Rags	Sherman
Bandit	C.K.	Corky	Fluffy	Iris	Hooray	Midnight	Norfolk	Ralph	Shilo
Banjo	Caesar	Cosmo	Foo Foo	Isabelle	Lennie	Mike	Nut	Rambler	Shyla
Baron	Cali	Cricket	Fox	Jack	Lenny	Mila	Oakley	Ranger	Sibby
Bart	Callie	Crissy	Foxy	Jade	Leo	Millie	Odie	Rascal	Silver
Batman	Callin	Daisy	Francis	Jake	Levi	Milton	Oliver	Rastus	Simba
Bayley	Caper	Dakota	Franclinn	Jasper	Lexi	Minnie	Olivia	Rat	Skip
Beamer	Capser	Dani	Frank	Jax	Libby	Mira	Om Seti	Rebel	Skitz
Beans	Captain Kidd	Darby	Fred	Jazz	Lily	Mischief	Oreo	Remi	Skye
Bear	"Kitty"	Darwin	Freyia	Jeckel	Little Bear	Miss Ellis	O'Riley	Rex	Skylar
Beau	Cara	Dash	Friday	Jelly Bean	Little Man	Missy	Oscar	Rhett	Smokey
Bell	Carly Cat	Demo	Frisky	Jem	Logan	Mister	Ozzy	Butler	Snickers
Bella	Casey	Dexter	Fritz	Jenny	Loki	Misty	Pacer	Riley	Snookie
Belle	Casper	Damian	Fussy	Jersey	Lola	Mittens	Panda	Ringo	Sofie
Ben	Cassie	Diamond	Gabby	Jessie	Louie	Mittins	Pandy	Robbie	Sooty
Benny	Cassius	Dice	Gabe	Jezi	Lu Lu	Mocha	Parker	Rocco	Sophia
Beno	CeCe	Digby	Gala	Jimeny	Lucey	Moe	Patch	Rocky	Sophie

Sour Puss	Storm	Tabby	Teddy	Tigger	Titan	Tundra	Uno	White Paws	Wyle
Sparky	Stormy	Taffy	Tellie	Tiggey	Toad	Turkey	Vanna	Whitey	Wylie
Spaz	Strider	Tango	Tessa	Tika	Toasty	Twig	Vern	Willie	Xena
Spike	Sugar	Tara	Tessey	Tilly	Tobi	Twigg	Vimy	Willow	Xerxes
Spot	Sunday	Tate	Thunder	Timber	Toby	Twiggy	Vivaldi	Willy	Zack
Sprocket	Sunshine	Taz	Tia	Timid	Topaz	Twinkles	Walter	Wink	Zeus
Squeaky Toy	Susie	T-Bone	Tiberia	Timmy	Trixie	Ty	Webster	Winsor	Ziggy
Sterling	Sweetie Girl	Teagan	Tiffy Lee	Tina	Troll	Tyler	Weezie	Winstin	Zoey
Stevie	Sweetness	Te-Amo	Tiga	Tipper	Tucker	Tyra	Wesley	Winston	Zorro
Stirling	Sydney	Ted	Tiger	Tippy	Tuffy	Tyson	Wesslii	Wooly-Boo	Zuzu

upeI faculty & staff donors*

UPEI faculty and staff appreciate the generosity of our donors and join them in supporting our University.

Anonymous (12)	Bruce Donaldson	Christian Lacroix	Jonathan Oliver
Alaa Abd-El-Aziz	Pat Doyle	Roxanne Laughlin	Rosemary O'Malley-Keyes
Deborah Annear	Alan Duncan	Peggy Leahey	Kim Parker
Godfrey Baldacchino	Mamdouh M. Elgharib	Allan Ledgerwood	Heather Parry
Rose Barbour	Nola Etkin	Geoffrey Lindsay	Ken Parry
Anne Bartlett	Gary Evans	Simon Lloyd	Christina Perry
Boyde Beck	Donald Fraser	Kellie Lockhart	Nicole Phillips
Callum Beck	Sondra Gantner	Lorraine Lund	Gillian Profitt
Laura Bevan	Anthony Gill	Jeanette C. MacAulay	Jim Randall
Alf Blanchard	Cathy Gillan	Alexander MacDonald	James Reddin
Patricia Boland	Robert F. Gilmour	Anna MacDonald	Donald Reynolds
Linda M. Callaghan	Sally Goddard	Deborah MacDonald	Kimberly Roach
John Cameron	Tim Goddard	Edward MacDonald	Heather Russell
Barbara Campbell	Debbie Good	Roberta MacDonald	Catherine Ryan
Cindy Carragher	Katherine Gottschall-Pass	Don B. MacEwen	Aleta Schmäh
Tim Carroll	Bob Gray	Breanne MacInnis	David Sims
Wendy Carroll	Frances Gray	Sarah MacInnis	Amreek Singh
Michael Cassidy	Linyuan Guo	Dianne MacLean	Philip Smith
Leo Cheverie	Norma Guy	Debbie MacLellan	Jonathan Spears
Sharon G. Clark	Larry Hammell	Jill MacMicken Wilson	Richard St. Jean
Greg Clayton	Yousef Hashmi	Colleen MacQuarrie	Erica Stanley
Glenda Clements-Smith	Sean Hennessey	Janice L. MacWilliam	Kathleen E. Stuart
Janice Coffin	Rosemary Herbert	Kerry Marsh	Kenneth W. Sulston
Annabel Cohen	Dawn Hooper	Sharon Martin	Lowell G. Sweet
Alice Crook	G. Philip Hooper	Krystal Mayne	Andy Tasker
Eddie Curran	Allan Hughes	Charlotte McCordle	Jennifer Taylor
Catherine Daley	Sherri L. Ihle	Darcy McCordle	Ramona Taylor
Satadal Dasgupta	Catherine Innes-Parker	Carole McCarville	Miles Turnbull
Orysia Dawydiak	Myrtle Jenkins-Smith	Grace McCourt	Donald M. Wagner
Kenneth DesRoches	Ryan Johnston	Katie McInnis	Lynda Walker Birt
E. W. Scott Dickieson	Tara Judson	Earlene McKinnon-Gray	Gerald Wandio
Ian Dohoo	Collins Kamunde	William Montelpare	Phillip Watts
Susan Dohoo	Greg Keefe	George Morrison	Lori E. Weeks
Ernest J. Doiron	Marion Keefe Clorey	Donald Moses	William Whelan
Jason Doiron	Russell Kerr	Shannon Murray	Jeff Wichtel
Robert Doiron	Stacey Kerr	Palanisamy Nagarajan	Carmencita Yason
Reuben Domike	Kathleen Kielly	Timothy Ogilvie	

*UPEI faculty and staff are proud supporters of UPEI. Some of those listed have chosen to remain anonymous in the giving level listings.

PRESIDENT'S ANNUAL REPORT 2013
UNIVERSITY OF PRINCE EDWARD ISLAND

Published by Integrated Communications for the Office of the President.

This report includes statistical and donor recognition information for fiscal year 2012–2013 (May 1, 2012–April 30, 2013), and *Points of Pride* from academic year 2012–2013 (September 1, 2012–August 31, 2013).

UNIVERSITY OF PRINCE EDWARD ISLAND
550 UNIVERSITY AVENUE, CHARLOTTETOWN
PRINCE EDWARD ISLAND, CANADA C1A 4P3

PRESIDENT@UPEI.CA → UPEI.CA