

PRESIDENT'S ANNUAL REPORT

2013-2014

UNIVERSITY
of Prince Edward
ISLAND

Table of Contents

Message from the President	1
Points of Pride 2013–2014	2
Student Experience	5
Vibrant Communities	7
Research and Discovery	9
Long-Term Sustainability	11
UPEI By the Numbers	14
Revenues & Expenditures	14
Students	15
Research	17
Campus Community	17
Donor Support	18
Annual Donor Report	19

Located in Charlottetown, Prince Edward Island, the University of Prince Edward Island (UPEI) has a rich history with roots in two founding institutions—Prince of Wales College and St. Dunstan's University. The University honours this proud legacy through a growing reputation for academic excellence, research innovation, 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 within four faculties and two schools to 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 14 funded research chairs—one a prestigious Canada Excellence Research Chair.

UPEI's beautiful campus consists of 28 academic, administrative, and athletic buildings surrounding an historic central quadrangle. Students benefit from outstanding student-faculty interaction, exciting research opportunities, a supportive campus environment, international study exchanges and placements, and over \$5.3 million in scholarships. Upon graduation, they join our network of more than 23,000 successful alumni—Panthers for Life!—who pursue rewarding careers in their chosen fields, demonstrating the value and promise inherent in a UPEI education.

“We are inspired by the possibilities!”

Message from the President

This *2013–14 President's Annual Report* documents a period of significant planning, progress, and accomplishment at the University of Prince Edward Island. An important milestone was reached in early 2014 with the endorsement of the *UPEI Future Directions Strategic Planning Framework 2013–2018* by both the UPEI Senate and Board of Governors. The plan identifies institutional priorities (student experience, vibrant communities, exploration and discovery, and long-term sustainability), informs decision making, and establishes critical measures of success and accountability.

The strategic plan has already guided the progression of a number of key initiatives. These include developments in programming that offer new and important student learning opportunities (four-year Bachelor of Science in Engineering degree); improved student access to services, support, and financial resources (Celebrating Student Achievement scholarship program); and enhanced engagement with alumni through the launch of new national and international Alumni and Friends chapters.

While guided by our plan, achievements such as these—and the many others mentioned in this report—depend upon the insight and efforts of our talented and dedicated faculty, staff, students, alumni, donors, and partners. Their commitment is exceptional. Our engaged UPEI community is key to ensuring positive student experiences and outcomes, and a successful and sustainable future for our University and the broader community that we serve. We are inspired by the possibilities! Working together, we will achieve our full potential.

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

Vision: The University of Prince Edward Island will be a leader in delivering outstanding experiential learning opportunities that encourage our students to develop to 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

Welcome Day participants with the UPEI mascot, Pride the Panther.

(L-R) 2013 Founders Verner Smitheram, Theresa MacAulay representing her late husband Bob MacAulay, Nelson Robertson representing his late wife Janice Robertson, and Mike Read.

2013 Honourable Eugene F. Whalen Green Hat Award recipients, Carol and John MacLeod.

H. Wade MacLauchlan, president emeritus.

Getting to know an AVC teaching beagle during the 2013 Atlantic Veterinary College Open House.

Points of Pride | 2013–2014

Welcome Day—Introducing Incoming Students to the Campus Community

Delivering an exceptional student experience is a priority of the University of Prince Edward Island. Assisting with a student's transition to university is an important part of the process. Engagement with prospective students begins long before their acceptance to UPEI. Many local and regional incoming students are familiar with the University, having participated in UPEI camps and events or interacted directly with the recruitment team, faculty, or staff prior to arrival. Others, particularly international students, may be experiencing UPEI for the first time.

Each year, all students are encouraged to participate in Welcome Day—a friendly and informative introduction to the campus held prior to the start of classes.

Welcome Day 2013 provided a lively opportunity for the campus community to come together to greet and assist students and their families. Participants toured the campus; visited the bookstore; picked up ID cards; paid for tuition and services; met faculty, staff, and friends; and kicked off a fun-filled Orientation Week.

Recognition of 2013 Founders, and Dedication of MacLauchlan Plaza

September 25, 2013, was a day of celebration on the UPEI campus as the University held its fourteenth annual Recognition of Founders ceremony. The annual event acknowledges those who have contributed to the University in an exceptional way. Verner Smitheram, Bob MacAulay (posthumous), Janice Robertson (posthumous), and Mike Read were honoured as the University's 2013 Founders. John and Carol MacLeod received the Honourable Eugene F. Whalen Green Hat Award which pays tribute to individuals who have had a significant impact on the Atlantic Veterinary College.

Immediately following the Recognition of Founders ceremony, MacLauchlan Plaza, located adjacent to the Health Sciences Building, was dedicated in honour of UPEI's fifth president, H. Wade MacLauchlan, president emeritus. UPEI now enjoys five beautiful plazas—each named for one of the University of Prince Edward Island's first five presidents—Baker, Meincke, Eliot, Epperly, and MacLauchlan.

Atlantic Veterinary College Open House—Connecting with Community since 1988

Held annually since 1988, the Atlantic Veterinary College Open House is one of the largest and most successful open houses in Atlantic Canada. Approximately 3,000 people—from babes in arms to seniors—toured the AVC during its 25th annual Open House on September 28, 2013.

There were activities for visitors of every age, including the popular parade of dog breeds; dog agility and clicker training demonstrations; Teddy Bear Clinic; stick-horse rodeo for children over three; and opportunities to see poultry, sheep, a calf, a pig, alpacas, and other interesting animals. In the AVC dog park, the College's teaching beagles happily greeted everyone with bright eyes and wagging tails.

Organized and run by AVC students, this annual event is an opportunity for people to go behind the scenes at the only veterinary college in Atlantic Canada.

Architectural rendering of the School of Sustainable Design Engineering and Centre of Engineering Design and Industry Partnerships.

Gaining Momentum— School of Sustainable Design Engineering

Progress continued throughout 2013–2014 on the planning and development of UPEI's new School of Sustainable Design Engineering and Centre of Engineering Design and Industry Partnerships, and the four-year Bachelor of Science in Engineering degree. The University worked in consultation with the Province of PEI, the Atlantic Canada Opportunities Agency, various industry partners, and the Maritime Provinces Higher Education Commission. The new degree program was approved in June 2014—marking the completion of the School's launch phase.

Next steps in program development include the creation of an engineering advisory council made up of academic and industry leaders in the field, and the hiring of an associate dean of engineering who will work with colleagues and the advisory council to establish the School as a centre of engineering excellence and innovation. The council will advise on expectations and needs within engineering-linked industries and markets, ensuring delivery of a highly relevant program in the School's areas of focus—bioresources, sustainable energy, and mechatronics.

Construction of the School of Sustainable Design Engineering began in the fall of 2014.

UPEI Senate and Board of Governors Endorse Strategic Plan

2014 saw the *University of Prince Edward Island Future Directions Strategic Planning Framework 2013–2018* endorsed by both the UPEI Senate and Board of Governors. From the inception of the Future Directions visioning process and the Dare to Dream initiative, UPEI ensured a collaborative, consultative, and transparent strategic planning process. During development, great efforts were made to incorporate the input of the community while maintaining a focus on addressing challenges and building upon opportunities to grow UPEI's overall strengths.

The resulting document includes the strategic plan, an operational overview, a scorecard identifying institutional targets and timelines, and a short-term enrolment plan. It will inform University decision making, resource planning, and initiative implementation in support of four student-centred priorities: student experience, vibrant communities, exploration and discovery, and long-term sustainability.

Since its adoption, the strategic plan has guided numerous actions and developments including those related to recruitment, retention, alumni participation, and sustainability.

Assistant Registrar Darcy McCardle (centre) with Celebrating Student Achievement scholarship recipients Kristen Murray and Curtis Hall.

Introducing the Celebrating Student Achievement Scholarship Program

The University of Prince Edward Island has a long-standing tradition of academic excellence. Its learning environment offers a quality student experience and is highly supportive of student success. In February of 2014, the University announced improved access to scholarship support by restructuring the delivery of its undergraduate academic awards through a new initiative, the Celebrating Student Achievement scholarship program.

Beginning in the 2014–2015 academic year, the program will enhance UPEI's donor-funded scholarships and awards by offering guaranteed entrance scholarships based on admission averages for students entering UPEI directly from grade 12. In addition, guaranteed academic excellence awards will be granted to undergraduate students who meet the grade scale criteria during their second, third, and fourth years. There are four levels of awards, ranging from \$500–\$3,000 per year, based on a student's academic average from the previous year.

It is anticipated that this initiative will assist many more students entering first-year programs as well as upper-year students who would not have been eligible to receive support under the previous awards system.

Chancellor Don McDougall.

Island Native Don McDougall Installed as UPEI's Eighth Chancellor

At an installation ceremony held on March 29, 2014, Don McDougall, a native of Bloomfield, Prince Edward Island, was installed as the University of Prince Edward Island's eighth chancellor.

McDougall is president and CEO of Rambri Management, and eJust Systems, both located in Stratford, Ontario. Prior to these responsibilities, he had an illustrious career spanning both public and private sectors. McDougall has a deep interest in post-secondary education; he has served as chair of the University of Western Ontario Board of Governors and completed a nine-year term as a member on its Ivey Business School Advisory Board. In 1976 he was elected Canada's "Baseball Man of the Year" and was inducted into the Canadian Baseball Hall of Fame for his tireless efforts to bring the Toronto Blue Jays to Canada. McDougall holds an MBA from the Ivey Business School and an honorary doctorate from UPEI.

Chancellor McDougall and his wife, Marion, are no strangers to UPEI. McDougall is a graduate of St. Dunstan's University (SDU), and Marion is an alumna of both Prince of Wales College and SDU. They are great benefactors to UPEI; the innovative Don and Marion McDougall Hall, home to the School of Business, was named in their honour in 2008. Welcome home, Dr. McDougall!

Faculty of Science graduates Mike Ogden and Jessica Oickle with Dr. Debbie MacLellan, interim dean.

Over 1,000 Students Graduate during 2014 Convocation Ceremonies

Chancellor Don McDougall presided over his first Convocation ceremonies on May 10, 2014. He joined President and Vice-Chancellor Alaa Abd-El-Aziz in congratulating more than 1,000 graduates as they received their degrees, diplomas, and certificates. Included in the class of 2014 were the first graduates of UPEI's Master of Nursing, Bachelor of Education (Kindergarten), Bachelor of Education (French Kindergarten), and Doctor of Philosophy (Faculty of Science) programs.

During the ceremonies, honorary Doctor of Laws degrees were conferred on four outstanding individuals: (L-R) retired Canadian Forces Major-General Matthew Macdonald; businessman and champion of community health and development Robert K. Irving; music educator and former Lieutenant Governor of Prince Edward Island, the Honourable Barbara A. Hagerman; and community visionary and retired educator James C. MacAulay.

Alumni Award winners (L-R) E. Kent Stetson, C.M.; Trent Cousins; and Dr. Ameet Singh.

Recognizing 2014 Distinguished Alumni and Young Inspiring Alumni

In late July 2014, UPEI celebrated its annual Reunion Weekend. More than 600 alumni, the largest Reunion Weekend attendance ever, participated in 22 events, including the Panther Golf Classic tournament, the third annual all-years mixer, the annual PWC Luncheon, and the naming of SDU Main Building.

A highlight of the weekend was the presentation of the UPEI Alumni Association's annual Distinguished Alumni and Young Inspiring Alumni Awards. In 2014 there were three recipients. Celebrated Canadian playwright, author, teacher, director, and mentor E. Kent Stetson, C.M. (BA'70) received the 2014 Distinguished Alumni Award, which commemorates a graduate for outstanding contributions to knowledge, the arts, the community, humanity, or the University. Receiving Young Inspiring Alumni Awards were Trent Cousins (BBA'09), entrepreneur and community-minded leader, and Dr. Ameet Singh (DVM'06), assistant professor of veterinary surgery, Ontario Veterinary College, University of Guelph. These awards honour a graduate under the age of 40 who has shown outstanding determination in achieving success at a young age.

Student Experience

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

School of Nursing students Joshua Talebi and Callie Nelson gain valuable nursing experience in a technologically advanced simulation lab in the Vera Dewar Learning Resource Centre, Health Sciences Building.

Students learn about equine health, among other topics, at the Atlantic Veterinary College Summer Academy.

Students Freya, Sodam, Bella, Akanksha, and Emelyn participate in an International Development Week event at the Chi-Wan Young Sports Centre.

Mary-Claire Sanderson, AVC Class of 2016, with feline friend Prince Henry at the AVC's Veterinary Teaching Hospital.

A kinesiology class underway in the Health Sciences Building.

- » In 2012 the Atlantic Veterinary College established the AVC Summer Academy, an academically based one-week program that offers undergraduates first-hand knowledge of the rigorous DVM degree program. The program is already having an impact at AVC. Six students who were accepted into the DVM program in 2014 participated in the Summer Academy.
- » International student numbers continue to rise at UPEI. In the fall of 2013, international students made up 13.8 per cent of the total student body. Active recruitment efforts directed at specific international audiences, and positive international student experiences at UPEI, contribute to this upward trend. Internationalization of the campus enriches the learning experience and the social and cultural environment for all students.
- » Seventy-three UPEI varsity athletes received CIS Academic All-Canadian recognition in December 2013. This record-high number represented almost 40 per cent of UPEI's total student-athlete population of 185 athletes, and was one of the top percentages in Canada. In order to receive this national recognition, student-athletes must achieve an academic standing of 80 per cent or higher.

Jeff MacLean, UPEI student recruitment coordinator, assists a student during a first-year enrolment session.

Providing students with dynamic and relevant learning opportunities lies at the heart of UPEI's strategic plan. The University is committed to helping students achieve their personal and academic goals by delivering innovative programming, improved services, and enhanced support systems. Recent examples of enriched student experience opportunities include the four-year Bachelor of Science in Engineering degree, compressed one-year Bachelor of Education programs, and new specializations within the Business Administration degree, as well as the revitalized scholarship program, one-stop-shop for student services, and early registration option.

Students Anika Mueller, Faculty of Veterinary Medicine, University of Calgary, and Nancy Brochu, Atlantic Veterinary College, work in Kenya on a cow comfort research project supported by Veterinarians Without Borders—Canada. Inset photo: Dr. John VanLeeuwen, AVC.

For the past ten years, Dr. John VanLeeuwen, professor of epidemiology and ruminant health management at the Atlantic Veterinary College, has led a program in Kenya involving over 100 Canadian and Kenyan veterinary faculty, graduate and undergraduate students, and paravets. The program has partnered with Canadian organizations Farmers Helping Farmers and Veterinarians Without Borders—Canada, and Kenyan dairy co-ops, on development and research projects. As a result, veterinary students gain valuable experience, and each year nearly 1,000 Kenyan farm families benefit directly from research, herd health activities, and training.

(L-R) Business students Ryan Cassidy, Melanie McKenna, Parker Baglole, and Rebecca Cole, with faculty member Dr. Don Wagner, at the NIBS Worldwide Case Competition held in London, UK.

UPEI Business students are actively engaged in the classroom and community, and continue to demonstrate the quality of their education through consistent success in national and international competitions. In November 2013, a UPEI Business case team made up of undergraduates Parker Baglole, Ryan Cassidy, Rebecca Cole, and Melanie McKenna placed first in the national Scotiabank Ethics in Action Case Competition held at Dalhousie University, and in March 2014, the team placed in the top four at the Network of International Business Schools (NIBS) 2014 Worldwide Case Competition held in London, UK.

Tim Kendrick, men's basketball coach, with player Tyler Scott.

First-year AVC students gather in one of their study labs.

UPEI Business student Rebecca Dawson visits Paris during a semester spent studying in Amiens, France.

Proud Class of 2014 BBA graduate Emonigho Abamwa.

UPEI Panther women's ice hockey players (L-R) Keirstin Visser, Ferran Brown, Anja Weisser, Christina Kelly, and Lyndsay Oakes. Keirstin played on the 2014 Team Canada International University Sports Federation Games team, and Anja was selected to Team Germany's roster for the 2014 Winter Olympics.

» A goal of UPEI's "student experience" strategic priority is to provide increased student access to "out-bound" study and community engagement opportunities in different countries around the globe. UPEI currently has over 100 student mobility partnerships in place worldwide, including active bilateral exchange agreements, School of Nursing clinical placements, and Faculty of Education practicums. Between 25 and 30 Education students travel each year to an out-of-country or remote location for six-week placements as a requirement of their International and Indigenous Education specializations. The entire fourth-year class of the DVM program participates in experiential learning opportunities through "internal" rotations—placements under the supervision of an AVC faculty member—in, for example, Thailand (shrimp), Kenya (dairy cattle), Québec (ruminant medicine), or the Yukon (wildlife rotation); or "external" rotations to zoos, private clinics, or research facilities, under the supervision of a licensed veterinarian. In the spring of 2014, 10 UPEI student nurses participated in international clinical placements in Sweden, England, Costa Rica, Honduras, and St. Lucia; and students from various faculties engaged in longer term (six-month to one-year) student exchange programs.

Vibrant Communities

—making UPEI a centre that fosters the development and growth of our people and the engagement of our communities.

Young Panther campers race across UPEI's historic quadrangle—just a few of the thousands of people who visit the campus every year to enjoy the University's athletic facilities and community recreational programming. In addition to offering varsity sport and campus recreational activities, the Department of Athletics and Recreation hosts tournaments, events, athletic championships, and Panther Academy camps for children and youth.

President Emeritus H. Wade MacLauchlan with prize recipients Hye-Jeon Jang and Mary-Claire Sanderson, and guest speaker Miranda Hill at the 2013 MacLauchlan Prizes for Effective Writing celebration.

