

6th
anniversary

The University of Winnipeg Foundation

annual report for donors
2008 - 2009

The University of Winnipeg Foundation is a not-for-profit charitable foundation, dedicated to fundraising in support of the vision and mission of The University of Winnipeg and its Collegiate.

The Foundation celebrated its 6th anniversary on April 1, 2009, concluding another year of strong success in raising private funds to enhance excellence and accessibility in education.

In addition to fundraising, The University of Winnipeg Foundation manages a \$31.8 million Endowment Fund that provides support to scholarships, bursaries, projects and programs, helping to ensure dynamic possibilities for The University and Collegiate and their students for generations to come.

The University of Winnipeg Foundation
Financial Statements 2008 - 2009 are available from
The University of Winnipeg Foundation.

For more information,
visit: www.uwinnipegfoundation.ca

To learn about
'A World of Opportunity' Capital Campaign,
visit: www.uwinnipegcampaign.ca

Contents

Message from the Foundation	2
Greetings from the CEO	3
Honouring Chancellor H. Sanford Riley	4
'A World of Opportunity' Campaign Vision	5
Campaign Report	6
The Opportunity Fund	11
President's Gala Dinner	12
Collegiate Campaign	14
Giving in Perpetuity	15
Legacy Circle	18
In Memoriam	19
Foundation Team	19
Board of Directors	20

Greetings

2008 - 2009 was a successful year for fundraising for the University and its Collegiate. Donor gifts to 'A World of Opportunity' Campaign, combined with University support from all levels of government, are helping to transform our urban campus and revitalize our City's downtown region.

We are grateful for the generous gifts of our internal community, our alumni, and our friends. Gifts from suppliers, corporations, and foundations and also estate gifts continue to bolster our Campaign and support both current and future needs of our institution.

Our 6th Anniversary year was filled with excitement. The University's capital projects saw great forward movement despite global financial downturns.

We are especially appreciative of Dr. Ray McFeetors' and Great-West Life's combined gift of \$2.7 million to establish a new University residence, supported as well through gifts to the University's Doors and Windows Campaign.

Each gift to this Campaign, large and small, and each legacy gift for the future help create a world of opportunity for students now and for generations to come. We thank our donors for embracing the University's vision of excellence and accessibility in education.

*H. Sanford Riley
Chancellor, The University
of Winnipeg
Chair, The University of
Winnipeg Foundation Board*

*Dr. Lloyd Axworthy, LLD '98
President & Vice-Chancellor,
The University of Winnipeg
Board Member, The University
of Winnipeg Foundation*

*Debra Radi
Chair, The University of Winnipeg
Board of Regents
Board Member, The University
of Winnipeg Foundation*

Greetings

Susan A. Thompson
Foundation President and CEO

I am continually refreshed and inspired by the spirit of generosity of our community. Our board members, campaign volunteers and donors give selflessly of their time and resources.

Gifts to 'A World of Opportunity' Capital Campaign reached \$64.3 million in cash and pledges at March 2009, up from \$55.5 million announced at the November 2007 Campaign launch. Of that, cumulative private gifts since 2003 are over \$34.1 million in cash and pledges.

Thanks to support from our donors, the Foundation's total gifts to the University from endowment, designated, undesignated and unrestricted funds this year surpassed \$5.9 million. Cumulative cash gifts and transfers to the University since 2003 total over \$18.6 million.

During 2008 -2009, contributed capital in the Endowment Fund grew through new contributions of over \$3.1 million to reach \$31.8 million. This represents growth of 99% from \$16 million in contributed capital at Foundation start-up in 2003. The Foundation completed its 2008-2009 Endowment Fund gift of \$1.1 million to the University ahead of schedule, prior to market downturns.

Also in response to the economy, we reduced operational expenses by 25% to finish the year with a balanced budget. The University's return on investment, based on cumulative grants of \$2.6 million to the Foundation over six years, is 13 to 1.

To our volunteers and donors, we extend sincere thanks. Together, we are opening the doors of higher learning for all.