Awards were presented to Physics, Computer Science, and Business Co-op students during National Cooperative Education Week (March 17–21, 2014). Winners included Co-op Students of the Year (L-R) Alex Davidson, Business Entrepreneurial; Matt Stewart, Computer Science; and Ling Chen, Business.

UPEI's critically acclaimed Wind Symphony continues to impress and delight audiences in performances held throughout the region.

2014 Mental Health Week participants (L-R) Reid Burke, executive director, Canadian Mental Health Association, PEI Division; Cathy Rose, accessibility services coordinator, UPEI; Alicia Raimundo, TEDxTalk speaker; James Reddin, counsellor, UPEI; and Treena Smith, manager, Student Affairs, UPEI.

- » On November 15, 2013, UPEI celebrated the second annual MacLauchlan Prizes for Effective Writing. Over forty students and four faculty members received awards. The prizes distribute up to \$30,000 annually and are presented in recognition of the importance of effective writing as a foundational skill for academic success and lifelong learning.
- » In 2013–14, over 100 Business Co-op Education students completed work assignments with public and private organizations across PEI and beyond. Computer Science and Physics also offer co-op learning opportunities.
- » UPEI's second annual Mental Health Week was held in March 2014, raising awareness about mental health issues by engaging the campus community in compassionate and meaningful dialogue.
- » The UPEI Wind Symphony, under the direction of Dr. Karem Simon, received the 2014 Music PEI Award for Achievement in Classical Music in late January, 2014.

Delegates to the Canadian Student Leadership Conference gather outside the W.A. Murphy Student Centre.

Enhancing opportunities for employee development, team building, and campus and community engagement is identified as a critical component of the “vibrant communities” priority in UPEI’s strategic plan. Advancing community interactions in learning, research, and service enriches outcomes, and contributes to connectivity and pride. UPEI also engages with community by welcoming thousands of visitors to campus each year. In September 2013, 750 of Canada’s brightest high school students—Canadian Student Leadership Conference delegates—and 250 advisors toured UPEI and participated in activities with faculty, staff, and students.

A dancer performs a traditional Mi’kmaq dance at the sixth annual Connecting Aboriginal Cultures event.

The sixth annual Connecting Aboriginal Cultures Festival was held at UPEI in October 2013. Organized by the Maw’omi Centre, Department of Student Affairs, the event celebrated the vibrant culture and history of the Mi’kmaq people of Prince Edward Island and featured a traditional Pow Wow, singing, traditional drumming, and dancing.

The Maw’omi Centre, located in the Kelley Memorial Building, offers mentoring and support services, and a gathering place on campus where students can study and relax, host events, and hold meetings while attending UPEI.

Dr. Tim Ogilvie AVC Vet Camp participants learn how to suture like a veterinary surgeon.

UPEI encourages the greater community to engage with campus by hosting activities that include conferences, science fairs, sporting events, music festivals and performances, high school graduations, public lectures, symposia, and youth camps. Panther Academy Camps attract children of all ages, and over 2,000 students in grades 7–12 have participated in a behind-the-scenes experience of veterinary medicine since the Dr. Tim Ogilvie AVC Vet Camp began in 1999. Other camps offered by, or held at, UPEI include Math, Physics, and Women in Science and Engineering (WISE) Camps. Camp experiences in academic disciplines encourage students to consider pursuing these areas of study at the post-secondary level.

Faculty Recognition Night award recipients (L-R) Amy MacFarlane, Richard Schneider, Dr. Gordon MacDonald, and Dr. Spencer Greenwood.

Attending the launch of IslandNewspapers.ca are (L-R) UPEI Librarian Mark Leggott; Donald Moses, UPEI Digitization Initiatives and Systems; Simon Lloyd, University Archives and Special Collections; and Gary MacDougall, managing editor of *The Guardian*.

In May 2014, WISE (Women in Science and Engineering) held an Engineering, Math, and Technology camp at UPEI for 52 girls in grades 7 to 9 from across Prince Edward Island. “Girls Get Wise” is an initiative of WISE Atlantic, Island-Wise, Engineers PEI, and ITAP in conjunction with faculty from UPEI’s Departments of Physics, Chemistry, and Engineering.

» UPEI’s annual Faculty Recognition Night was held on May 7, 2014. Co-sponsored by the UPEI Faculty Association and the Office of the President, the event recognizes faculty excellence and achievement. Hessian Awards for Excellence in Teaching were presented to Amy MacFarlane, School of Business, and Dr. Gordon MacDonald, Mathematics and Statistics. A Hessian Award for Excellence in Teaching by a sessional instructor was presented to Richard Schneider, Environmental Studies. Dr. Spencer Greenwood, Biomedical Sciences, Faculty of Veterinary Medicine, received the UPEI Merit Award for Scholarly Achievement.

» A collaborative partnership between UPEI’s Robertson Library, *The Guardian*, the PEI Public Archives and Records Office, and the University’s “Hacker-in-Residence” Peter Rukavina resulted in the creation of IslandNewspapers.ca, a searchable online archive of digitized Island historic newspapers. The initiative, part of islandarchives.ca, was launched in February of 2014.

Research and Discovery

—developing an increasingly integrated research culture that reaches further into our classrooms and community.

UPEI's researchers and scholars are recognized and respected for their expertise in a wide variety of fields within the broad categories of environment, health, and community and culture. They are actively involved in research and studies that have both immediate applications and long-range benefits, and that contribute to the environmental, economic, social, and cultural landscapes of PEI and beyond.

The PEI Urban Red Fox Research Project achieved a major crowd-sourcing milestone in March 2014, reaching 2,500 fox sightings that were reported to its website: upei.ca/redfox. Photo courtesy of Hailey Lambe.

As part of her PhD studies in the Department of Biomedical Sciences, Dr. Michelle Patterson conducted research into optoacoustic imaging to detect and learn about cancer. Her work was supervised by Dr. William Whelan, professor of Physics and Biomedical Sciences.

Dr. Kate Tilleczek, Canada Research Chair in Youth Cultures and Transitions (centre), with Ron Canuel, president and CEO of the Canadian Education Association (CEA), and Dr. Michele Jacobsen, CEA vice-chair and awards committee chair. Photo courtesy of CEA.

In attendance at the release of the SHAPES-PEI Report were (front) Dr. Rosemary Herbert, dean; Dr. Jo-Ann MacDonald, associate professor; and Dr. Donna Murnaghan, adjunct professor, UPEI School of Nursing, with (back) Honourable Alan MacIsaac, minister of Education and Early Childhood Development; Sterling Carruthers, school health specialist; and Honourable Doug Currie, minister of Health and Wellness.

- » In October 2013, Dr. Kate Tilleczek, Canada Research Chair in Youth Cultures and Transitions, was honoured with the Canadian Education Association's (CEA) prestigious Whitworth Award. The CEA has presented the Whitworth Award every three years since 1967, in recognition of individuals who have made a sustained and substantial contribution to education research over time.
- » Results of the 2012–2013 SHAPES-PEI (Student Health Action Planning and Evaluation System) Provincial Student Health Profile were released in February 2014. In cooperation with the provincial government, and implemented in collaboration with the national Youth Smoking Survey funded by Health Canada, SHAPES-PEI gathers information from students in grades 5 through 12 about healthy eating, physical activity, mental fitness, and bullying. The survey results will guide the PEI Department of Health and Wellness in the development of programming and policies to help Islanders live healthier lives.

President and Vice-Chancellor Alaa Abd-El-Aziz; Dr. Russell Kerr, Canada Research Chair in Marine Natural Products; Honourable Gail Shea, minister of Fisheries and Oceans; Dr. Javier Sanchez representing Dr. Crawford Revie, Canada Research Chair in Population Health: Epi-informatics.

Honourable Gail Shea, minister of Fisheries and Oceans; Dr. Kate Tilleczek, Canada Research Chair in Young Lives in Global and Local Contexts; and Dr. Robert Gilmour, vice-president, Research and Graduate Studies.

Research Excellence at UPEI

The Canada Research Chairs program supports researchers in more than 70 Canadian post-secondary institutions, who are conducting research in the natural sciences and engineering, health sciences, and social sciences and humanities disciplines. The Honourable Gail Shea, minister of Fisheries and Oceans, visited UPEI in January 2014 to announce the renewal of two Canada Research Chairs, and again in May to award a new Tier 1 Canada Research Chair. Awarded second five-year terms were Dr. Russell Kerr, a professor in the Department of Chemistry, as Canada Research Chair in Marine Natural Products, and Dr. Crawford Revie, a professor in the Department of Health Management, as Canada Research Chair in Population Health: Epi-informatics. Dr. Kate Tilleczek, a professor in the Faculties of Education and Arts (Sociology/Anthropology) at UPEI and an adjunct research scientist at the Hospital for Sick Children in Toronto, was awarded a renewable seven-year appointment as a Tier 1 Canada Research Chair in Young Lives in Global and Local Contexts.

Dr. Sophie St-Hilaire, Canada Research Chair in Integrated Health Research for Sustainable Aquaculture, on site during spreading of oyster seed, North River, PEI.

Dr. Adam Fenech, director, Climate Research Lab, demonstrates the effects of sea-level rise on North Rustico, PEI.

European green crabs first arrived in eastern PEI about a decade ago. This invasive species has been advancing from east to west ever since, devouring shellfish and destroying habitat as they go. They pose a multi-million dollar threat to our shellfish industry, and Dr. Sophie St-Hilaire, Canada Research Chair in Integrated Health Research for Sustainable Aquaculture, believes she may have a solution: fishing. Dr. St-Hilaire has discovered the conditions under which green crabs moult their shells. She believes a fishery can be established that could save our shellfish and create a new seafood product in the process.

» Imagine a video game in which you can fly over a 3-dimensional map of Prince Edward Island using your controller to simulate how climate change, coastal erosion, and sea-level rise will affect our fragile coastline over the next century. That's CLIVE—the Coastal Impact Visualization Environment—a tool created by UPEI's Climate Research Lab. Launched in 2014, CLIVE made global headlines and won first place in MIT's Communicating Coastal Risk and Resilience competition. The technology behind CLIVE is now being exported to coastal communities and islands around the world.

Long-Term Sustainability

—achieving growth to ensure a thriving, sustainable future.

In May 2014, over 1,000 students graduated from the University of Prince Edward Island. They join a strong and supportive global network of 23,000 fellow alumni—proud and successful graduates of St. Dunstan's University, Prince of Wales College, and the University of Prince Edward Island. The successful recruitment and retention of talented students, and the ongoing engagement of our alumni, are critical to UPEI's long-term sustainability.

Engineering student Andrew Simmons takes a turn in class as Project Manager.

President and Vice-Chancellor Alaa Abd-El-Aziz with award recipient Dr. Jerry Wang at the 2014 Presidential Recognition Awards of Merit event.

UPEI's Recruitment Office team assists prospective, new, and returning students. (L-R) Sarah Roach, recruitment coordinator; Ryan Giddens, recruitment coordinator; Jessica Reynolds, student assistant; Jeff MacLean, recruitment coordinator; Rebecca Drum, administrative assistant; and Nicole Wadden Garland, transitions coordinator.

UPEI's Faculty of Education recently revitalized programs and program delivery. Pictured with Dr. Ron MacDonald, interim dean of education (centre), are 2014 graduates Rachel Earl and Andrew Macdonald.

» UPEI's annual Presidential Recognition Awards of Merit and 25-year Service Awards recognize outstanding performance and dedication to students and our community—on-campus, provincially, and globally. The awards were presented to faculty and staff on May 7, 2014. Recipients of Awards of Merit for Faculty and Librarians were Dr. Doug Dahn, Science; Dr. Debbie MacLellan, Science; Dr. Shannon Murray, Arts; Dr. Jamie Burr, Science; Dr. Ian Gardner, Veterinary Medicine; Dr. Edward MacDonald, Arts; and Dr. Greg Doran, Arts. Staff were recognized with Awards of Merit in several categories—exemplary service: Kate Graham, Applied Human Sciences; Debbie McKie, Human Resources; and Dr. Jerry Wang, International Relations; campus spirit: Angela Marchbank, Athletics and Recreation; volunteer and community service: Doug Burton, Information Technology Systems and Services; and Sharon Thompson, Facilities Management; and support and student success: Lori Cummings, Student Affairs.

UPEI is committed to fiscal, environmental, and cultural sustainability by managing resources in a responsible and accountable manner. To safeguard the long-term sustainability of the University, UPEI is developing and implementing initiatives—identified within, or aligned to, the UPEI Strategic Plan—to address or enhance areas of strategic priority. These areas include recruitment and enrolment, retention, services and supports to students and the student experience, employee development and recruitment, funding and budget development, program development and renewal, fund-raising, community engagement, ancillary operations, and risk mitigation.

The development of innovative and specialized programming that directly addresses student expectations is a critical focus of UPEI's long-term sustainability priority.

Access to a program of interest is one of the most influential factors that students consider when selecting a university. Program availability, renewal, and innovation are critical to achieving strong enrolments, ensuring academic excellence, addressing expectations, and benefiting graduates within their chosen professions. In 2013–2014, UPEI's Faculty of Education transitioned its two-year BED programs to compressed one-year programs (English and français langue seconde); the School of Business introduced four new specializations to the BBA degree (finance, marketing, organization management, and tourism and hospitality); and a new four-year Bachelor of Science in Engineering degree was approved.

Alumni enjoy the annual Prince of Wales College (PWC) luncheon held during the 2014 Reunion Weekend.

Calgary Alumni Chapter launch attendees included (L-R) Jeff Ellis (BBA'06), Dr. Alaa Abd-El-Aziz, Jonathan McKearney (BBA'05), and Emily McIver (BBA'05).

UPEI's network of over 23,000 alumni spans the globe. The University is proud of the professional contributions, connections, and commitment of our talented graduates who are making an impact through their careers and voluntary activities in communities around the world.

In 2014 the University's Department of Development and Alumni Engagement advanced an initiative to strengthen connections with our alumni—nationally and internationally. UPEI Alumni and Friends chapters were successfully established in Hong Kong, Ottawa, Calgary, Vancouver, Boston, Halifax, St. John's, and Toronto.

English Academic Preparation classes assist with language admission requirements.

In 2013–2014, UPEI's Conference Services welcomed fourteen large academic/business conferences, and six major sporting events to campus. The Canadian Higher Education Information Technology Conference (CANHEIT) attracted over 400 higher education IT professionals. Above is the CANHEIT banquet in the Chi-Wan Young Sports Centre.

UPEI is proud to recognize the support of the St. Dunstan's University (SDU) Board of Governors and SDU alumni. Pictured are (front) George MacDonald, chair, SDU Board of Governors; Dr. Alaa Abd-El-Aziz, UPEI president and vice-chancellor; (back) Dr. Christian Lacroix, UPEI vice-president academic; and George Morrison, president and executive director, SDU Board of Governors.

The athletes and coaches of Panther Sport play an active and inspirational role in the PEI community.

- » Faced with a declining local and regional population of prospective students, UPEI is developing recruitment strategies and processes to attract more students, focusing on those attending university directly out of high school, out-of-province Canadian students, international students, and transfer students. Emphasis is also being placed on improving student retention through efforts that include enhanced programming and support services, and the development of an integrated culture in which all UPEI employees regard recruitment, retention, and student success as central to their roles.
- » The University of Prince Edward Island is privileged to enjoy the ongoing support of a diverse and committed community of partners, donors, alumni, and friends who generously contribute their time and resources in support of UPEI and its students. With our strategic plan in place, the University is aligning fundraising goals to address strategic priorities and changing campus needs. Successfully communicating our plans, engaging our supporters, and resourcing priority initiatives will ensure a successful and sustainable future for the University, our students, and community.

New Student Orientation Week is an informative and fun-filled first week on campus for incoming UPEI students. Over 100 enthusiastic upper-year students facilitate Orientation Week events.

UPEI By the Numbers

Facts and Figures

Revenues & Expenditures

OPERATING REVENUES (%)
(\$109M—YEAR ENDED APRIL 30, 2014)

OPERATING EXPENDITURES AND INTERFUND TRANSFERS (%)
(\$109M—YEAR ENDED APRIL 30, 2014)

Complete audited financial statements are available under the subject heading, "UPEI Financial Statements," at home.upei.ca/about-upei/publications

Bita Saffary, Katie Gilmour, and Brittani Rhynold are three of dozens of students who received certificates for volunteer work on campus supporting initiatives of the Student Affairs Department in 2013–2014.

Students

UPEI offers students a quality education, competitive tuition, and a unique learning experience. Building on strengths, and guided by a student-centred strategic plan, the University is committed to its vision of delivering outstanding experiential learning opportunities that encourage our students to develop to their full potential in both the classroom and the community.

In 2013–2014, reflecting continuing demographic challenges in the region, Atlantic universities once again collectively experienced a decline in undergraduate enrolment for both full-time and part-time students, full-time first-entry students, and transfer students. The region saw growth in only graduate enrolment and international student categories. UPEI outperformed regional averages on both these fronts with graduate student growth of 9.2 per cent, compared to the Atlantic region change of 1.2 per cent, and international student growth of 11.4 per cent, compared to the Atlantic region change of 7.3 per cent.

Over the past decade (2003–2013), Atlantic universities have collectively experienced at -1.2 per cent decline in total enrolment. UPEI has outpaced the average regional rate with total enrolment growth of 13.3 per cent for the same period.

AAU ENROLMENT SURVEY: 10-YEAR CHANGES BY CATEGORY (FROM 2003 TO 2013)

Source: Association of Atlantic Universities (AAU) 2013–14 Survey of Enrolments; AAU 2003–04 Survey of Enrolments

CHANGE IN TOTAL ENROLMENT RELATIVE TO THE LEVEL IN 1999

2013–14 PRELIMINARY SURVEY OF UPEI ENROLMENTS (OCTOBER 1, 2013)

ALL YEARS (ALL PROGRAMS)	2012	CHANGE FROM 2011	2013	CHANGE FROM 2012
Headcount	4555	-0.9%	4388	-3.7%
Graduate students registered	304	10.5%	332	9.2%
International students registered (full-time)	534	3.7%	595	11.4%

Source: Association of Atlantic Universities

REGIONAL DEMOGRAPHIC CHALLENGE PROJECTED POPULATION AGED 18–24. NS, NB, PEI, CANADA: 2012–2025 (MPHEC)

Projected population aged 18–24. Index: 2012=100

Between 2012 and 2025, the 18–24 age group is projected to shrink by 21.1 per cent in Nova Scotia; 20.3 per cent in New Brunswick, and 19.6 per cent in Prince Edward Island.

ENROLMENT (DECEMBER 1, 2013)

HEADCOUNT	2008	2009	2010	2011	2012	DEC. 2013
Undergraduate	3465	3592	3668	3722	3651	3588
Professional	456	465	525	534	514	412
Graduate	279	292	329	311	312	337
TOTAL HEADCOUNT	4200	4349	4522	4567	4477	4337
TOTAL FTE*	3088	3852	4073	4167	4082	4006

* FTE = # full-time + (# part-time ÷ 3)

ENROLMENT* BY FACULTY (%) (FALL 2013)

■ Arts ■ Science ■ Business ■ Nursing ■ Education
■ Veterinary Medicine ■ Unclassified/Conversion Certificate

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

2013 STUDENT ORIGIN (%) (FALL 2013)

■ Prince Edward Island ■ Other Canadian Provinces ■ International

2013–14 CLASS SIZE

- Average undergraduate class size: 17 (median)
- Undergraduate classes that have fewer than 30 students: 66% (Arts, Science, Business, Nursing)
- Student/faculty ratio: 16.3 (Number of full-time equivalent students per full-time faculty member)

Maclean's University Rankings

SCHOLARSHIPS AND AWARDS

SCHOLARSHIPS AND AWARDS	RECIPIENTS	# AWARDS	TOTAL
2010–11	1,891	2,761	\$4.5M
2011–12	2,012	3,213	\$5.1M
2012–13	2,108	3,065	\$5.4M
2013–14	2,041	3,062	\$5.3M

Source: UPEI Consolidated Financial Statements

DEGREES, CERTIFICATES, DIPLOMAS*

FACULTY	2009	2010	2011	2012	2013	2014
UNDERGRADUATE						
Faculty of Arts	246	197	266	228	246	224
Faculty of Science	165	156	181	202	189	218
School of Business	159	93	136	176	179	164
School of Nursing	47	57	67	63	61	73
PROFESSIONAL						
Faculty of Education	91	84	95	102	127	190
Veterinary Medicine	58	60	60	60	61	56
GRADUATE						
Masters	78	42	107	78	92	75
Doctoral	2	10	2	5	13	14
TOTAL	846	699	914	914	968	1,014

* Conferred by academic year.

The University of Prince Edward Island creates a yearly *UPEI By the Numbers* update following the October 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

Music student Evan Hammell is a member of the UPEI Wind Symphony, Jazz Ensemble, and Choir.

Research

UPEI is an important centre of research excellence in Atlantic Canada, and is home to 14 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.

In the 2013 *ReSearch Infosource* measure of overall research among Canadian undergraduate universities, UPEI moved up four positions to 4th overall.

ACADEMIC RESEARCH RESEARCH INCOME RECEIVED

2009	2010	2011	2012	2013	2014
\$15.9M	\$17.0M	\$18.2M	\$15.9M	\$17.4M	\$13.2M

Source: UPEI Consolidated Financial Statements

2013–2014

- Research Chairs: 1 Canada Excellence Research Chair, 5 Canada Research Chairs, 8 Endowed/Sponsored Chairs

Undergraduate student researchers Michelle Trenholm and Robyn Connors with Dr. William J. Montelpare, the Margaret and Wallace McCain Chair in Human Development and Health. Dr. Montelpare and his team are conducting research into concussion injury and recovery.

Dr. Edward Chung, associate professor, Religious Studies, and Asian Studies, Faculty of Arts, is translating an 18th century Confucian document into English.

PhD student Sean Landsman is studying and conducting research with Dr. Michael van den Heuvel, Canada Research Chair in Watershed Ecology Integrity.

Dr. Sunny Hartwig, assistant professor, Department of Biomedical Sciences, AVC, researches kidney development and its application to human kidney disease.

Barry Connell, laboratory technician, AVC; Dr. Tarek Saleh, professor and chair, Biomedical Sciences, AVC, Atlantic Innovation Fund recipient (phase II drug trials); with Dr. Yang-Heon Song, research collaborator.

Campus Community

EMPLOYMENT

EMPLOYMENT LEVEL	NOVEMBER 2013	APRIL 30, 2014
Permanent Faculty	232	226
Term Faculty	53	33
Permanent staff	341	339
Term staff	186	177
TOTAL EMPLOYEES	812	775

Employee numbers do not include casual employees, sessional instructors, graduate students, post-doctoral fellows (fellowship stream), student employees, or employees on leave. Included in the faculty count are Faculty Association 1, Faculty Association 2, and librarians.

2013 BUILDING SPACE/LAND HOLDINGS

- NUMBER OF BUILDINGS: 28
- NUMBER OF STUDENT RESIDENT SPACES: 444

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

LAND HOLDINGS (PEI)	ACRES
Charlottetown Campus	136.5
Morell	90

* Does NOT include spaces such as washrooms, hallways, mechanical rooms, custodial space, etc.

Donor Support

The Department of Development and Alumni Engagement at the University of Prince Edward Island strives to ensure UPEI's ongoing 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 potential. The adjacent information provides a financial review of support received during the 2013–14 fiscal year.

The University community—students, faculty, and staff—is proud to acknowledge the generosity of our many donors who have made gifts to the Annual Fund, capital campaigns, and other areas of importance, and who established endowments, awards, and planned gifts at UPEI. Donor commitment and leadership ensures funding for student support, capital needs, educational programming, and research. The University is grateful that our donors continue to make UPEI a giving priority.

DONATIONS BY AREA (%)

Student Support*	\$ 1,487,981
Education & Research	\$ 803,696
Capital	\$ 717,161
Special Programs & Projects	\$ 541,012
Unrestricted	\$ 151,028
TOTAL	\$ 3,700,878

* Scholarships, bursaries, and awards.

DONATIONS BY DONOR (%)

Foundations	\$ 1,385,837
Alumni	\$ 1,197,535
Corporations	\$ 444,249
Campus Community*	\$ 251,728
Friends	\$ 233,000
Estates	\$ 135,501
Community Organizations	\$ 53,028
TOTAL	\$ 3,700,878

* The Campus Community category represents contributions received from full-time and retired/former faculty and staff, Board of Governors, honorary degree recipients, and on-campus organizations. Donors from this group who are also alumni of PWC, SDU, or UPEI are included under the alumni category.

Dr. Etienne Côté, Dr. Leigh Lamont, Arthur and Sandra Irving, and President and Vice-Chancellor Alaa Abd-El-Aziz at the plaque unveiling ceremony in the Arthur and Sandra Irving Community Care Clinic, AVC.

UPEI donors Sally Goddard and Marjorie MacLauchlan attend UPEI's first annual Donor Picnic held on September 25, 2013, in The McCain Foundation Learning Commons, Atlantic Veterinary College.

Andrew Bartlett, Sister Sue Kidd, Dr. Brian Wagner, Father Charlie Cheverie, Sister Patricia Smith CND, and Noreen Gillan share lunch and a few stories at the Donor Picnic.

The PRESIDENT'S ANNUAL REPORT 2013–2014 is published by Integrated Communications for the Office of the President.

This report includes statistical information for fiscal year 2013–2014 (May 1, 2013–April 30, 2014) and Points of Pride from academic year 2013–2014 (September 1, 2013–August 31, 2014).

Annual Donor Report

Donor Recognition— May 2013—April 2014

The University of Prince Edward Island is pleased to include our *Annual Donor Report* as a component of the *President's Annual Report 2013–2104*. In the pages that follow, you will find the names of over 2,000 donors who have invested in the future of our students and community by making the University of Prince Edward Island a philanthropic priority.

In 2013–2014, UPEI donors established 23 new funds that support scholarships and awards. Other generous individuals volunteered their time and expertise. Many contribute year after year. Some of our most recent graduates—our youngest alumni—are already giving back.

Our donors are vital members of the University community. Their generosity contributes directly to the achievements of the University and the success of our students. We are thankful for their ongoing support and proud to recognize them in conjunction with the recent accomplishments of the University.

The donor profiles and listings that follow demonstrate the extent of our community's commitment to the University of Prince Edward Island.

(Top photo) 2014 graduates of the School of Nursing received their nursing pins at their graduation banquet. (Bottom photo) Eleanor and Tom Davies with Nursing graduate Lauren Scott.

Caring for Students and the Community is a Davies Family Priority

Tom (PWC '57) and Eleanor (Haywood) Davies (PWC '57) have supported areas of need at the University of Prince Edward Island, and in the community, for decades. A successful businessman, Tom has made significant contributions to the Island through membership in many support groups, clubs, and charitable organizations including the Community Foundation of PEI, and Rotary.

Eleanor, an alumna of the PEI Hospital School of Nursing (Class of '60), is well known for her work with the Hospice Palliative Care Association of PEI. A driving force in expanding hospice care across the province, she has made a profound and personal impact on the lives of many Islanders. Eleanor is the author of *I Know an Angel*, a book about hospice care on PEI.

Loyal UPEI Annual Fund donors, Tom and Eleanor most recently supported the purchase of the nursing pins traditionally presented to UPEI School of Nursing graduates. These pins remind graduates of the importance of their nursing training and the uniqueness of their profession. Eleanor continues to wear her PEI Hospital School of Nursing pin with great pride.

Dr. Greg Fleming.

Heather L. Howatt, RN.

Photo credit: Photography Flewelling

Bishop Joseph Faber MacDonald.

Family and Friends Remember Dr. Greg Fleming

Family, friends, and classmates of Dr. Greg Fleming (Atlantic Veterinary College, UPEI, Class of '98) were heartbroken when he passed away at the age of 47 in the Republic of Mozambique.

Described by his many friends and loved ones as an intelligent and compassionate man with a wonderful sense of humour, Greg was a larger-than-life character who was deeply respected—personally and professionally.

Greg worked in private practice, and completed an internship and residency in zoological medicine in the United States. He went on to become a noted and beloved member of the animal health care team at Disney's Animal Kingdom in Florida, where he practiced with skill and concern for his animal patients.

To honour Greg's passion for animal care, his commitment and love for the Atlantic Veterinary College, and his kind and gregarious personality, his family, friends, and classmates established an endowment to support The Dr. Greg Fleming Memorial Award for an AVC student. This generous award, like Greg's legacy, will live on in perpetuity.

Honouring Heather is Important to the Family of Dr. Erwin Howatt

The family of Dr. Erwin Howatt, respected Kensington veterinarian (retired) and community volunteer, experienced a tremendous loss upon the passing of Heather L. Howatt, RN, wife, mother, committed volunteer, and valued medical professional.

Heather was born in Georgetown, Ontario, but called Prince Edward Island home for 46 years. She graduated from St. Joseph's School of Nursing and was dedicated to preventative medicine, specifically in the area of diabetic education. A patient-centric nurse, she served the Prince Edward Island community for 25 years in both Summerside and Charlottetown.

Erwin and his four daughters—Leslie, Alison, Susan, and Megan—established a generous endowed fund in memory of Heather and the positive impact she had on her family and those fortunate enough to have known her. The fund provides support to fourth-year Nursing students who have an interest in preventative medicine and diabetes education, and Nursing students who participate in an international placement as part of their UPEI educations.

Beloved Bishop Leaves Lasting Legacy

In February 2012, Prince Edward Islanders mourned the passing of the Most Reverend Joseph Faber MacDonald. Beloved by many, "Bishop Faber" was well known for his dedication to the Island community. Born in eastern PEI, and a graduate of Saint Dunstan's University (Class of '59), he entered St. Paul's Seminary in Ottawa and was ordained to the priesthood in Charlottetown in 1963.

He was dedicated to his work within the church as a priest and bishop in Prince Edward Island, Newfoundland, and New Brunswick. Bishop Faber was also an accomplished fiddler and loved all things musical. In 2003, he received an honorary degree from the University of Prince Edward Island in recognition of his contribution to the preservation and cultivation of Celtic music on PEI through his leadership role in establishing the PEI Fiddlers Society in 1976.

Bishop Faber was a strong supporter of the University of Prince Edward Island. He generously contributed to a scholarship for students interested in Celtic music and capable of playing an instrument (preferably a fiddle) in that tradition. Upon his passing, the University was honoured to receive a generous estate gift from Bishop MacDonald that supported the digitization of Celtic music and history, related primarily to PEI, as part of the Robertson Library's Island Archives project. Bishop Faber's legacy allows on-line visitors (islandarchives.ca) to enjoy the rich tradition of the Celtic music that he so cherished.

List of Donors

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, organizations, foundations and estates 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 and Family
Margaret McCain
Norman E. Webster and Family

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)	The Haviland Club of Charlottetown	Sandra McFarlane
Doris M. Anderson	Sean Hennessey & Roberta MacDonald	Peter Meincke
Bill & Denise Andrew	E. Ralph Hostetter	donalee and Myrtle Moulton
Claude & Bernice Bell	Marylou N. Hughes	Barbara C. Mullaly
Picton Bilodeau	Joanne Ings	Margaret F. Munro
Graeme & Alberta Boswall	Kevin Lewis	Norma Murphy
David Brennan	Glenn Loranger	Ray & Carolyn Murphy
Tracey A. Comeau	Susan Loucks	Timothy & Lola Ogilvie
Bruce & Patricia Craig	Harry & Anne Love	Alan & Patsy Scales
Vera Elizabeth Dewar	Dunstan MacDonald & Heather Henry MacDonald	Rundell & Beatrice Seaman
E. W. Scott Dickieson	Janet M. Macdonald	Roger Sinclair
Bruce & Carmel Donaldson	H. Wade MacLauchlan	Stewart & Ardeth Smith
Regis & Joan Duffy	Marjorie E. MacLauchlan	Phillip Watts & Andrea Scott
Mary Eliot	Carol & John MacLeod	Christopher & Sylvia Wright
Elizabeth R. Epperly	Andrew & Janice MacPherson	
Nancy Field & Eric Cook	David Mason	
Fred W. Foster	Dale Mattock & Bill Robertson	
David Frid	Betty & Claude Maurice	
Frank & Cathy Gillan	Margaret McCain	
Roger & Alison Gordon	Don & Marion McDougall	
Margaret Grant		
Richard & Donna Hassard		

List of Donors May 2013–April 2014

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

FOUNDERS' SOCIETY

\$25,000 +

Bill & Denise **Andrew**

Donna & Ian Campbell

Vera Elizabeth Dewar

Regis & Joan **Duffy**

Tim & Sally Goddard

Erwin Howatt

Marjorie E. MacLauchlan

Ann McCain Evans

Jennifer Robson

Norman & **Pat Webster**

CORPORATIONS, ORGANIZATIONS, FOUNDATIONS & ESTATES

The Calgary Friends of UPEI

The Christofo Foundation

CIBC

The David and Faye Sobey Foundation

The Donald R. Sobey Foundation

The Eric T. Webster Foundation

Estate of Bishop J. Faber MacDonald

Foundation J.-Louis Lévesque

Grant Thornton

The John and Judy Bragg Family
Foundation

The McCain Foundation

NewCap

The Nichola Goddard Foundation Inc.

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

CHANCELLOR'S CIRCLE

\$10,000–\$24,999

Eric Butler & Suzanne Rocca-Butler

Sheila Caseley

G. Sylvia Colpitts

Richard & Donna Hassard

Ron & Susan **Keefe**

Ambrose Kwok-Yau Lee

Henry S. Tam

CORPORATIONS, ORGANIZATIONS, FOUNDATIONS & ESTATES

Estate of Francis Joseph Costello

Estate of Margaret C. Herring

Estate of Gysbertus (Bert) Loo

Estate of Justin McKean

Government of Newfoundland & Labrador

Procter & Gamble Inc.

Scotiabank

The Pegasus Family Foundation,
an advised fund of Silicon Valley
Community Foundation

Wesley and Mary Nicol Charitable
Foundation

Zoetis

PRESIDENT'S CIRCLE

\$5,000–\$9,999

Anonymous (1)

Allan & Judy **Curran**

Fred DeLory

Kent Kaufield

Blair Keefe

William (Bill) LeClair

The MacDonald Family

John C. Macdonald

H. Wade MacLauchlan

Leonard Malone

Peter Meincke

Margaret Munro

Shauna Sullivan Curley

Linda Webber

CORPORATIONS, ORGANIZATIONS, FOUNDATIONS & ESTATES

Confederation Bridge Limited

Engineers PEI

Estate of Leo and Reta (Coady) MacIsaac

Knowledge First Foundation

Lockyer Law Professional Corporation

Moonlight International Foundation

Novartis Animal Health Canada Inc.