*Susan A. Thompson
Coll. '67, UWinnipeg 71'
President and C.E.O.
The University of Winnipeg Foundation*

2008 - 2009 Donors ^{†*}[†] List includes gifts of \$100 and over^{*} Deceased

Ms Ina Abra
 Dr. A. Adkins
 Mr. Robert Adkins
 Mr. Charles Ahow
 Sina Aiello
 Ms Joyce Aitken '48
 Natalie '97 & Dan Aitken
 Mr. Daniel Akman
 Mr. Gerald Alexander '50
 Ida Albo
 Ms Joyce Allen '05
 Dr. L.S. Allen
 Ms Sarah Amyot '02
 Bob & Joan Anderson '83
 Miss June Anderson
 Mrs. Nan Anderson '75
 Dr. Elizabeth Anderson-Peacock
 Gorden Andrus & Adele Kory
 Mrs. K. Anema '76
 Mrs. Margaret Anglin '50
 Robert & Joy Antenbring
 Sheldon & Aundrea Appelle
 Dr. Roxanne Arnal
 Abe '01 & Bertha Arnold
 Doug Arrell & Dick Smith
 Babs Asper
 Leonard Asper
 Jim & Sharon August
 Dr. Lloyd Axworthy PC OC OM '61
 Mr. Jeff Babb '78
 Mr. Tim Babcock
 Mr. Al Babiuk
 Dr. Donald A. Bailey
 N. Baker '82
 Sheri & Cory Bakker
 Mr. Bill Balan
 Ms Beverley Baptiste '91
 Ms Joan (Black) Baragar '55
 Dr. M. Barakat
 Mr. Ian Barron '70 & Mrs. Lillian Barron
 Dr. Frederick Barth
 Ms Gladys Barton
 Ms Valerie Baseley
 *Dr. Victor Batzel & Mrs. Brenda Batzel '62
 Ms Sandra Bausman
 Ms Joy Beauchamp
 Mr. Mike Belanger
 Dr. Michael Benarroch '82
 Dr. R. Bendor-Samuel
 Mr. Dave Bennett
 Mr. Gerry Berard
 Mr. Rudolf Bergmann
 Dr. Neil Besner
 Mr. Richard Bevan
 Ms Carole Bhakar
 Mr. Robert Bilan
 Marilyn & Lorne Billinkoff
 Mrs. Kathleen Birchall '41
 Dr. Keith Black '60 & Mrs. Helen Black '60
 Reverend Dr. William A. Blaikie '73 '07
 Dr. Danny Blair
 Mr. & Mrs. Paul & Diane Blanchfield
 Mr. Morley & Mrs. Marjorie Blankstein
 Mrs. Jeanette Block '46
 Margaret Bloodworth
 Mr. Dave Bobowski
 Dr. Roderick Bollman
 Mrs. Shirley Book
 Mr. Tim Booth
 Mrs. Kathleen Borchers '41
 Mr. Al Borger Jr.
 Mr. Gary Borger
 Professor John Bosace
 Ms Lee-Ila Bothe '72
 Ms Pat Bovey
 Ms Barbara Bowes
 Ms Marilyn Boyd
 Ms Patricia Boyd
 Mr. Gordon Boyer '78
 Dale & Heather Bradshaw
 Dr. Per Brask
 Mr. & Mrs. Bernard Braun

Thank You, Chancellor Riley

The University of Winnipeg Foundation expresses its deep appreciation to H. Sanford Riley for nine years of service as Chancellor of The University of Winnipeg. His leadership, vision and energy have had far-reaching impact.

Riley served as Chancellor through a period of remarkable growth while also serving "double duty," helping to establish The University of Winnipeg Foundation in 2003 and serving as its founding chair, a role in which he continues.

During his time as Chancellor, our University and Foundation launched the largest capital campaign in our University's history with a \$70-million goal - an initiative well on its way to successful completion.

Riley's passion for Canadian history is expressed through the generous donation made by he and his wife Debbie to establish The H. Sanford Riley Fellowships in Canadian History. A tremendous asset to the University and to the nation, the Fellowships foster dynamic relations between the University and the country's distinguished historians.