PEI Mutual Insurance Company

DEANS' CIRCLE

\$1,000–\$4,999

Anonymous (6)

Virginia Affleck

Alan Anderson

Doris Anderson

George & Nora Bagnall

Ronald J. Baker

Tim Banks & Carrie MacNabb

Angus Beck

Bernice & Claude Bell

Gwilym J. Bevan

Graeme & Alberta Boswall

Doris Boulet

Mike Bowick & Joanne Peters

Alicia Bremner

David Brennan

David & Joanne Brown

Philip & Lori Brown

Richard & Kathy Brown

Brian Cameron

Barbara & **Gordon Campbell**

Grant Canvin & Barb Stevenson

Wayne Carew

Angela Carpenter

J. Charles Cheverie

Wayne & Terri Cheverie

Sandra L. Clark

Walter Clark

G. Dennis Clough

Daniel Coffin

Sherri Coldwell

Ernest Corrigan

Kathryn Corrigan

George V. Curley

Rosemary Curley

Wayne & Marion Cutcliffe

Susan P. Dalziel

Tom & Eleanor Davies

Paul & Susan Deighan

Beverly Diamond

Bruce & Carmel Donaldson

J. Ivan & Juliette Dowling

Jo-Anne Doyle Knysz

Lawson & Eileen Drake

Mary Eliot

Toby & Ailsa Emo

G. K. Farmer

Barbara Flanagan

Earl D. Foster

Geoffrey Francis

Drew Fraser

Christopher R. Gallant

Robert Ghiz & **Katherine Ellis-Ghiz**

Mary (Donovan) Goodfellow

Jim Gormley & Suzanne Copan

Cory & Tonya Gray

Denis Grecco

Diane & Kevin Griffin
Babar Hameed
Larry Hammell & Norma Guy
Richard Harding
Yousef Hashmi & Julie Scales
John Hennessey
Sean Hennessey & Roberta MacDonald
Dawn & David Hooper
Brian & Heather Howatt
Tracey Hubley
Allan Hughes & Mary Beth MacLean
Marylou Hughes
Lara Jamieson
Greg & Debbie Keefe
Janice M. Keefe
John Keefe
Kevin & Kimberley Ladner
Jim & Helen Larkin
Edward & Pat Lawlor
Peter & Stephanie Lawlor
J. R. Long
Glenn Loranger
James & Frances Lovering
Bruce Macdonald
Shannon MacDonald
John B. MacDougall
David & Susan MacKenzie
Donald & Marion MacKenzie
Scott MacKenzie & Joy Bell MacKenzie
Brian MacLean
Carol & John MacLeod
R. Kirk MacRae
Kathy Martin
J. Daniel McAskill
Kevin McCabe
Kevin & Carole McCarville
Rod & Lorraine McDonald
Roland & Carol McInnis
Jacqueline McIntyre
John Mitchell & Claire Nantes Mitchell
Cathy Morgan & Philip Smith
Perlene & Brian Morrison

Danny P. Murphy
Murray Murphy & Carla Turner
Shawn & Yvette Murphy
Lynn Murray
Peter Murray
T. Jock Murray
William Nelson
Mark & Kathy O'Rourke
John T. Orr
Nancy K. Orr
Leah & Leonard Park
D. Jill Parkinson & Cynthia Blanchard
Shelly A. Pepler
David & Nan (MacIsaac) Perry
Donald Pickard
Tom & Hilda Power
Ronald & Donna Profit
David & June Sanderson
Florence E. Simmons
Roger Sinclair
Stephen Smith
William & Carol Stanish
Ted Tam
Brian & Kathy Thompson
Helen Thomson
Vianne Timmons
Bill Tinney
Lynda Walker Birt
George W. Wallace
Ann Weir
William Whelan & Michelle Cotteau
Doris Wood
George & Velma Wright
Betty Anne Younker

CORPORATIONS, ORGANIZATIONS,
FOUNDATIONS & ESTATES

APM
AVC Class of 2013
AVMA Professional Liability Insurance Trust
Alumnae Association - PEI Hospital School
of Nursing

Andrews Hockey Growth Programs
Atlantic Hy-Span Ltd.
Atlantic Provinces Veterinary Conference
Babineau Holdings Ltd.
CMC Excavation & Grading Ltd.
Can-Tech Construction Ltd.
The Clan MacPhail
Congregation of the Sisters of Saint Martha
Cornwallis Veterinarians Limited
Cox & Palmer
D.P. Murphy Inc.
The Dairy Farmers of Prince Edward Island
DeltaWare Systems Inc.
Department of Agriculture & Forestry
E. B. Brown's Transport & Crane Service Inc.
Estate of Errol Hancock
Estate of Jeanne Mingo-Doiron
Estate of Irene Wyand
Federal Superannuates National
Association - Charlottetown
Gallant Custom Laboratories Inc.
Halifax Veterinary Hospital Limited
Hill's Pet Nutrition Canada, Inc.
Holstein Association of Canada
ImageWorks PEI
Innovation PEI
Institute of Chartered Accountants of PEI
The Insurance Company of PEI
Intervet Canada Corporation
Island Diagnostic Imaging Associates
Killam Properties Inc.
Kiwanis Club of Charlottetown
Merial Canada Inc.
New Brunswick Veterinary
Medical Association
Newfoundland & Labrador Veterinary
Medical Association
Nova Scotia Veterinary Medical Association
Now n Zen Inc.
Oromocto Veterinary Hospital Ltd.
PEI BioAlliance
PEI Literacy Alliance

PEI State Council Knights of Columbus
PEI Teachers' Federation
PEI Veterinary Medical Association
Padinox Incorporated
Parade Street Animal Hospital Ltd.
Parkdale Sherwood Lions Club
Peake & McInnis Limited
PetFocus Veterinary Group
The Polyclinic Professional Centre Inc.
Provincial Credit Union Ltd.
Provincial Health Services Authority
Purity Dairy Limited
Queen Elizabeth Hospital Auxiliary Inc.
R.A. Rose & Sons Ltd.
Rotary Club of Charlottetown Inc.
SDU Class of '54
Sisters of Notre Dame Convent
Southern Animal Hospital
Summa Strategies Canada Inc.
Summit Veterinary Pharmacy Inc.
UPEI Business Society
Vetoquinol

GREEN AND WHITE CIRCLE \$500-\$999

Anonymous (6)
Boyde Beck & Anna MacDonald
Norman Beck & Sharon Douglas-Beck
Francis W. P. Bolger
Earle Bruce
Kerby & Shirliana Bruce
Jessica Cady
Sean Patrick Cain
Roy & Maida Campbell
John Carr & Connie MacKay-Carr
Michael & **Mary Jane Cassidy**
Ann Cauty
Donald & Anne Cheverie
Hans Connor
Arnett & Maralee Dennis
Ernest J. Doiron

Steven & Marion Dowling
 Steven & Nicole Fancy
 Richard & Mary Lou Fraser
 Michael & Kathleen Garrett
Julien & Dolores Gaudin
Frank & Cathy Gillan
 Noreen Gillan
 Robert F. Gilmour
John & Nancy Goodwin
 Roger & Alison Gordon
Bob Gray & Earlene McKinnon-Gray
 Patricia Gray
Linda Green
Gerard & Elizabeth Greenan
Dolores Griffin
Jim Griffith & Jean Ives
Menna & Steve Handrahan
Neil Handrahan
Robert Hanf
 Jonathan Hart & Mary Marshall
David Head
Frank Hennessey
Maureen Hennessey
Michael Hennessey
Fred & Shirley Hyndman
 Elise Hynes
 Catherine Innes-Parker & Kim Parker
William & Tara Judson
 Robert Keefe
Terry & Janice Keefe
Thomas Keefe
 William & Dawn Kerr
 Kathleen Kielly
Bob King
Gerry & Joanne Lajeunesse
 Geoffrey Lindsay
Don & Mary Ling
 Simon Lloyd
Teresa Loucks-Gray & Bruce Gray
Linda Love
Albert MacDonald

Dunstan MacDonald & Heather Henry MacDonald
Ellen Macdonald
Glen Macdonald
James MacDonald
Joanne & Mark MacDonald
John R. MacDonald
Ray & Janey MacDonald
 David & Janet MacGregor
 Patricia D. MacGuigan
Dan & Carolyn MacIsaac
 Jane MacIsaac
John & Nancy MacIsaac
 Mary Argyle MacIsaac & Harold Hay
Shaun & Heather MacIsaac
Stephen MacIsaac
Marilyn MacLean
Ian & Dorothy MacLeod
Kathleen M. MacMillan
Nancy & Chris Mathis
 Rena McAdam
Erin McCarvill
Robert McCloskey
Terry McCormack
John & Margaret McQuaid
Gerard & Mary Mitchell
Alfred & Anne Morais
Elliot More
 Ian Morison & Cheryl Mosher
Heather Morrison
 Norma Murphy
 Shannon Murray & Gerald Wandio
James Noonan
 Rosemary O'Malley-Keyes
Kent Ostridge
 Doreen Patel
Ryan Pineau
Jeff Praught
 Ann Preble
 Wendell Profitt
 James Reddin
Michael Roche

Ahmed Shalabi
W. Maynard Shaw
Gerald Sherry
Vaughn Smith & Myrtle Jenkins-Smith
Larry Stordy
 Elizabeth Strong Reagh
Miles Turnbull
 Doreen Van Toever
John Walsh
Maurice Walsh
 Elise Watson
Phillip Watts & Andrea Scott
Melvin & Holly Wilson
 Clifton Wright
Steven Zakem & Anne Crisell

CORPORATIONS, ORGANIZATIONS,
 FOUNDATIONS & ESTATES

Andrews of PEI
 Association of Registered Nurses of PEI
 Bayer Inc.
 Blue Heron Construction Inc.
 The Canadian Kennel Club
 CDMV Inc.
 CUPE Local 1870
 Certified General Accountants
 Association of PEI
 Coles Associates Ltd.
 Department of Environment, Labour
 and Justice
 Dispomed Ltd.
 Dr. Alfred Morais Professional Corporation
 Elanco Animal Health
 Estate of Doris Hilda Anderson
 FA Davis
 Federation of PEI Municipalities
 Halifax Kennel Club
 Hooper Farms
 Hyndman & Company Ltd.
 Law Society of Prince Edward Island
 MacLean Funeral Home Swan Chapel
 Orwell Corner Historic Village

P.A.W. Roofing 2005
 PEI Hospital School of Nursing—
 Class of 1953
 PEI Hospital School of Nursing—
 Class of 1963
 PEI Nurses' Union
 PEI Provincial IODE
 PEI Retired Teachers' Association
 PEI Road Builders & Heavy
 Construction Association
 PEI Watershed Alliance Inc.
 Postville Inuit Community Government
 Prince County Hospital Auxiliary
 Psychological Association of PEI
 Rolf C. Hagen Inc.
 Royal Commonwealth Society
 Society of Management Accountants of PEI
 Sporting Intentions
 Staff of ACOA
 Theatre Studies Program
 UPEI Department of Mathematics
 and Statistics

PANTHERS' CIRCLE
\$250–\$499

Anonymous (10)
 John Anderson
Gordon & Eileen Bell
Pat & Carol Binns
Kent Brown & Linda MacDonald-Brown
Alex Bruce
Marlene & Lloyd Bryenton
Max & Sheila Callaghan
Grace Cameron
David A. Campbell
H. Darke Carr
Norman & Diana Carruthers
 Donald & Linda Cheung
 Annabel Cohen
 Tracey A. Comeau
Tom J. Corcoran

Lewis & Carmelita Creed
Reed Cudmore
Tom & Beth Cullen
Eddie Curran & Joanne MacKinley Curran
Gerald R. Cutting
Pierre-Yves Daoust
Patricia Dawson
Kenneth & Anne Marie DesRoches
E. W. Scott Dickieson
Robert Doiron
Lynne Douglas
John A. Driscoll
Scott & Ruth Edgett
Greig Estabrooks
Nola Etkin
Leonard & Jacqueline Evenson
Allison Farmer
Scott & Gail Ferris
Catherine Flanagan
Robert & Dorothy Forsythe
Katherine Gottschall-Pass
Kevin Hammill
Dorris Heffron Gauer
Neil & Jeanne Henry
Rosemary & Ron Herbert
Margery J. Hiltz
Kelly Hodder
Lucille Hogg
Bernard & Johann Holland
Raymond & Susan Holz
Peter & Melissa Hooley
Peter & Peggy Hudson
Sherri L. Ihle
Owen F. Jay
C. Edward Johnston
Leah (Haines) Johnston
Paul F. Johnston
Ryan & Kyra Johnston
W. Baird Judson
Derek Kam
Brian W. Keefe
Rick & Jane Kennedy

Keith Kennific
Alex Kinnimont
Christian & **Anna Lacroix**
Pamela & Peter Ladell
Mark & Gloria Ladner
Gerry Lawless
Chris & Tamara Leary
Bill & Dorothy Leask
Sandra Lewis
Harry & Anne Love
Cecil & Elaine MacDonald
Colin F. MacDonald
Edward MacDonald & Sheila Lund MacDonald
Phil & Sharyn MacDougall
Joseph C. MacGillivray
Breanne MacInnis
Sarah MacInnis
Myron & Diane MacKay
Randy MacKinnon & Paulette Soloman
Linda & Al MacLean
Ron & Mary MacMillan
Janice & Andrew MacPherson
Colleen MacQuarrie
Paige Marryatt
John & **Rebecca Masuhara**
Dale Mattock & William Robertson
Elizabeth & Ron Maynard
Michael & Joyce McDonald
Heather (Ling) McGillivray
Wilbert & Mary McInnis
Kathleen (Roach) McKay
Ann McKenna
Kenneth McKenna
Vince McKenna
Leonard & Bonnie McNally
Patricia McQuaid
Stan & Eileen Moore
Gretchen Moran Laskas
Mary Cameron Morneau
Mabel Musgrave-Comeau
Thomas & Linda O'Leary

Heather & Ken Parry
Les & Mary Beth Parsons
Alan Pater & Carolyn Stairs-Pater
Brian & Sheryll Pound
Daniel Revell
Boyd Richards
Erika Ritter
Austin & **Ramona Roberts**
Wilbert Rooney
Tracy Rose
Doug & Heather Ross
Kevin Rossiter
Harold Saint
John Scales
Kent & Inger Scales
Marilyn & Ted Sceles
Michael & Patricia Schurman
Wayne Scott
J.G. (Greg) Short
David Sims & Orysia Dawydiak
Amreek Singh
Jim Smellie & Cathy Fulton
John Smith
Kinsey & Joan Smith
Ivan St. Julien
Kyle Stevenson
Janet Stewart
Jason Thompson
Annabel Veale
J. Ian Vessey
Michael Warren
Earl & Eunice Wonnacott
Jerry Woolfrey & Debbie Good
Fairley Yeo
Marion Younker
Sally Younker

CORPORATIONS, ORGANIZATIONS,
FOUNDATIONS & ESTATES

Canadian Federation of University Women
Cenovus Employee Foundation
Central Nova Animal Hospital

Coach Atlantic Transportation Inc.
DHC Consulting Services
Eastern Canada Dachshund Club Inc.
Emerald Island Hunt
Family Vision Centre Ltd
HRA Management Inc.
IODE Royal Edward Chapter
The Lakes Oral and Maxillofacial Surgery
PEI Wildlife Conservation Fund
Sea Cross Inc.
Union of Taxation Employees

FRIENDS' CIRCLE UP TO \$249

Anonymous (128)
Jordan Abbott
Joseph Acorn
Robert & Alta Acorn
Despina Adamopoulos
Brian & Janet Adams
Diane Adams
Lynda Affleck
Blair Aitken
David Aitken & Cathy Rose
Berit Andersen
George & Joyce Andrew
John & Christine Andrew
Daphne Andrews
Dulcinea Andrews
Johanna Andrews
Kevin & Susan Andrews
Deborah & Mike Annear
Adele Arsenault
Bruce Arsenault
David & Colleen Arsenault
Kelli Arsenault
Larry Arsenault
Peggy Arsenault
Samuel Arsenault
Scott & Darlene Arsenault
Jocelyne Arteau-Laforest

Jennifer Ashby
Jules Aucoin & Paula Finckle
Tammi Jo Auld
Carol Ayer
Kim Babineau
Myrna Babineau
Leone Bagnall
Barbara Baird
Jacqueline Baird
John & Jean Baird
Adam & Sonya Balderston
Clive & Myrna Balderston
Gideon Banahene
Derwin Banks
Alan Banman
Kevin Barbour
Rose & Mike Barbour
Yvonne (MacKean) Barbour
Wilfred Barlow
Sasha Barmak
Bethany Barrington
Allan Bartlett
Bettie & Don Bayrak
Lynne Beairsto
Barry & Constance Beers
Hannah Bell
Kathryn Bell
Leonard & Cecelia Bell
Ed Bellamy
Jean-Marie Bellavance
Nicole Bellefleur
Scott & Peggy Bender
Edward & Beverley Benson
Shawna Bernard
Tanya Bernard
Donelda (MacDonald) Bertling
Travis Bertram
Dean Bevan
H. Wayne Bevan
Laura Bevan
Trevor Bevan & Jennifer MacDonald
Jelal Bikey

Doreen Bird-Daley
Maurice Blake
Alf & Christine Blanchard
Rosalie Blanchard
Michael & Elizabeth Bliss
Barbara Bloom
Teresa Boere
Colleen Bolger
Ronald Bolger
Kendra Bonjokian
Frank Bostwick
Andrew Boswall
Roy & Elizabeth Boswall
Dennis Boudreau
Mark Boulter
Matthew Boulter
JoAnne Bourinot
Peter Bower
Gail & Dennis Boyce
Ronald Boyce & Susan Thomson
Kelly Boyd
Alan Boyle
Robert Bradford
Cecil Bradley & Anne Corrigan
Tyson & Susan Bradley
Walter & Janet Bradley
Sandra Brehaut
Duane Briand
Keith & Judy Broderick
Leo & Evangeline Broderick
H. Blair Brown
Joseph & Daisy Brown
Kirk & J'Nan Brown
Rod Brown
Mary-Lynne Bruvels
Olive Bryanton
Robert & Florence Bryenton
Alan Buchanan & Karen Murchison
Alena Buchanan
John A. Buchanan
Steve Burden
Phyllis Burge

John Burka
Katelyn Burke
Victoria Burke
Willard Burke & Karen McKenna Burke
Paul & Barbara Burleigh
Christine Burlock
Nigel Burns
Crystal Burrows
Andrew & Priscilla Burt
Patricia Burt
Colleen Butler
James Cain
Jane Caines
David & Marlene Cairns
Judy Cairns
William Cairns
Bill Callaghan
Art & Elsie Cameron
Bonita Cameron
Janet Cameron
Richard & Karen Cameron
Sandra Cameron
Adele Campbell
Alexander & Marilyn Campbell
Betty Campbell
Clarence Campbell
Colin Campbell
David & Diane Campbell
George Campbell
Greg Campbell
Helen Campbell
James Campbell
Malcolm & Mary Campbell
Patricia Canning
Francis Cantara
Linda Carey-Reese
Darrell Carr
Don Carr
Mildred Carr
R. Gordon & Donna Carr
Tim Carroll
Margaret Carruthers

Susan Carruthers
Greg & Kathy Caseley
Kimberley Champion
Diana Chandler
Donald & Karen Chandler
Sarah Charlton
Holly Chessman & Keith Wilson
Patrick Chevarie
Leo Cheverie
Karen Chin
John & Sylvia Chinery
Guy Chretien
Denton & Janet Clark
Paul Clark
Phyllis Clark
Sharon G. Clark
William Clark
Rick & Judy Clarke
Leo Clarkin
Rachel Clark-McDearmid
Greg Clayton
Glenda Clements-Smith
Michael Clow
Verna Clow
Peggy Coady Compton
Betty E. Cobb
Gordon Cobb
Mitch Cobb
Janice & Roger Coffin
Stephen Coffin
Virjene Cole
Shelley Cole-Arbing
Cathy Coleman
Dave Coleman
Jim & Hilda Colodey
Kathleen Compton
Cathy Conlin
Tina Connolly
Anita Conohan
Timothy Cook
Deborah Cooke
Katie Cooke

Randy Cooke
Edward J. Cooper
Janet Corish
Joanne Cormier
Kevin Cormier
Douglas Cornett & Kimberly Elash
Barry Costello
Marie Cote
W. Alan Cotton
Darren & Susan Cousins
William E. Cousins
Brian Coxhead & Sarah Bowers
Virginia Crabbe
Blake Craig
Virginia Craig
William Crispo
Alice Crook
M. Lynn Crosby
Kevin Crossland & Michelle Askew
Chris Cudmore
Edna Cudmore
Jamie Cudmore
Timothy Cullen
Brian Cummings
Michael & Shelley Cumiskey
Don Currie
Kathy Currie
Neally Currie
Grant & Mary Curtis
Andrew Cutcliffe
Jack & Sibly Cutcliffe
Donna L. Daly
Nalda J. Dalziel
Satadal Dasgupta
Colin Davey
Jeff Davidson & Charlotte Comrie
James & Carol Davis
Kenneth Davis
Bruce & Shannon Davison
Wendell Deagle
Tom & Claudia DeBlois
Jennifer DeCoursey

Dirk deGraaf & Anna Cairns
Marla Delaney
Louis Delvallet
Jason Denomme
Suzie Deraspe
Edward Derby
Paul & Sandra Derby
Brian & Phyllis DesRoches
Jeff & Shelley DesRoches
Nathan DesRoches
Brian Deveau
Ernie Diamond
Heather Diamond
Orville Diamond
Wayne Diamond
Marjorie (Nolan) Dietz
Catherine Dillon
Carl Dingee
Blois Dingwell
Richard Dionne
Alexander Dixon
Tom Doane
Kristy Dobson
Mary Lou Dockendorff
Siegmar Doelle
Kay Doherty
Bernard Doiron
Gloria Doiron
J. Kenneth Doiron
Jason Doiron & Natasha Gunn Doiron
Leanne Doiron
Leo B. Doiron
Nicole Doiron
Raymond & Elizabeth Doiron
Robert L. Doiron
Trude & Joe Dolphin
Reuben Domike
Marie Donahue
George Doughart
Alan Douglas
Bonita & Wayne Dover
Evelyn Dover

Jessie Dow
Jean Down
Desi Doyle & Bethany Egan
Garry Doyle & Dianne Bradley
Mary Doyle
Pat Doyle
Lisa Doyle-MacBain
Wendy Drake
Robert Driscoll
Raymond Dubrule
Karen Duerden
Charles & Anna Duffy
Colin Duffy
Desmond Duffy
Joe Duffy
Jean-Denys Dufresne
Margaret Dumont
Darcy Dunn
Jerry Dunn
Stephen & Joanne Dunne
Barbara Dunphy
Ernest Dunsford
Wayne Dunsford
Diane Duplessis
Kimberley Easter
Darlene Eldershaw
Thomas Elliott
Brian O. Ellis
Howard Ellis
Amanda Estabrooks
Eileen Ewing
Jennifer M. (Ivany) Ewoldt
John Simeon Farmer
L. Diane Farquharson
Kathleen (Lappin) Fava
Ethan & Chelsea Fenton
Malcolm Ferguson
Christian & Natalie Fernsebner
Vince & Karen Fisher
Steve Fitzgerald
Gerard & Bernie Fitzpatrick
John Fitzpatrick

Patricia Fitzpatrick
Eileen Flanagan
Jodi Flood
Helen Flynn
Shane Foley
Kimberley Foote
Donald Forbes & Janet Vieth-Forbes
Kent Ford & Charlotte Stewart
Olivia Ford
Brenda Forrester
Gayle Forrester
Frank & Patricia Fowler
Morley & Gina Foy
Bertha Fram
Clarence Fraser
Gary Fraser
James & Ursula Fraser
Norma Fraser
Heather Fraser-Davey
Roger & Francine Frigon
Eric & Gloria Fullerton
Kathleen Furness
David Gagnon
Rachelle Gagnon
Corena (Steele) Gairns
Anthony & Jaclyn Gallant
Barry Gallant & Lori Toombs
Claude & Sandra Gallant
Donnie Gallant
Edgar Gallant
Glen Gallant & Rachelle Gauthier
Jean Gallant
Jeannie Gallant
Lawrence & Arlene Gallant
Mabel Gallant
Michael Gallant
Norman Gallant
Amanda Gallant-Champion
Marcianne Gamauf
Alan & Lori Gandy
Sondra Gantner
Mary Gard

Ashlie Garrett
Gillian Garson
Verna Gass
Charmaine Gaudet
Ralph Gaudet
Maurice Gauthier
Pius Gauthier
Valerie Gauthier
Jeanne Gauthier-MacKenzie
Alice E. (Callaghan) Gazeley
Carole Gerson
Morgan Gertridg
Sheila Gibbs
Anthony & Rebecca Gill
Carson & Kim Gill
Donna Gill
Linda M. Gillan Young
Joel Gillespie
Carolyn Gillis
Dave & Mary Gillis
Don & Judy Gillis
Heather (MacCallum) Gillis
Irene Gillis
Roger Gillis
Janice Gladney
Anne Gladney Jenkins
Donald & Carol Glendenning
Lorna Glover
June E. Godfrey
Kenneth Godfrey
Linda Godfrey
David Godkin
Mabel Godkin
Nancy Godkin
Michael & Bonnie Goguen
Anita Gordon
Rozanna Gorveatt-Flynn
Danny & Marian Grant
Elizabeth Grant
M. T. Grant
Vincent Grant
Claire Greenan

James Greene
Charlie & Linda Griffin
Dorothy Griffin
Lorraine Griffin
Sherri Lynn Grimmer
**Parker Grimmer &
Heather Stevenson Grimmer**
Anne Guinan
Kenneth Gunn
Nina Guthrie
Raymond Hache
Judith Hagerman
Richard & Marla Haines
Linda & Larry Hale
Keith Hall
Melanie Hall
Tom & Betty Hall
Doreen Hammill
Margo Hampden
Frances Hancock
Earl Handrahan
John & Sharon Handrahan
Louis & Shirley Hanic
Scott & Sally Harper
William Harper
Anne Harris
Marilyn Harris
Michelle Harris-Genge
Randy Hartt & Suzanne Bulman
Beverley Hayden
Raymond Hertz
Wanson Hemphill
Jean Hender
Alex Hendry
Teresa Hennebery
Catherine Hennessey
Kathleen Hennessey
Norah Henry
Gordon & Norma Hermann
Blair & Velma Herring
Clifford & Norma Herring
Paul Hickey

Dorothy Hicks
Laird & Bonni Higgison
Betty L. Hill
Donald Hills
Leslie & Elise Hiscott
Klaus & Marilyn Hofmann
Debbie & Shayne Hogan
Elizabeth Hogan
Rhoda Hogan
Bill Hogg
Ian Hogg
Joanne Holden
Margaret Holland
Walter Holloway
Harry T. Holman
Pat Honeyman
Gregg & Lois Hood
Mary Hooper
Barrett W. Horne
Eileen Howatt
Heather & Kenneth Hubley
Garth Huestis
Helen Hughes
Jeff Hughes
Marlene Hughes
Hang Hui
Henry Hung
Muriel Hurst Hunt
Okechukwu Igboeli
Ronald & Gwendolyn Ihle
Darren Ings
Joanne Ings
Morgan Ings
Ronald Irving & Daphne Butler Irving
Robert Irwin
Travis Irwin
Ronald & Virginia Jackson
Danica Jackson-Park
Adam Jay
Sylvie Jeannotte
Gary Jenkins
Graham Jenkins

Kevin Jenkins
Ann Johnson
Eric Johnson
Lynne Johnston
Muriel & Alvin Johnston
Sharon & Gerry Johnston
Richard & Jean Julian
Collins Kamunde
Diane Kays
G. & H. Keast
Samuel Keats
Elenore Keays
Leonard Keefe
Jim & Delly Keen
Emily Keen
Margaret Keizer
Robert Kelley & Inge Dorsey
Ella Kelly
George Kelly
James Kelly
Kaye Kelly
Lauren Kelly
Linus & Brenda Kelly
Lisa Kelly
Patrick Kelly & Patricia Moran-Kelly
Shane Kelly
Irene Kember
Carole E. Kennedy
Michael Kennedy
Michael Kennedy &
Carrie Gleason-Kennedy
Ralph & Gail Kennedy
Sarah Kennedy
Sheila Kerry
Jennifer Keyte
Gladys Kickham
Erin Kielly
Ken & Laurie King
Lewis King & Anne Etter
Shelley Kingston
Laura Kirkpatrick
Barry & Joan Kneabone

George & Catherine Knox
John Kozoriz
Juergen Krause
Karen Kunelius
Adriana Kusugak
David Laberee
Barb Lacey
John J. Lacey
Wayne Ladner
Daniele Lagace
Melody Lajoie
Kerry Lambe
Ronald & Ann Landry
Bethany Lane
Dianne Lank
William & Miriam Lank
Jeff Lantz
Ernest & Robin Anne Larkin
Rosemary Larkin
Yat-See Lau
Edward & Agnes Laughlin
Linda Lavoie
Heidi & Aaron Lawlor
Richard & Cynthia Lawlor
Karen Laybolt
Audrey Lea
Peggy Leahey
Sarah Lecky
Myrna Leclair
Allan Ledgerwood
James Lee
Jason & Suzanne Lee
Joel & Margaret Leger
Neil & Wanda Legge
Mark Leggott
Thane & Elizabeth LeLacheur
Gillian Lenentine
Rosalind Leslie
Kevin Lewis
Orville Lewis
Hsey-Er Lin
Byron Lindsay

Jason Lindsay
Kay Linkletter
Paul Livingston
Stanley M. Livingstone
Kellie Lockhart
Pamela Logan
Patrick & Lori Loughnane
Vilna Louisy
Heather R. Love
Nancy Lovering
Linda Lowther
Phyllis Lowther
Dawn Lund
Jean Lykow
Donna Lyle
L. Robert Lymburner
Brian Lynch
Timothy Lynch
Wes & Connie MacAleer
Ivan & Marion MacArthur
June MacArthur
Kevin & Rosemary MacArthur
Anne MacAulay
Christopher MacAulay
James MacAulay
Kevin & Jeannie MacAulay
Ron & Elizabeth MacAulay
Vivian MacAulay
Melonie MacAusland
Chris MacBeath
Malcolm MacBeath &
Valerie Herring-MacBeath
Don MacCormac
Andrew & Nancy MacDonald
Blair MacDonald
Blair R. MacDonald
Cameron MacDonald
Carol Ann & Kent MacDonald
Colin & Vicki MacDonald
David MacDonald & Morgan Saulnier
David S. MacDonald
Deborah MacDonald

Gordon MacDonald
Hugh & Sandra MacDonald
Jack MacDonald
James B. MacDonald
Jerome MacDonald
Jessica MacDonald
John & Peggy MacDonald
Johnathan MacDonald
Karen MacDonald
Kate MacDonald
Kenneth & Lorraine MacDonald
Leo MacDonald
Lloyd MacDonald
Matthew MacDonald
Maureen MacDonald
Menadora MacDonald
Paul MacDonald
Reg & Liz MacDonald
Sandra (Stewart) MacDonald
Sheldon MacDonald
Shelley MacDonald
Walter MacDonald
Wendell MacDonald
Jeanette MacDonald-Wakelin
Dan MacDougall
Doug MacDougall
Duane & Katherine MacDougall
Kenny & Alison MacDougall
June (Bowman) MacEachern
Keith MacEachern
Pamela M. MacEachern
Pat MacEachern
Derek MacEwen
Hollis MacEwen
Lennis MacFadyen
Kaye MacFadyen-Ross
Barbara MacFarlane
Jill MacFarlane
Darren MacGregor
Robert MacInnis
Jim & Donna MacIntyre
Joseph MacIntyre

William MacIntyre
Bethany MacIsaac
Helen MacIsaac
Dana MacKay
Garth & Lyanne MacKay
Joan MacKay
Krista MacKay
Lori MacKay
Mary MacKay MacMillan
Lois MacKay Thurgood
Anna MacKenzie
Cassie MacKenzie
Dale & Margie MacKenzie
Donald K. MacKenzie
Elmer MacKenzie
Jessica MacKenzie
Kenneth A. MacKenzie
James F. Mackin
Catherine MacKinnon
Blair MacKinnon
Jill MacKinnon
Joanne L. MacKinnon
Joyce MacKinnon
Judith E. MacKinnon
Lesley MacKinnon
Marion & Richard MacKinnon
Mitchell MacKinnon
Nancy (Gallant) MacKinnon
Paul MacKinnon & Lori Lawless
Rhoda MacKinnon
Sandra MacKinnon
W. M. MacKinnon
Kirsten MacLaine
Blair & Donna MacLauchlan
Clint MacLean
Dianne MacLean
Gwendolyn MacLean
Hugh & Norma MacLean
Margaret MacLean
Roddie & Miriam MacLean
Stephen C. MacLean
Deborah A. MacLellan

Pamela MacLellan
Barbara MacLeod
Donald & Marlene MacLeod
Ethel MacLeod
Evelyn MacLeod
Grant & Karen MacLeod
Keir MacLeod
Calvin MacMillan
Tracey MacMillan
Brian MacNeil
Gordon MacNeill
Randall C. MacNeill
Ron & Gwen MacNeill
Shelley MacNeill
Terrance MacNeill
Trevor MacNeill
Allison MacNevin
David & Barbara MacNevin
Heather MacNevin
Lance MacNevin
Colin MacPhail
Eric & Wanda MacPhail
Kim MacPhail
Robert MacPhail
Chantelle L. MacPhee
Connor MacPhee
Alan MacPhee
Gail MacPhee
Gerard & Susan MacPhee
Julie MacPhee-Dykerman & Bert Dykerman
Alex & Betty MacPherson
Archie W. MacPherson
Brian MacPherson
James & Jennifer MacPherson
Jeffrey MacPherson
Lori MacPherson
Marilyn C. MacPherson
E. MacRae
Kent & Deborah MacRae
Janice L. MacWilliam
Leonard MacWilliam
Kennie & Mary MacWilliams

Glenda MacWilliam-Szpecht
Terrence Magennis
Karen Mair
Jennifer Maks
Garth & Nell Mallett
Helen Martell
Bill Martin
Frances Martin
Kenneth & Sharon Martin
Paul M. Martin
William Martin
Katheryn Mason
William Masselink
Jillian Matheson
Roy Matheson
Donald Maund
Ron & Ilene Maund
Betty & Claude Maurice
Tracey Mayne
Donald & Anne Mazer
John & Camilla McAleer
Phyllis McAnally
David McAndrew
Anita McCabe
Maurice W. McCabe
Alan & Glenna McCallum
Darcy & Charlotte McCardle
Leonard & Barb McCardle
Clemmie McCarron
Dan McCarthy
Iain McCarvill
Gordy & Debbie McCarville
Jeannie S. McCarville
Donald & Joan McClintick
Robert McCloskey
Allison & Marsha McCormick
Grace McCourt
Melissa McDonough & Brian Howley
Patti McDowell
Scott McEwen
Walter McEwen
Lynda McFarlane