Our community is deeply indebted to Riley for his many volunteer roles. Widely recognized for his outstanding work as Chair of the 1999 Pan American Games in Winnipeg, he also served as Chair of the United Way Campaign in Winnipeg, the Manitoba Sports Federation, and the Business Council of Manitoba.

A world-class sailor and former Olympian, Riley is an enthusiastic golfer and a Lake of the Woods cottager - a pleasure shared with his wife Debbie and their three children.

Chancellor
H. Sanford Riley

A World of Opportunity

CAPITAL CAMPAIGN

OPENING THE DOORS TO 'A World of Opportunity'

The University of Winnipeg, its Collegiate, and The University of Winnipeg Foundation on November 27, 2007 publicly launched the institutions' largest-ever campaign. Achievements at March 31, 2009 reached \$64.3 million towards a \$70 million goal.

Vision Highlights

Aboriginal Education

Home to the Aboriginal Student Services Centre (ASSC), the Innovative Learning Centre and Wii Chiwaakanak, UWinnipeg offers BA and Masters programs in Aboriginal Governance and assistance to students through The Opportunity Fund and Duff Roblin Scholars Fund.

Sustainability and Environmental Studies

Campaign initiatives include the Science Complex, Richardson College for the Environment and Urban Green Space, Model School, Chair in Indigenous Environmental/Freshwater Studies, and the Centre for Sustainable Transportation.

Theatre and Film

The new Canwest Centre for Theatre and Film strengthens an already dynamic and highly respected national centre of theatre and film studies. New equipment purchases will ensure excellence and quality programming in this superb facility.

Academic Excellence

Exciting new initiatives help broaden student horizons and promote understanding of national and global issues.

Scholarships and Bursaries

The Campaign aims to enhance financial support to students across a broad range of programs.

The Collegiate

The Collegiate Campaign goal is to substantially grow the Deans' Bursary Fund, bolstering student access to high-quality educational experience. Technology upgrades and facility improvements will help maintain The Collegiate's unique capacity for instilling a lifelong love of learning.

Mrs. Cecilia Braun
Mrs. Ruth Bredin '45
Mrs. Arvilla Brown in memory of her son
Warren Ross Brown
Ms Bernice Brown
Enid Brown & David Robinson
Mrs. Janet Brown '66
Drs. Jennifer & Wilson Brown
Dr. Marni Brownell '82
Guy & Lori Brunel
Shelly Bruyere
Mr. & Mrs. Thomas Bryk
Mr. Daniel Bubis
Mr. Keith Buckingham
Mr. Nestor Budyk
Ms Susan Buggey '62
Bill Buhay
W. John A. Bulman '83 & Laureen Bulman
Dr. Garin Burbank
Rev. Dennis Butcher '89
Dr. James Butler
Dr. Edward Byard
Mr. Barrie Cahill
Doug & Theresa Cameron
Mr. Gus Campbell
Mr. William B. Cann
Mr. Paul Cantin
Mr. Frank Carr
Mr. Gordon Carr
Mr. Jim Carr
Dr. Tom Carter
Mrs. Janet Carthew-Whitney '59
Mr. Allan Cartlidge '79
Mr. James Cartlidge
Mr. Daniel E Cetkovski
Miss Deborah Challiss
Ms Elizabeth Challiss
Mr. Dale Chalmers '73
Mr. Edwin Chan
Mr. Joseph Chan
Dr. Phil Chan '87
Mr. Avrom Charach
Dr. Dorothy Chase
Mr. Toby Chase
Mr. Sunny Chau '87
Mr. Levon Alexis Cheater
Mrs. Laila F. Chebib
Ms Terri Cherniack '74 & Dr. Steven Schipper
Mr. Kevin Chief
Ms Helen Cholakis '93
Ms May Chow '87
Ms E. Roberta Christianson &
Mr. Bjorn Christianson QC '71
Dr. Carl Christie '64
Dr. James Christie
Ms Tammy Chung
Mrs. Catherine & Mr. Bryan Clake
Mr. Frank & Mrs. Linda Clark
Dr. Diana Clarke
Dr. Joyce Clearihue
Mr. James Cliffe '60
Julia Cloutier '07
Ed Cloutis
Mr. John Coats '49
Mr. Norman Coghlan
Dr. Paula Cohen
Ms Laraine Coll
Mr. Ronald Collett
Mr. Mario Collette
Miss Erma Collins '63
Dr. Evan J. Collins
Mrs. Nichola Collins '62
In memory of Len Connor
Mrs. Dianne Cooper
Janet '88 & Stephen Copping '71
Mr. Brent '79 & Anita Corrigan
Dr. Christopher Cottick '86 & Ms Marlene Dieter '79
Ms Lesley Cowan
Mrs. Muriel Cowan '36
Ms Anne Cramb '79
Ted & Melody Crane '04
Mrs. Elsie Crawford '75
Mr. David Crook '82
Ms Karen Crossley '84
Ms Edna Cundall
Ms Jean Cuthbertson '83
Mr. J.S. Dalton
H. & M. Dammermann
Ms Patricia Dandenault