Jeffrey McGee
Jeanetta McGinley
Shirley McGinn
Erin McGrath-Gaudet
Sue (Tweedie) McGregor
Joseph McGuire
David R. McInroy
Roger McIntyre
Donna McIver
Emily McIver
Brian & Lori McKenna
Eugene & Rita McLaughlin
Lance & Lenore McLean
Patricia McLean-Martin
Bloyce & Erith McLellan
Don McLeod
Evelyn McLure
Foch & Treva McNally
Hubert & Christine McNeill
Latricia McNeill
Lynn McQuade
Frank & Emma McQuaid
Mark C. McQuaid
Phyllis McQuaid
Randy & Katherine McQuaid
Lisa McQuaid-Ross
Doug & Norma Meek
Sandra Melanson
Corrado Micalif
Paul & Jane Michael
Tony Migiro
Art & Margaret Mihalcheon
Nancy Mikula
David Miles & Barbara Willis
Carmen Miller
David Miller
Scott & Karen Miller
Betty (Linkletter) Milligan
Doug Millington
Vicky Mills
Jeremy Moar
Kenneth Monaghan

Errol & Evelyn Monkley
Curtis Montgomery
Richard Montigny
Bob & Janet Moody
Robert Mooney
Jeff & Debra Moore
Kerry Moore & Helene Dunn-Moore
Robin Moore
Rodney & Michelle Moore
Scott Moore
Grant Moran
Julia Morris
Peter Morris
George & Anne Morrison
James Morrison
Marion T. Morrison
Michelle Morrison
Ruth Morrison
Leona Morrissey
Melissa Morrow
David Morton
Louise Mould
George Mullally
John & Claire Mullally
Barbara C. Mullaly
David Murnaghan
Vincent Murnaghan
Des & Carolyn Murphy
Hank Murphy
Joe Murphy
Bob & Lynn Murray
Eleanor Murray
Bart & Linda Musgrave
Andrew & Lisa Mutch
Heather Myers
Mark Nabuurs
Palanisamy & Malliga Nagarajan
Kristen Nash
Elizabeth Nason
Jane Naylor
Omid Nekouei
Ina Nelson

Robert Nelson
Deborah Nesbitt
John Newcombe
Richard Newson
Janet Nichols
Errol & Edith Nicholson
Isabelle Nicholson
John & Betty Nicholson
Kent Nicholson
Annie Noonan
Laura Lee & Darren Noonan
Peter & Stephanie Noonan
Barbara Norton
Craig & Cheryl Norton
Lois Norton
Michelle Noseworthy
Alma Nunn
David & Janice Nunn
Wayne Oakes
Tim & Kate O'Brien
Kristopher O'Connell
Evan O'Connor
George O'Connor
Lynn E. O'Connor
Melva O'Connor-Rafuse
Maureen O'Donnell
Timothy & Lola Ogilvie
James O'Halloran
Gerald O'Hanley
Sasha O'Hanley
Celie O'Neill
Victor O'Neill
Heather Orford
Arthur & Chris Ortenburger
Sarah Outhouse
Mahendra Pallapothu
John Palmer
Tamara Palmer
Terry & Sherrill Palmer
John & Trina Paquet
Pamela Paquet
Michelle Parent-MacDonald

Linda & Donald Patton
Patricia Pelletier
Arthur Pendergast
Monique Pendergast-Doucette
Wes & Brenda Penwarden
Andrew Peppin
Stephen Peppin
Timothy Peppin
Allen Perry
Janice Perry
Justin Perry
Brianne Peters
Rick Peters
Janice Pettit
Reginald Phelan
Barrie & Margaret Phillips
Mark Phillips
Nicole Phillips
Petronella M. Phillips
Thelma Phillips
Russell & Janet Pickard
Fordyce & Patricia Pier
Gordon Pierce & Helene Blanchet
Heather Pierce
Bruce C. Pigot
Franklin L. Pigot
Janet Pinkerton
Celine Pinsent
Bertrand & Mary Plamondon
Ben Poirier
Scott Pound
Geraldine Power
Jeremy Power
Joanne Power
John Power
Patrick & Karen Power
Terry Power
Sadie Price
Michelle Pridham-MacNeill
Don Pridmore
Jennie Priest
Gillian Profitt

Jack Proud
Earle Proude
Jeannette Proulx
Shirley Prowse
Joseph & Patricia Puia
Nazir Qayooma
Eugene Quinn
Geoffrey & Jane Ralling
Al Ramsay
Connie Ramsay
R. Stephen Ramsay
Hugh & Joan Rankin
Judith Rayner
George Read
Mike & Ellen Read
A. Ready
Peggy Reddin
Rita Redmond
Aline Reid
Doreen Reid
Marion Reid
Victor Renfro
John & Edie Rhyno
Elina Rich
Kelly Richard
Rick Richard
Shelley Richard
Eric & Joyce Richards
Arlene Richardson
Joan Richardson
Laurie Richardson
Sandra (Taylor) Richardson
Arnold & Eileen Riley
Dwane & Kimberly Roach
Michael Roach
Andy & Nadine Robb
Frank & Lynn Robblee
Anne Robertson
Catherine Robertson
Amy Robinson
John & Hazel Robinson
Lorraine Robinson

Paul Robinson
Michala Robison
Harold Rodd
Paul Roderick & Joan Simpson
Allan & Angela Rogerson
Eldon Rogerson
Leslie Rogerson
Barbara Rose
Keisha Rose
Kati Ross
D'Arcy Rossiter
Heather Rossiter
Nicholas Ruest
Dean Rush
Heather & Peter Russell
Catherine Ryan
Ron Ryder
Doris Sabean
Tilak & Chander Sahajpal
John Salter & Deborah Wood-Salter
Boris Samu
Garth & Gail Sanderson
Allison Saunders
Helena Savoie
Brian & Amy Scales
Bernadette & Brian Schmeisser
Brent & Carol Schurman
Tim Scott
Patty Scully-Morton
Jonathan Seller
Janet Sentner
Arthur & Marion Shama
Reg Sharkey
Betty E. Shaw
Michael K. Shaw
Michael Shaw
Heidi Shea
Leonard Shea
Wilson & Mary Shea
Paul & Rochelle Shepard
Wes & Sandra Sheridan
Bob & Wanda Sherren

Norma Sherry
Joseph Shreenan
Cindy & Mike Sidnell
Brenda Sievert
Lorraine Silliphant
Janice & Kenny Silver
Harry Simmonds
Garth S. Simmons
Alan Simpson
Brian & Margaret Simpson
Hugh H. Simpson
Jean Sinclair
W. Maureen Sinnott
Bonnie Skyvington
Scott & Sharon Slipp
Andrew Smith & Barbara Younker Smith
Donald Smith
Douglas Smith
Earl Smith
Elaine Smith
Frank Smith
Gordon Smith
John & Sharon Smith
Kevin Smith
Matthew Smith & Deborah MacMurdo
Patricia & Donald Smith
Rudy Smith & Lisa Schurman-Smith
Terry Soloman
Nicholas Somers
Emily Song
Janet Soper
Susan Sorensen
Natasha Spidle
Sophie St-Hilaire
Lori St. Onge
Erica Stanley
Karen Stanley
Rita E. Stanley
Ernie Stavert
Robert Stavert
Elizabeth Steele
Brian & Helen Steinberg

Pat Stephens
Scott & Jo-Anne Stevens
Cheryl Stevenson
Cory Stevenson
David Stevenson
Elizabeth Stevenson
Karen Lynn Stevenson
Mary Beth Stevenson
Murray Stevenson
Wendall Stevenson
Guy & Esther Stewart
H. Alan Stewart
John Stewart
Lynn Stewart, John Slavin
and Claire Stewart
Sandy Stewart
Scott Stewart
Jeremy Stiles & Linda MacKenzie
Cecil G. Stordy
Wayne G. Storey
Ian & Sylvia Stuchbery
Andrea Studzinski
Mary Sullivan-Young
Kenneth W. Sulston
Lorna Sutherland
Lowell G. Sweet
Patti Sweet
Martha Sweeting
Francis Tang
Serhat Tarhan
Anne Tasony-Wagener
Cynthia Taylor
Errol & Ramona Taylor
Jennifer Taylor
Irma Teed
Wah Sin Teo
Margaret Tesselaar
Leland & Janice Thomas
Agnes Thompson
Carl & Norma Thompson
Don Thompson
Heather Thompson

Jean Thompson
Kimball & Lesley Thompson
Leith & Joan Thompson
Lisa & Andrew Thompson
Steve Thompson & Wanda Daoust
Wayne Thompson
Betty Lou Tilley
Brianne Timpson & Sean Craig
Richard (Dick) Tingley
Pat & Wayne Titus
Angie Todesco
Jannah Toms
Alan Toombs & Carol Anne Duffy
Elizabeth Toombs
Elizabeth Townsend
Lori Trainor
Reg Trainor & Erin Mitchell
Karen Trivers
Wayne & Janice Trowsdale
Luc Trudel
Katharine Tummon
Mary Lou Turner
Debbie Tweedy
David Valley
Pam Vessey
Paula Vessey
Richard A. Vickerson
William Victor
Jacqueline Vloet-Koughan
Gordon Lea Waddell
Donald M. Wagner
Gary & Heather Walker
Kevin & Marie Walsh
Leo J. Walsh
Pauline Walsh
Chaoguang Wang
Bill & Kathie Warning
Betty J. Watts
J. Gerard Watts
Lena Webster
Mallory Wedge
Barbara Weeks

Lori E. Weeks
Scott Weeks
William & Dawn Weir
Andrew Wellner
Gordon & Gail Wellner
Cheryl Wenn
Ray Wenn
David Wheeler
Sean & Tara Wheeler
J. David White
John White
Tracey (Crane) Whitehouse
Thomas Wilkinson
Doris Williams
Margaret Willott
Barry Wilson
Mary Wilson
Dick Wong
Cindy Wood
Diane Wood
J. Wood
Michael Wood
Myron Wood
Valerie Woodside
Brenda Worth
Donald Worthen
Janet Wright
Thomas Wright
Carrie Yanishewski
Carmencita Yason
Christina Yeldon
Winston Yeo
Anna Young
Éva Stevy Young
Melissa Young
Andrea Younker
David & Marion Younker
Frederick R. Younker

CORPORATIONS, ORGANIZATIONS,
FOUNDATIONS & ESTATES

Anonymous (8)
3rd Degree Training
Aubrey's Bottle Exchange
Battis & Drake Family Chiropractic PC
Bayberry Fund
Bell Aliant
Bernmar Construction Ltd.
Bill Koughan Auto Body Ltd.
Biovectra Inc.
Boomburger, Inc.
C. Williams Optometrist Inc.
Canadian Animal Health Coalition
City Animal Hospital
Cornwall Auto and Tire
Crescent Isle Publishers
Dairy Farmers of Nova Scotia
Elsevier Canada
Environmental Coalition of PEI
Fred R. Andrews Electrical Co. Ltd.
Fundy Veterinarians Ltd.
G.E. Silliker & Sons Ltd.
Gaudet's Auto Body (1994) Ltd.
International Right of Way Association—
Atlantic Chapter 65
Joe Corrigan Mechanical Inc.
Laird Tree Care
MacDougall Enterprises Inc.
MacInnis Fuels Ltd.
Meal Exchange
Moncton Kennel Club Ltd.
Paramount Construction (PEI) Ltd.
PEI Association of Medical
Radiation Technologists
PEI Home Economics Teachers' Association
PEI Scottish Settlers Historical Society
Precision Document Management
Premium Pools and Spas
Public Archives and Records Office
of Prince Edward Island

Rea-Fac Agencies Ltd.
Reliable Motors Ltd.
Riverview Animal Hospital
The Royal Astronomical Society of Canada
Stevenson's Insurance Agency Limited
Tourism Industry Association
of Prince Edward Island
Towerside Farm
Tracadie Bay Aqua Farms Inc.
UPEI Cooperative Education Program
UPEI Student Union Inc.
Wheatley Associates Ltd.

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
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
Jeff Davidson & Charlotte Comrie
Kenneth Davis
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 Hennessey
Clifford & Norma Herring
Donald Hills
Leslie & Elise Hiscott
Elizabeth Hogan
Bernard & Johann Holland
Fred & Shirley Hyndman
Robert Irwin
Owen F. Jay
Graham Jenkins
Keith Kennific
Barry & Joan Kneabone
Kevin & Kimberley Ladner
Mark & Gloria Ladner
Wayne Ladner
Edward & Agnes Laughlin
Allan Ledgerwood
Neil & Wanda Legge
Harry & Anne Love
Heather R. Love
James & Frances Lovering
Ivan & Marion MacArthur
Ron & Elizabeth MacAulay

Malcolm MacBeath &
Valerie Herring-MacBeath
Colin F. MacDonald
Dunstan MacDonald &
Heather Henry MacDonald
Albert MacDonald
James B. MacDonald
Joseph C. MacGillivray
Nancy (Gallant) MacKinnon
W. M. MacKinnon
H. Wade MacLauchlan
Deborah A. MacLellan
David & Barbara MacNevin
Archie W. MacPherson
William Masselink
Michael & Joyce McDonald
Walter McEwen
David R. McInroy
Kathleen (Roach) McKay
Ann McKenna
John & Margaret McQuaid
Sandra Melanson
Paul & Jane Michael
Cathy Morgan & Philip Smith
David Morton
Palanisamy & Malliga Nagarajan
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
Arthur & Marion Shama

Betty E. Shaw
Bob & Wanda Sherrin
Joseph Shreenan
Florence E. Simmons
Alan Simpson
Elaine Smith
John & Sharon Smith
Terry Soloman
John Stewart
Errol & Ramona Taylor
Leland & Janice Thomas
Leith & Joan Thompson
Doreen Van Toever
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
Zoetis

15–19 YEARS

George & Joyce Andrew
Ronald J. Baker
Gail & Dennis Boyce
David Brennan
Mary-Lynne Bruvels
Marlene & Lloyd Bryenton
Bill Callaghan
Max & Sheila Callaghan
Grant Canvin & Barb Stevenson
J. Charles Cheverie
Wayne & Terri Cheverie
Sharon G. Clark
Leo Clarkin
Glenda Clements-Smith
Michael Clow
Betty E. Cobb
Virginia Crabbe
Rosemary Curley
Susan P. Dalziel
Patricia Dawson
Vera Elizabeth Dewar
Jessie Dow
Pat Doyle
Ernest Dunsford
Eileen Ewing
Ralph Gaudet
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
Rosemary & Ron Herbert
Dawn & David Hooper
Marylou Hughes
Sherri L. Ihle
Paul F. Johnston
W. Baird Judson

Rick & Jane Kennedy
Glenn Loranger
Vilna Louisy
Kevin & Jeannie MacAulay
Edward MacDonald &
Sheila Lund MacDonald
Donald K. MacKenzie
Marjorie E. MacLauchlan
Doug & Norma MEEK
Scott & Karen Miller
Robert Mooney
Barbara C. Mullaly
Shannon Murray & Gerald Wandio
Jane Naylor
George O'Connor
Les & Mary Beth Parsons
Barrie & Margaret Phillips
Donald Pickard
Bertrand & Mary Plamondon
Shirley Prowse
Eric & Joyce Richards
Michael Roach
Wilbert Rooney
Garth & Gail Sanderson
Brian & Amy Scales
Reg Sharkey
Amreek Singh
Andrew Smith & Barbara Younker Smith
John Smith
Patricia & Donald Smith
Larry Stordy
Vianne Timmons
Richard (Dick) Tingley
Ann Weir
Earl & Eunice Wonnacott
Jerry Woolfrey & Debbie Good
George & Velma Wright
Fairley Yeo
Betty Anne Younker

CORPORATIONS, ORGANIZATIONS,
FOUNDATIONS & ESTATES

Alumnae Association – PEI Hospital
School of Nursing
Bayer Inc.
Confederation Bridge Limited
Elanco Animal Health
The Eric T. Webster Foundation
Estate of Justin McKean
Holstein Association of Canada
Merial 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

10–14 YEARS

Anonymous (17)
Lynda Affleck
John & Christine Andrew
Dulcinea Andrews
Kevin & Susan Andrews
David & Colleen Arsenault
Yvonne (MacKean) Barbour
Bettie & Don Bayrak
Norman Beck & Sharon Douglas-Beck
Barry & Constance Beers
Alf & Christine Blanchard
Barbara Bloom
Kirk & J'Nan Brown
Alex Bruce
Crystal Burrows
Patricia Burt
Eric Butler & Suzanne Rocca-Butler

Barbara & Gordon Campbell
Betty Campbell
Roy & Maida Campbell
Tim Carroll
Norman & Diana Carruthers
Guy Chretien
Tracey A. Comeau
Lewis & Carmelita Creed
Tom & Beth Cullen
Don Currie
Tom & Claudia DeBlois
Arnett & Maralee Dennis
Kenneth & Anne Marie DesRoches
Alexander Dixon
Ernest J. Doiron
Robert Doiron
Trude & Joe Dolphin
Colin Duffy
Joe Duffy
Jerry Dunn
Mary Eliot
Nola Etkin
Earl D. Foster
Geoffrey Francis
James & Ursula Fraser
Christopher R. Gallant
Edgar Gallant
Mabel Gallant
Verna Gass
Don & Judy Gillis
Lorna Glover
Kenneth Godfrey
Mary (Donovan) Goodfellow
John & Nancy Goodwin
Dolores Griffin
Lorraine Griffin
Blair & Velma Herring
Betty L. Hill
Allan Hughes & Mary Beth MacLean
Ronald & Gwendolyn Ihle
Catherine Innes-Parker & Kim Parker
Ronald Irving & Daphne Butler Irving