Kerry Dangerfield
 Ms Bonnie Davies
 Ms Carol Davis '58
 Dr. & Mrs. Colin Dawes
 Dr. Elizabeth Dawes
 Dr. Rayleen De Luca
 Dr. Linwood DeLong
 Ms Paulette Decka '92
 Tom Degagne
 Ms Amelia C. Dercola
 Mr. Tom Dercola '67
 Ms Angela Derksen
 Ron & Cindy Derksen '88 '93
 Mr. Waldy Derksen
 Mr. Mohinder Singh Dhillon
 Ms Diana Dick
 Ms M. Jane Dick '72
 Professor Alan Diduck
 Miss Shulamis Dietch '57
 Ms Monica Dinney
 Mr. Jino Distasio '93
 Roman '81 & Karen Dobriansky '81
 John & Gay Docherty
 Gordon '74 & Trudy Doerksen '74
 Mrs. Dorothy Donnelly
 Ms Barbara Doran
 Bryce W. Douglas
 Mr. Christopher Douglas
 Laura E. Downey
 Dr. James Dowsett
 *Dr. Henry E. Duckworth OC '35
 Ms Joan Duerksen '77
 Professor James Duff & Mrs. Lillian Duff
 Ms Darcy Duggan '81
 Wendy Lockhart Duncan '59
 Mr. Patrick Dunn '69
 Mr. Gregory Dunwoody
 Mr. Henry Dyck '72
 In Memory of David R. Dyck
 Ms Judith Dyck
 Michael & Edith Dyck
 Mr. J. Dyck '84
 Mrs. Roberta Dyck
 Rev. Einar Egilsson '40
 Mr. David Ehinger '86
 Mr. Robert Eilers
 Mr. Dennis Elliott
 Dr. Howard Elliott
 Mr. William Elliott
 Mrs. Nobu Ellis
 Mr. Michael D. Emslie
 Mr. Howard Engel
 Dr. Howard Engers
 Mr. Howard Epp
 Dr. Barbara Evans '94
 Mr. Charles Evans
 Ms Nadia Evans
 Ms Janet Everall '57
 Mr. James Fargey '49
 Ms Leesa Fast & Mr. Alvin Dyck
 Mr. Aubrey Ferris
 Leslie & Derek Fewchuk
 Ms Nan Fewchuk
 Dr. D. Fewer
 Mr. Ozzie Filippin
 Gary & Janice Filmon
 Ms Jean Margaret Finlay '81
 Dr. David Fitzpatrick & Leona Fitzpatrick
 Ms Meghan Fitzpatrick
 Mrs. Elva G. Fletcher
 Mr. Siu Fong
 Ms Wendy Fontaine & Justice MacInnis
 Dr. L. Forbes
 Mr. Roland Fortier
 Ms Melanie Florette Foubert '06
 Mrs. Lea Frame '64
 Ms Leuba Franko
 Ms Catherine Frankow
 John Fraser OC '93
 Dr. Paul Fraser Q.C. '61
 Ms Darlene Frederickson '91
 Ms Janice Freeman
 Dr. Gordon Freer
 Mr. Christopher Friesen
 Mr. John Friesen
 Dr. Maria Friesen '82
 Mr. Norman Froemel '95

A World of Opportunity

CAPITAL CAMPAIGN

Campaign Report

The University of Winnipeg's 'A World of Opportunity' Capital Campaign, launched in November 2007, continues to build momentum.

At March 31, 2009 the Campaign has raised over \$64.3 million. Thanks to its generous and dedicated community, the University is on the home stretch of the most ambitious fundraising plan in its history and is poised to surpass the \$70 million Campaign goal.

*R.M. (Bob) Kozminski
Campaign Chair*

Through 'A World of Opportunity' Capital Campaign, The University of Winnipeg aims to be a leader in Aboriginal education, in environmental studies, in theatre and film, in history and global studies, in meeting the unique needs of its students and in serving as a catalyst for urban renewal in downtown Winnipeg.

The University of Winnipeg Foundation is grateful for the support of donors and friends. Donations to student awards such as the Opportunity Fund and to capital projects like the Richardson College for the Environment and Science Complex become transformational gifts that provide unique opportunities for The University of Winnipeg and its Collegiate to help shape the future of students and the surrounding community.

New Student Residence, Thanks to Dr. Ray McFeetors and Great-West Life

An exciting and important development in the Campaign and the University's campus development plan was the announcement on May 20, 2008 of the new McFeetors Hall: Great-West Life Student Residence.

UWinnipeg Distinguished Alumnus Dr. Raymond L. McFeetors (Coll. '65, BA '68, LLD '07) and Chair of the Board of Great-West Lifeco Inc. embraced the University's vision of a greater downtown campus for the community. McFeetors made a personal gift of \$1.67 million launching development of an innovative student residence for The University of Winnipeg.

Great-West Life committed a further \$1 million to the project for a combined gift of \$2.67 million to help make the student residence come alive.

With appreciation and in recognition for these leadership gifts, the residence has been named McFeetors Hall: Great-West Life Student Residence. McFeetors Hall: Great-West Life Student Residence is located on the north-east side of the new Richardson College and Science Complex site at Portage Avenue and Langside Street in downtown Winnipeg. Construction began on July 28, 2008 with occupancy planned in 2009-2010.

*Dr. Ray McFeetors tours construction site
Photo: Mike Aporius,
Wpg. Free Press*

*Under construction
February 2009
Photo: Mike Aporius,
Wpg. Free Press*

On site May 2008

Dr. Raymond McFeetors makes announcement of personal and corporate Great-West Life gifts on campus May 20, 2008. Pictured here, l to r: Campaign Chair Bob Kozminski, Chancellor and Foundation Board Chair Sandy Riley, University President Lloyd Axworthy, and Chair of Great-West Lifeco Board, Dr. Raymond McFeetors, '68.