Kevin Jenkins
William & Tara Judson
Richard & Jean Julian
G. & H. Keast
Ron & Susan Keefe
Margaret Keizer
Ralph & Gail Kennedy
Bob King
Shelley Kingston
Pamela & Peter Ladell
Audrey Lea
Kevin Lewis
Hsey-Er Lin
Geoffrey Lindsay
Stanley M. Livingstone
J. R. Long
Teresa Loucks-Gray & Bruce Gray
Ivan & Marion MacArthur
Christopher MacAulay
Melonie MacAusland
Ellen Macdonald
Kenneth & Lorraine MacDonald
Ray & Janey MacDonald
Reg & Liz MacDonald
Phil & Sharyn MacDougall
Hollis MacEwen
Scott MacKenzie & Joy Bell MacKenzie
Marion & Richard MacKinnon
Clint MacLean
Ethel MacLeod
Gordon MacNeill
Heather MacNevin
Eric & Wanda MacPhail
Brian MacPherson
Janice & Andrew MacPherson
Jennifer Maks
Helen Martell
John & Rebecca Masuhara
Rena McAdam
John & Camilla McAleer
Phyllis McAnally
Jeffrey McGee

Wilbert & Mary McInnis
Eugene & Rita McLaughlin
Don McLeod
Evelyn McLure
Leonard & Bonnie McNally
Patricia McQuaid
Betty (Linkletter) Milligan
Gerard & Mary Mitchell
Stan & Eileen Moore
Mary Cameron Morneau
Leona Morrissey
Margaret Munro
Shawn & Yvette Murphy
Peter & Stephanie Noonan
Timothy & Lola Ogilvie
John T. Orr
Leah & Leonard Park
Celine Pinsent
Ben Poirier
Brian & Sheryll Pound
Tom & Hilda Power
Don Pridmore
George Read
A. Ready
Aline Reid
Daniel Revell
Boyd Richards
Catherine Robertson
Amy Robinson
Michael Roche
Heather Rossiter
David & June Sanderson
Michael & Patricia Schurman
W. Maynard Shaw
Leonard Shea
Norma Sherry
J.G. (Greg) Short
Lorraine Silliphant
Roger Sinclair
Frank Smith
Kevin Smith
Ivan St. Julien

Cheryl Stevenson
Karen Lynn Stevenson
Elizabeth Strong Reagh
Wah Sin Teo
Brian & Kathy Thompson
Jason Thompson
Helen Thomson
Lynda Walker Birt
Phillip Watts & Andrea Scott
John White
Thomas Wilkinson
Cindy Wood
Donald Worthen
Thomas Wright
Marion Younker
Sally Younker
Steven Zakem & Anne Crisell

CORPORATIONS, ORGANIZATIONS, FOUNDATIONS & ESTATES

Calgary Friends of UPEI
The Christofor Foundation
City of Charlottetown
CUPE Local 1870
DeltaWare Systems Inc.
East Coast Veterinary Group
Federal Superannuates National
Association - Charlottetown
Gallant Custom Laboratories Inc.
Grant Thornton (Charlottetown)
HRA Management Inc.
MacLean Funeral Home, Swan Chapel
Nova Scotia Veterinary Medical Association
PEI Veterinary Medical Association
Prince County Hospital Auxiliary
The Royal Astronomical
Society of Canada
Royal Commonwealth Society
Pegasus Family Foundation, an
Advised Fund of Silicon Valley
Community Foundation
Procter & Gamble Inc.

Sinclair Financial Ltd.
Vetoquinol

6—9 YEARS

Anonymous (25)
Robert & Alta Acorn
Alan Anderson
Bill & Denise Andrew
Peggy Arsenault
Myrna Babineau
Clive & Myrna Balderston
Tim Banks & Carrie MacNabb
Rose & Mike Barbour
Allan Bartlett
Boyde Beck & Anna MacDonald
Gordon & Eileen Bell
Scott & Peggy Bender
Ronald Bolger
Roy & Elizabeth Boswall
Mark Boulter
Alicia Bremner
Steve Burden
Jane Caines
Grace Cameron
Richard & Karen Cameron
Alexander & Marilyn Campbell
Donna & Ian Campbell
Greg Campbell
Helen Campbell
Malcolm & Mary Campbell
Wayne Carew
John Carr & Connie MacKay-Carr
Susan Carruthers
Ann Cauty
Donald & Karen Chandler
Denton & Janet Clark
Sandra L. Clark
Rick & Judy Clarke
G. Dennis Clough
Daniel Coffin
Sherri Coldwell

Virjene Cole
Randy Cooke
William E. Cousins
Reed Cudmore
George V. Curley
Eddie Curran & Joanne MacKinley Curran
Wayne & Marion Cutcliffe
Nalda J. Dalziel
Tom & Eleanor Davies
Paul & Susan Deighan
Jason Denomme
E. W. Scott Dickieson
Marjorie (Nolan) Dietz
Carl Dingee
Jason Doiron & Natasha Gunn Doiron
Leo B. Doiron
Marie Donahue
Bruce & Carmel Donaldson
Bonita & Wayne Dover
Garry Doyle & Dianne Bradley
Mary Doyle
Lisa Doyle-MacBain
Charles & Anna Duffy
Desmond Duffy
Stephen & Joanne Dunne
Howard Ellis
John Simeon Farmer
L. Diane Farquharson
Kathleen (Lappin) Fava
Vince & Karen Fisher
Catherine Flanagan
Helen Flynn
Clarence Fraser
Drew Fraser
Richard & Mary Lou Fraser
Heather Fraser-Davey
Mary Gard
Michael & Kathleen Garrett
Maurice Gauthier
Jeanne Gauthier-MacKenzie
Linda M. Gillan Young
Janice Gladney

Mabel Godkin
Michael & Bonnie Goguen
Katherine Gottschall-Pass
Danny & Marian Grant
Patricia Gray
Claire Greenan
Jim Griffith & Jean Ives
Parker Grimmer &
Heather Stevenson Grimmer
Larry Hammell & Norma Guy
Earl Handrahan
John & Sharon Handrahan
Neil Handrahan
Scott & Sally Harper
William Harper
Jonathan Hart & Mary Marshall
Richard & Donna Hassard
Raymond Heartz
Dorothy Hicks
Kelly Hodder
Klaus & Marilyn Hofmann
Debbie & Shayne Hogan
Rhoda Hogan
Barrett W. Horne
Heather & Kenneth Hubley
Garth Huestis
Elise Hynes
Lynne Johnston
John Keefe
James Kelly
William & Dawn Kerr
Christian & Anna Lacroix
Daniele Lagace
Bethany Lane
William & Miriam Lank
Bill & Dorothy Leask
William (Bill) LeClair
Don & Mary Ling
Pamela Logan
Linda Love
L. Robert Lymburner
Brian Lynch

Wes & Connie MacAleer
Andrew & Nancy MacDonald
Blair R. MacDonald
Cameron MacDonald
Colin & Vicki MacDonald
Glen Macdonald
Hugh & Sandra MacDonald
John R. MacDonald
Leo MacDonald
Paul MacDonald
Walter MacDonald
Jeanette MacDonald-Wakelin
Dan MacDougall
Doug MacDougall
John B. MacDougall
June (Bowman) MacEachern
Lennis MacFadyen
Darren MacGregor
David & Janet MacGregor
Sarah MacInnis
Dan & Carolyn MacIsaac
Jane MacIsaac
Shaun & Heather MacIsaac
Stephen MacIsaac
Dana MacKay
Garth & Lyanne MacKay
Myron & Diane MacKay
Sandra MacKinnon
Al & Linda MacLean
Marilyn MacLean
Evelyn MacLeod
Ian & Dorothy MacLeod
Randall C. MacNeill
Terrance MacNeill
Colleen MacQuarrie
Kennie & Mary MacWilliams
Glenda MacWilliam-Szpecht
Ron & Ilene Maund
Anita McCabe
Darcy & Charlotte McCordle
Dan McCarthy
Gordy & Debbie McCarville

Kevin & Carole McCarville
Terry McCormack
Lynda McFarlane
Heather (Ling) McGillivray
Brian & Lori McKenna
Kenneth McKenna
Lance & Lenore McLean
Hubert & Christine McNeill
Frank & Emma McQuaid
Peter Meincke
Bob & Janet Moody
Scott Moore
Alfred & Anne Morais
Heather Morrison
Marion T. Morrison
Louise Mould
Des & Carolyn Murphy
T. Jock Murray
Bart & Linda Musgrave
Mabel Musgrave-Comeau
Lois Norton
Gerald O'Hanley
Rosemary O'Malley-Keyes
John & Trina Paquet
Wes & Brenda Penwarden
Andrew Peppin
Stephen Peppin
Timothy Peppin
David & Nan (MacIsaac) Perry
Ryan Pineau
Joanne Power
Jeff Praught
Gillian Profit
R. Stephen Ramsay
James Reddin
Peggy Reddin
Marion Reid
Elina Rich
Joan Richardson
Arnold & Eileen Riley
Andy & Nadine Robb
Tracy Rose

Kati Ross
Dean Rush
Heather & Peter Russell
Doris Sabean
Harold Saint
Tim Scott
Patty Scully-Morton
Michael K. Shaw
David Sims & Orysia Dawydiak
Douglas Smith
Kinsey & Joan Smith
Vaughn Smith & Myrtle Jenkins-Smith
Erica Stanley
Karen Stanley
Scott & Jo-Anne Stevens
Cory Stevenson
David Stevenson
Elizabeth Stevenson
H. Alan Stewart
Lynn Stewart, John Slavin
and Claire Stewart
Cecil G. Stordy
Margaret Tesselar
Carl & Norma Thompson
Lisa & Andrew Thompson
Wayne Thompson
Betty Lou Tilley
Jannah Toms
Alan Toombs & Carol Anne Duffy
Luc Trudel
Mary Lou Turner
Debbie Tweedy
Pam Vessey
Paula Vessey
Gordon Lea Waddell
Donald M. Wagner
John Walsh
Pauline Walsh
Gordon & Gail Wellner
Tracey (Crane) Whitehouse
Dick Wong
Michael Wood

Carmencita Yason
David & Marion Younker

CORPORATIONS, ORGANIZATIONS,
FOUNDATIONS & ESTATES

Anonymous (2)
APM
Atlantic Provinces Veterinary Conference
BMO Financial Group
CDMV Inc.
The Canadian Kennel Club
Certified General Accountants
Association of PEI
Coles Associates Ltd.
The Dairy Farmers of Prince Edward Island
Dr. R. Daniel Coffin
Professional Corporation
Estate of Errol Hancock
Estate of Leo and Reta (Coady) MacIsaac
Estate of Jeanne Mingo-Doiron
Federation of PEI Municipalities
Fondation J.-Louis Lévesque
Fundy Veterinarians Ltd.
Halifax Kennel Club
Hooper Farms
The Insurance Company of PEI
Intervet Canada Corporation
Island Diagnostic Imaging Associates
Kiwans Club of Charlottetown
NewCap
Oromocto Veterinary Hospital Ltd.
Orwell Corner Historic Village
Parade Street Animal Hospital Ltd.
PEI Association of Medical
Radiation Technologists
PEI Home Economics Teachers' Association
PEI Literacy Alliance
Rathlyn Foundation
Rotary Club of Charlottetown Inc.
The William and Nona Heaslip Foundation

3–5 YEARS

Anonymous (42)
Joseph Acorn
Brian & Janet Adams
Diane Adams
Berit Andersen
Deborah & Mike Annear
Kelli Arsenault
Samuel Arsenault
Tammi Jo Auld
Carol Ayer
George & Nora Bagnall
Leone Bagnall
Jacqueline Baird
John & Jean Baird
Alan Banman
Wilfred Barlow
Lynne Beairsto
Leonard & Cecelia Bell
Travis Bertram
Dean Bevan
Trevor Bevan & Jennifer MacDonald
Jelal Bikey
Maurice Blake
Andrew Boswall
Dennis Boudreau
Mike Bowick & Joanne Peters
Ronald Boyce & Susan Thomson
Kelly Boyd
Alan Boyle
Robert Bradford
Walter & Janet Bradley
Duane Briand
Leo & Evangeline Broderick
David & Joanne Brown
Rod Brown
Kerby & Shirliana Bruce
Alena Buchanan
Victoria Burke
Sandra Cameron
Clarence Campbell

Colin Campbell
Patricia Canning
Linda Carey-Reese
Angela Carpenter
Margaret Carruthers
Sheila Caseley
Diana Chandler
Peggy Coady Compton
Gordon Cobb
Janice & Roger Coffin
Cathy Conlin
Kevin Cormier
Ernest Corrigan
Kathryn Corrigan
M. Lynn Crosby
Jamie Cudmore
Timothy Cullen
Andrew Cutcliffe
Satadal Dasgupta
James & Carol Davis
Marla Delaney
Louis Delvallet
Edward Derby
Paul & Sandra Derby
Beverly Diamond
Heather Diamond
Orville Diamond
Mary Lou Dockendorff
Gloria Doiron
J. Kenneth Doiron
Steven & Marion Dowling
Jean Down
John A. Driscoll
Raymond Dubrule
Jean-Denys Dufresne
Brian O. Ellis
Amanda Estabrooks
Jennifer M. (Ivany) Ewoldt
Allison Farmer
John Fitzpatrick
Donald Forbes & Janet Vieth-Forbes
Frank & Patricia Fowler

Roger & Francine Frigon
Glen Gallant & Rachelle Gauthier
Jean Gallant
Lawrence & Arlene Gallant
Michael Gallant
Pius Gauthier
Alice E. (Callaghan) Gazeley
Carson & Kim Gill
Dave & Mary Gillis
Heather (MacCallum) Gillis
Anne Gladney Jenkins
Tim & Sally Goddard
June E. Godfrey
Nancy Godkin
Rozanna Gorveatt-Flynn
Vincent Grant
Kevin & Diane Griffin
Raymond Hache
Tom & Betty Hall
Frances Hancock
Menna & Steve Handrahan
Robert Hanf
Richard Harding
Marilyn Harris
Dorris Heffron Gauer
Frank Hennessey
John Hennessey
Maureen Hennessey
Margery J. Hiltz
Lucille Hogg
Pat Honeyman
Gregg & Lois Hood
Peter & Melissa Hooley
Brian & Heather Howatt
Eileen Howatt
Hang Hui
Henry Hung
Travis Irwin
Danica Jackson-Park
Lara Jamieson
Gary Jenkins
Collins Kamunde

Diane Kays
Leonard Keefe
Robert Kelley & Inge Dorsey
Linus & Brenda Kelly
Shane Kelly
Carole E. Kennedy
Michael Kennedy
Michael Kennedy &
Carrie Gleason-Kennedy
Jennifer Keyte
Gladys Kickham
Kathleen Kielly
Ken & Laurie King
Karen Kunelius
Gerry & Joanne Lajeunesse
Jeff Lantz
Ernest & Robin Anne Larkin
Jim & Helen Larkin
Gerry Lawless
Peter & Stephanie Lawlor
Peggy Leahey
Chris & Tamara Leary
Myrna Leclair
Jason & Suzanne Lee
Gillian Lenentine
Simon Lloyd
Kellie Lockhart
Linda Lowther
Phyllis Lowther
Anne MacAulay
Rob MacBain
Chris MacBeath
Don MacCormac
The MacDonald Family
Bruce Macdonald
Cecil & Elaine MacDonald
Colin F. MacDonald
David S. MacDonald
Gordon MacDonald
Jack MacDonald
Joanne & Mark MacDonald
John C. Macdonald

Karen MacDonald
Kate MacDonald
Matthew MacDonald
Menadora MacDonald
Shelley MacDonald
Wendell MacDonald
Kaye MacFadyen-Ross
Barbara MacFarlane
Breanne MacInnis
Helen MacIsaac
John & Nancy MacIsaac
Mary Argyle MacIsaac & Harold Hay
Donald & Marion MacKenzie
Blair MacKinnon
Jill MacKinnon
Joyce MacKinnon
Judith E. MacKinnon
Lesley MacKinnon
Randy MacKinnon & Paulette Soloman
Rhoda MacKinnon
Kirsten MacLaine
Roddie & Miriam MacLean
Carol & John MacLeod
Donald & Marlene MacLeod
Grant & Karen MacLeod
Brian MacNeil
Lance MacNevin
Colin MacPhail
James & Jennifer MacPherson
Kent & Deborah MacRae
Leonard MacWilliam
Leonard Malone
Paige Marryatt
Paul M. Martin
William Martin
Dale Mattock & William Robertson
Donald Maund
Betty & Claude Maurice
Ann McCain Evans
Alan & Glenna McCallum
Iain McCarvill
Donald & Joan McClintick

Rod & Lorraine McDonald
Erin McGrath-Gaudet
Jacqueline McIntyre
Vince McKenna
Bloyce & Erith McLellan
Phyllis McQuaid
Kenneth Monaghan
Curtis Montgomery
Richard Montigny
Kerry Moore & Helene Dunn-Moore
Julia Morris
Peter Morris
Brian & Perlene Morrison
George & Anne Morrison
George Mullally
Vincent Murnaghan
Danny P. Murphy
Hank Murphy
Murray Murphy & Carla Turner
Bob & Lynn Murray
Lynn Murray
Peter Murray
John Newcombe
Richard Newson
Laura Lee & Darren Noonan
Craig & Cheryl Norton
Michelle Noseworthy
Alma Nunn
Wayne Oakes
Tim & Kate O'Brien
Evan O'Connor
Melva O'Connor-Rafuse
Maureen O'Donnell
Sasha O'Hanley
Mark & Kathy O'Rourke
Nancy K. Orr
Tamara Palmer
Pamela Paquet
D. Jill Parkinson & Cynthia Blanchard
Linda & Donald Patton
Rick Peters
Janice Pettit

Nicole Phillips
John Power
Michelle Pridham-MacNeill
Ronald & Donna Profit
Jeannette Proulx
Joseph & Patricia Puuia
Connie Ramsay
Mike & Ellen Read
Doreen Reid
Victor Renfro
Laurie Richardson
Dwane & Kimberly Roach
John & Hazel Robinson
Lorraine Robinson
Paul Robinson
Harold Rodd
Eldon Rogerson
Kent & Inger Scales
Brent & Carol Schurman
Michael Shaw
Heidi Shea
Wilson & Mary Shea
Gerald Sherry
Kenny & Janice Silver
Harry Simmonds
Jean Sinclair
W. Maureen Sinnott
Donald Smith
William & Carol Stanish
Ernie Stavert
Robert Stavert
Brian & Helen Steinberg
Kyle Stevenson
Murray Stevenson
Jeremy Stiles & Linda MacKenzie
Wayne G. Storey
Shauna Sullivan Curley
Patti Sweet
Ted Tam
Jennifer Taylor
Heather Thompson
Jean Thompson

Kimball & Lesley Thompson
Bill Tinney
Pat & Wayne Titus
Angie Todesco
Miles Turnbull
David Valley
Michael Warren
J. Gerard Watts
Lori E. Weeks
Andrew Wellner
Ray Wenn
Sean & Tara Wheeler
William Whelan & Michelle Cottreau
Margaret Willott
Barry Wilson
Diane Wood
J. Wood
Brenda Worth
Carrie Yanishewski
Christina Yeldon
Éva Stevy Young
Andrea Younker

CORPORATIONS, ORGANIZATIONS, FOUNDATIONS & ESTATES

Anonymous (3)
Andrews Hockey Growth Programs
Aubrey's Bottle Exchange
Bayberry Fund
Biovectra Inc.
Can-Tech Construction Ltd.
City Animal Hospital
Cornwallis Veterinarians Limited
The David and Faye Sobey Foundation
Disposmed Ltd.
The Donald R. Sobey Foundation
Eastern Canada Dachshund Club Inc.
Halifax Veterinary Hospital Limited
Highfield Construction
IBM Canada Ltd.
Innovation PEI

The John and Judy Bragg
Family Foundation
Killam Properties Inc.
Law Society of Prince Edward Island
MacInnis Fuels Ltd.
The McCain Foundation
New Brunswick Veterinary
Medical Association
PEI Provincial IODE
Provincial Health Services Authority
Purity Dairy Limited
R.A. Rose & Sons Ltd.
Scotiabank
The Sir James Dunn Foundation
The Sobey Foundation
Southern Animal Hospital
Summit Veterinary Pharmacy Inc.
Towerside Farm
UPEI Business Society
Wesley and Mary Nicol
Charitable Foundation

G.O.L.D. Club

The G.O.L.D. club includes alumni who first graduated over the last decade (2004–2013) and have two or more years of consecutive giving, including fiscal year 2013–2014.