Mr. David Fuller '83
Dr. E. Fulton O.C.
Mr. Andy Fung
Mr. Michael Furnish
Mr. Bill Gadsby
Mr. Ivan Gamble
Mrs. R. Garbutt
Wendy Gardiner '83 & Kevin Johnson
Mr. Rob Gardner
Mr. Arlan Gates '95
Mrs. Elizabeth Gehman
Mr. Grant Brown
Ms Margaret Gemmel
Mr. Ronald Gensorek '69
Roberta Gentile
Mr. Daniel Gervais
Gord & Mary-Lou Gibson
Ms Janine Gibson
Jim Gillespie '56
Dr. Colin J. Gillespie
Mrs. Lorraine Gillespie
Ms Valerie Gilroy '73
Mr. Peter Ginakes
Robert Gold
Dr. Mark Golden
Mr. Richard Gooch
R. Gottschalk '91
Rev. Earl Gould
Bill, Cheryl & Ali Gow
Ms Heather F. Graham '65
Marjorie Alexander Graham & Family
Tom & Morgana Graham
Mrs. Elizabeth Gray '46
Richard & Betty Ann Graydon
Mr. Barry Green
Ms Marjory Grevstad '78
Ms Avis Grey
Ms Mintie Grienke
Kenneth Grower FCA '70 & Marjorie Grower '71
Mr. Richard Grunfeld
Mrs. Diane Haglund
Miss Marilyn Hall
Mr. Roy Halstead
Rev. Dr. Karen Hamilton
Dr. Linda Hamilton '77
Mrs. Barrie Hamilton '52
Mrs. Sue-Anne Hamilton
Dr. Gregory Hammond
Dr. Marsha Hanen CM
Dr. James Hanley
Dr. Rodney Hanley
Dr. Alan Hanna '92
Dr. Kristine Hansen
Mr. Gregg Hanson
Judith Hanson '92
Mr. Justice Kenneth Hanssen '65
Mr. Robert Harder
Mr. Garth Hardy
Dr. C. Richard Harington
Ms Caroline Harkins '87
Mr. Paul Harland
Ms Erin Harley
Dave Harms '59
Harold & Lol Harri
Ms Dawn Harris
Judge Raymond Harris
Mrs. Catherine Harrison '74
Mr. Kevin Harrison '95
Dr. Trevor W. Harrison '79
Ms Harriet Hay '95
Dr. Frank & Sue Hechter
Dr. Richard Hechter
Mr. Cornelius Heinrichs
Ms Marian Heinrichs '87
Mr. Brian Hemeryck
Ms Susan Hemphill
Mr. Peter Henry
Mr. Robert Henry
Ms Paula Herriot '74 & Mike Scott
Dr. Peter Herndorf OC
Rev. Dr. Terry Hidichuk
Mr. E. Higgins
Mr. Tim Higgins
Miss Susan Hildebrandt '63
Ms Bonny Hill
Mrs. Joyce Hill '48
Mrs. Ruth Hilland '46
Mr. Fred Hintz

Mr. Nicholas Hirst
 Mr. Bryan Hobson '92
 Rev. Oliver Hodge '58
 Mr. Nelson Hoe
 Ms Maureen Hofstedt
 Ms Catherine Holtmann '87
 Mr. Richard Horaska '79 & Ms Valerie Horaska
 Craig & Lucie Hornby
 Mr. Azad Hosein
 Ms Margaret Houston
 Mr. Justice Charles Huband
 Rev. Fred Hubbard '48
 Ms Louise Humeniuk
 Dr. Catherine Hunter '86
 Mr. R. Hunter '73
 Mr. Douglas Hunter '93
 Mr. Daniel Hurley '93
 Larry & Carolyn Hursh
 Mr. Ronald Hutsal '82
 Mr. Keith Hyde
 Ms Naniece Ibrahim
 Mr. Richard Irish
 Mr. Christopher Jacques '94
 Steve & Julie James
 Lynn & Charles Jaworski '70
 Mr. James P. Jeffries '76
 Ms Margaret Jeffries '98
 Mr. Cameron Johnson
 Ross A. Johnston '52
 Mr. Charles Jones
 Lynn '75, Barry, Marshall & Bryce Jones
 Ms Thelma Jones
 Dr. Wendy Josephson, Bob McIlwraith & Chris McIlwraith
 Mrs. Gertrude Joyce '41
 Ms Nadine Kampen '81
 Mr. Walter Kampen '73
 Janice & Bill Kane
 Ms Marlene Kane
 Ms Amy Karlinski
 Mr. Michael Kasian '37
 Mr. John Kassenaar
 Dr. Judith Kearns
 Z'Anne Keele '66 & Jon Kirby
 In memory of Stella Kelle
 Ms Jean Kelley
 Christopher Kennedy
 Maureen & George Kennedy
 Mr. Reid Kenyon
 Ms Monica Kew
 Mr. Daniel Kinaschuk '81
 Mr. James Kingdon
 Mrs Marion Kinnear '97
 Mrs. Peggy Kinsley
 Dr. Sandra Kirby
 Ms Inge Kirchhoff '83
 Mr. Jacob Klassen
 Mary Klassen
 Miss Sarah Klassen
 Mr. & Mrs. I. S. Kleiman '79
 Elizabeth Knight (Chapman)
 Mr. William Korolyk '67
 Dr. Peter Kowal '79
 Mr. & Mrs. R.M. (Bob) Kozminski '67
 Dr. James Krahn
 Dr. John Krahn '68
 Mr. Peter Krahn '81
 Mr. William Krawchuk '86
 Ms Carolyn Krebs '92
 Mr. Sherman Kreiner
 Mr. Ronald Krentz
 Gabor & Mary Kunstatter
 Mrs. Donna Kyle
 Ms Meghan Kynoch
 Lorraine Lafreniere & Lynette Lafreniere
 Mr. Michel Lagace
 Mr. Michael Langedock '87
 Mr. Nick Laping
 Dr. Gregory Large '77
 Ms Barbara Latocki '70
 Nancy Latocki '70
 Mrs. Margaret Lauchlan & Mr. Douglas Lauchlan
 Mrs. Irene Lawson '43
 Dr. Anne Le Dressay '79
 Dr. Douglas Leatherdale '57
 Mr. Craig Lee
 Ms Linda Lee '75
 Dr. John Lehr
 Mr. Bill Lesack
 Mr. Tom Leung
 Mr. Bernie Leveille