Anonymous (7)	Shane Kelly, '08	Cory Stevenson, '08, '10
Kelli Arseneault, '05	Carole E. Kennedy, '09	Kyle Stevenson, '07
Jacqueline Baird, '05, '11	Erin Kielly, '12	Susan Thomson, '06
Gideon Banahene, '10, '13	Gillian Lenentine, '06, '09	Michael Warren, '11, '13
Hannah Bell, '12	Byron Lindsay, '11	Brenda Worth, '11
Travis Bertram, '08	Dawn Lund, '06, '07	Carrie Yanishewski, '06
Dean Bevan, '06	Chris MacBeath, '04	Christina Yeldon, '07
Trevor Bevan, '09	Deborah MacDonald, '05	
Andrew Boswall, '06	Jessica MacDonald, '06	
Mark Boulter, '05	Johnathan MacDonald, '09	
Ronald Boyce, '06	Karen MacDonald, '12	
Robert Bradford, '07	Matthew MacDonald, '09	
Alicia Bremner, '07, '09	Breanne MacInnis, '06	
Victoria Burke, '10	Karen Mair, '06	
Crystal Burrows, '04	Sharon Martin, '06	
Jessica Cady, '11	Iain McCarvill, '09	
Colin Campbell, '07	Carole McCarville, '13	
Karen Chin, '13	Curtis Montgomery, '09	
Shelley Cole-Arbing, '11	Melissa Morrow, '05, '12	
Timothy Cook, '09	Kristen Nash, '12	
Kevin Cormier, '04	Kent Nicholson, '13	
Timothy Cullen, '10	Michelle Noseworthy, '11	
Neally Currie, '08	Kate O'Brien, '07	
Andrew Cutcliffe, '11	Evan O'Connor, '07	
Heather Diamond, '04, '08	Maureen O'Donnell, '08	
Mary Lou Dockendorff, '07, '10	Sarah Outhouse, '04	
Leanne Doiron, '12	Tamara Palmer, '09, '11	
Darlene Eldershaw, '12	Timothy Peppin, '04	
Amanda Estabrooks, '08	Heather Pierce, '08	
Chelsea Fenton, '13	Ryan Pineau, '05	
Ethan Fenton, '12	Michelle Pridham-MacNeill, '05	
Malcolm Ferguson, '07	Donna Profit, '05, '09	
Michael Gallant, '06	Jeannette Proulx, '04	
Ashlie Garrett, '11	Amy Scales, '04	
Anthony Gill, '13	Michael K. Shaw, '08	
Nancy Godkin, '08, '10	Heidi Shea, '08, '10	
Adam Jay, '04	Stacy Smith, '06	

Awards, Scholarships & Bursaries

Named contributions established in 2013–2014 in support of student success.

Alaa & Valerie Abd-El-Aziz Scholarships
Albert M. Ferris Award
Amber's Wings Memorial Scholarship at AVC
Bert & Evert Loo Memorial Award
Bill LeClair Renewable Scholarship
Carole Campanaro Memorial Nursing Award
Cheryl (Mosher) Morison Award
Crawford Mathis Memorial Award for Leadership
Daryl Guignon and Ian MacQuarrie
Graduate Scholarship in Science
Dr. Greg Fleming Memorial Award
Dr. Timothy Goddard Photography Award
Frank J. Costello Scholarship
Gerald M. "Gerry" Birt Memorial Award
Heather L. Howatt, RN Memorial Awards
Henry S. Tam Scholarships
Irshad Ali Qureshi & Firdous Khanum Memorial Scholarship
John and Carol MacLeod Externship Award
Margaret Herring Memorial Nursing Award
MBA Healthy Living Leadership Award
Trenna & Rick Adams Nursing Award
UPEI Alumni Athletic Fellowships
UPEI Business Society Award
Wallace G. (Wally) Wood Memorial Award

Matching Gift Companies

Companies that match their employees' generosity to UPEI

BMO Financial Group
Cenovus Employee Foundation
Ernst & Young LLP
IBM Canada Ltd.

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

Tim Banks
Francis Bolger
Vida Cass
Natalie Charlebois
Gwenyth Clark
Mariedith Crockett
Brynn Cutcliffe
Cindy Edwards
Ab Ferris
George E. Hart
Grant Honeyman
Ed MacKinnon
Tammy Muirhead

GIFTS IN MEMORY

Arthur Bailey
Raymond Beaton
Rory Beck
Hillard Bernard
Kitty Bethune
Charles Bird
Muriel Bird
Barney Bree
Eric Brennan
Margaret Bruce
Willard Bruce
Ben Callaghan
Clair Callaghan
Ruth Callaghan
Thomas Cameron
Gerald F. "Jerry" Campbell
Byron H. Carr
D. Nelson Carr
Laura Cauty
Iris Heartz Clark
Doris Clements
Kenneth S. Clements
Judy Coady
Elizabeth Cousins Large
Merritt Crockett
Brendan Curley
William Davey
Bernadette Doiron
Ruth Elliott
Peggy Faulkner
Doris Flanagan
J. Patrick Foley
Frances Frazer Baker
Frances Gallagher
Robert Haines
Jacqueline Hall

Dolly Hennessey
Brian Hill
Arnold A. Hiltz
Kenneth Jenkins
Genevieve Keefe
James Kelly
Ed Lambe
Madeline Lannan
Heather Keizer LePage
Bertha Little
Leon Loucks
Jeff MacDonald
Colleen MacDougall
Ethel MacIsaac
C. Jean MacKay
G. Stewart MacKay
Lois MacKenzie
Anne MacKinnon
Linus MacKinnon
Ann MacKinnon-Glover
Lavinia MacLean
Elinor MacPherson
Clifford McIver
David McKenna
Isaac Miller
Michael Scott Miller
Debbie Musgrave
Priscilla Myers
John O'Connor
Mary O'Connor
Robert Olmstead
Olive Osborne
James Palmer
Donald Payzant
Joan Peters
Ray Peters

Phyllis Pottie
Gerald Praught
Dean C. Read
Janice Robertson
Gordon P. Rodd
Janet L. Rogers
Raymond J. Sark
Deceased Members of the
SDU Class of 1954
Thomas "Tom" Sheppard
David Smith
Thomas Spira
Reta Stevenson
Lea Stewart
Linda Strong
Steve Taylor, '99
R. G. Thomson
Stephen David Turner
Beverley Wallace
Barbara Webber
John Weir
Suo Kuen Woo

Tribute Gifts

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

Abbie	Bobbie	Ceilidh
Abby	Bonny	Chance
Alice	Boo	Chanel
Anabelle	Boomer	Chaplin
Angel	Bootsie	Charley
Angyll Goguen	Bootsy	Charlie
Anna	Bos'n	Charlotte
Annie	Bows	Chelsea
Antics	Boyfriend	Chester
Apple	Bradley	Chewy
Ariel	Brandy	Chief
Ashes	Bree	China
Atari	Brindi	Chips
Athena	Brodie	Chloe
Baber	Brody	Chopper
Baby	Brooks	Chucky
Bailey	Bruiser	Cinder
Baker	Bruno	Circa
Bambi	Brutus	Clea
Bandit	Buck	Cleo
Barnie	Buddy	Clipper
Barra	Buffalo Lady	Clover
Bart	Buffy	Cocoa Charlie
Baxter	Bundle	Cocotte
Bear	Buster	Cooper
Bella	Buttersctoch	Cooter
Belle	Calhoun	Crackers
Benji	Cali	Cubbie
Bentley	Callie	Cuddles
Big Boy	Caper	Cupid
Bijou	Carbuncle	D.O.G.
Billy	Casey	Daisy
Bing	Casey's	Dalton
Birdy	Cash	Dani
Blackie	Casper	Dante
Blue	Cassidy	Darcy
Bluebell	Cedric	Datsun

Dave	Gonzo	Jewel	Mac	Mr. Grey	Pogue	Sammy	Tabby	Wunjo
Declan	Goofy	Joe	Maddie	Murphy	Pokearoo	Sandy	Taco	Xena
Deke	Grace	Josephine	Maddy	Mylo	Pooky (Dilly)	Sarah	Taffy	Yoda
Dekker	Gracie	Justice	Madison	Nash	Poopsie	Sasha	Tango	Zack
Demi	Grady	K9	Maggie	Naslun	Princess	Sassy	Tank	Zazou
Dewy	Greta	Kala	Maggie May	Nelley	Puddles	Scamp	Tanner	Zeke
Dexter	Griz	Kasey	Maggie Muggins	Nelly	Pugsley	Schilo	Tawni	Zena
Diesel	Gryphon	Kassie	Maggie Munchkin	Nemo	Pumpkin	Scout	Teddi	Zeus
Digger	Gucci	Katie	Maki	Nerple	Rachael	Scratchy	Teddy	Ziggy
Dilbert	Guinness	Kato	Mamie	Nezzle	Rachel	Sebastian	Terasco	Zoey
Diogi	Gypsum	Kayleigh	Mandy	Nico	Ranger	Seeka	Tess	
Dodger	Gypsy	Kaylie	Marlow	Nigel	Rascal	Seko	Theodore	
Dodie	Haley	Keesha	Max	Nikita	Rat	Shadow	Thunder	
Dog	Hannah	Kemik	Meeko	Nikki	Razz	Shaggy	Tia	
Dolan	Hector	Keta	Meow Meow	Nikko	Reeses Pieces	Sheba	Tiger (Tigger)	
Duke	Henri	Kiltie	Meya	Nipper	Reilly	Shegenia	Tigger	
Dunn	Herman	King Neptune	Mickey	Nixon	Remy	Sheina	Tilly	
Dusty	Hermes	Kiral	Micro	Odie	Rex	Shelby	Tinkerbell	
Dutch	Hershey	Kitler	Milhaud	Olive	Rico	Shilo	Titus	
Dutchess	Hiker	Kitten	Milo	Oliver	Riley	Shwack	Toby	
E.T.	Holly	Kitty	Minnie	O'Reilly	Ringo	Sierra	Tony Axel	
Eddie	Homer	Kitty (Venus)	Minou	Oreo	Rio	Sigmund	Troy	
Edge	Honey	Kiwi	Mira	Oro	Ripley	Silver	Tucker	
Emden	Hope	Koda	Mischa	Oscar	Robbie	Simba	Twinkle	
Emily	Houdini	Kodie	Missy	Oz	Rocky	Simon	Tyra	
Emma	Hugo	Lacey	Mister	Ozzy	Roo Bear	Smokey	Uma	
Estelle	Humphrey	Lady	Misty	Page	Rory	Smudge	Vagabond	
Fanny	India	Layla	Mittens	Panda	Rosco	Snotty	Vegas	
Fernie	Inky	Lemon Sprinkles	Mocha	Pasha	Ruah	Snowball	Vicki	
Fine Feline	Inook	Lena	Moe	Patch	Ruby	Soda	Vincent	
Fionn	Izaak	Leo	Mojo	Patches	Rudy	Sophie	Warehouse	
Fluffy	Jack	Liam	Mokey	Pathos	Rufus	Spanky	Webster	
Freddie	Jacob	Lily	Molly	Peaches	Ryley	Sparkles	Whisky	
Free Bird	Jade	Lincoln	Mona	Pedro	Saber	Sparky	Whisp	
Furball	Jager	Linden	Monsi	Pekoe	Sabrina	Spike	Whitney	
Gala	Jake	Louis	Monty	Penny	Sacha	Spokey	Wick	
Gator	Jane	Lucie	Moo Moo	Pepper	Sachia	Sprocket	Willem	
Gem	Jasper	Lucky	Morgan	Peppy Le Phew	Sadie	Star	Willie	
Geordie	Jax	Lucy	Moses	Pepsi	Saia	Starr	Willow	
George	Jazz	Luke	Mou	Pig	Salem	Stoker	Winnie	
Gibbs	Jelly	Lulu	Mouin	Pink Floyd	Sam	Susie	Winston	
Ginger	Jessie	Luna	Mr. Bojangles	Poco	Samantha	Sydney	Wizard	

UPEI Faculty & Staff Donors

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

Anonymous (7)	Cathy Gillan	Edward MacDonald	Amreek Singh
Alaa Abd-El-Aziz	Linda M. Gillan Young	Breanne MacInnis	Philip Smith
Deborah Annear	Robert F. Gilmour	Sarah MacInnis	Sophie St-Hilaire
Rose Barbour	Sally Goddard	Dianne MacLean	Erica Stanley
Mark Barrett	Tim Goddard	Kathleen M. MacMillan	Garth Stanley
Boyde Beck	Debbie Good	Colleen MacQuarrie	Rita E. Stanley
Laura Bevan	Katherine Gottschall-Pass	Janice L. MacWilliam	Kenneth W. Sulston
Crystal Burrows	Bob Gray	Kerry Marsh	Jennifer Taylor
Barbara Campbell	Denis Grecco	Sharon Martin	Ramona Taylor
Tim Carroll	Norma Guy	Charlotte McCardle	Donald M. Wagner
Michael Cassidy	Larry Hale	Darcy McCardle	Lynda Walker Birt
Leo Cheverie	Larry Hammell	Carole McCarville	Gerald Wandio
Sharon G. Clark	Yousef Hashmi	Grace McCourt	Lori E. Weeks
Greg Clayton	Rosemary Herbert	Earlene McKinnon-Gray	William Whelan
Glenda Clements-Smith	Bill Hogg	Alfred Mitchell	Cindy Wood
Janice Coffin	Johann Holland	George Morrison	Carmencita Yason
Annabel Cohen	Dawn Hooper	Melissa Morrow	
Alice Crook	Allan Hughes	Catherine Mullally	
Eddie Curran	Catherine Innes-Parker	Shannon Murray	
Grant Curtis	Myrtle Jenkins-Smith	Palanisamy Nagarajan	
Pierre-Yves Daoust	Ryan Johnston	Omid Nekouei	
Satadal Dasgupta	Tara Judson	Rosemary O'Malley-Keyes	
Jeff Davidson	Collins Kamunde	Arthur Ortenburger	
Kenneth DesRoches	Greg Keefe	Kim Parker	
E. W. Scott Dickieson	Sheila Kerry	Heather Parry	
Ernest J. Doiron	Kathleen Kielly	Ken Parry	
Jason Doiron	Juergen Krause	Nicole Phillips	
Robert Doiron	Christian Lacroix	Gillian Profitt	
Reuben Domike	Allan Ledgerwood	James Reddin	
Bruce Donaldson	Mark Leggott	Kimberly Roach	
Inge Dorsey	Geoffrey Lindsay	Cathy Rose	
Pat Doyle	Simon Lloyd	Heather Rossiter	
Nola Etkin	Kellie Lockhart	Heather Russell	
Sandra Gallant	Anna MacDonald	Catherine Ryan	
Sondra Gantner	Carol Ann MacDonald	Morgan Saulnier	
Anthony Gill	Deborah MacDonald	David Sims	

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

Every effort has been made to provide an accurate and complete donor list. Titles and designations do not appear. If your name has been omitted or misspelled, please accept our apology and notify the Department of Development and Alumni Engagement at (902) 566-0415 or dev-alumni@upe.ca.

UNIVERSITY
of Prince Edward
ISLAND

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

PRESIDENT@UPEI.CA
UPEI.CA

people • excellence • impact