Construction Underway on Richardson College for Environment and Science Complex

Much excitement and interest is focused on activities and fundraising for the University's new Richardson College and Science Complex site.

Taking part in the November 13, 2008 sod-turning ceremony were Premier Gary Doer, Dr. Lloyd Axworthy, Hartley Richardson, and Susan Thompson

Members of the University, government and business communities attended a special sod-turning event under a white top tent on November 13, 2008 at the University's new west campus on Portage Avenue.

Major Gifts Support Advanced Laboratories

Major contributions this year include a generous gift of \$200,000 from Ricoh /IKON Canada to support initiatives of The Richardson College for the Environment and Science Complex.

Ricoh/IKON makes their gift announcement at a signing ceremony. L to r: Janet Walker, Bill Balan, Ricoh Canada President Glenn Laverty, IKON Canada President Sean Smith, Susan Thompson.

The gift establishes The Ricoh Laboratory for Environmental Analysis and helps the University become a more sustainable campus through improved technologies.

Lafarge Canada announced its support with a \$200,000 donation for cutting-edge laboratories in the new Richardson College and Science Complex. In recognition of Lafarge Canada's generosity, a laboratory devoted primarily to freshwater ecosystems will be named the Lafarge Laboratory for Physiology, Aquatic and Environmental Research.

Lafarge Canada's Andy Dufield, Vice-President of the Greater Winnipeg Area, at centre, announces Lafarge gift in December 2008. Seated with him are University President LLOYD Axworthy and University of Winnipeg Foundation President & CEO Susan Thompson.

Tremendous Support for Campus Giving

The University of Winnipeg community including faculty, staff, Board of Regents, members, Foundation staff, retirees and students have raised an impressive \$3.4 million since the launch of the Campus Campaign in 2005. The majority of funds raised are directed to student awards and capital projects.

Take Your Seat!

Friends and Alumni Making Lasting Gifts

Restoration and renovation is near completion on the CanWest Centre for Theatre and Film. Thanks to our generous donors, the new theatre features state-of-the-art performance, production and teaching facilities, adding capacity to Winnipeg's thriving arts scene with updated editing labs and a new adaptable black box theatre.

Final stages of fundraising include an exciting 'Take Your Seat' Campaign to raise money for theatre equipment and finishing touches.

Over 40 generous graduates and friends of The University of Winnipeg Theatre & Film Department have donated gifts of \$500 to the 'Take Your Seat' Campaign. Donor contributions of \$500 or more will be recognized with a named plaque. Donors may participate while seats remain available.

The Foundation extends special thanks to Department Chair Doug Arrell, 1998-2008, for his leadership and vision.

Theatre and Film Student Association President Michael Duggan is equally at home helping with theatre props and fundraising.

Picnic, directed by Tom Stroud

Mrs. Bryna Levin
J. & G. Lewis
Dr. Marion Lewis '86
Ms Pamela Lewis
Bill & Jan Lightly
Ms Barbara Lillie
Lynette Lafreniere
Mr. Michel Lagace
Mr. Michael Langedock '87
Mr. Nick Laping
Dr. Gregory Large '77
Ms Barbara Latocki '70
Nancy Latocki '70
Mrs. Margaret Lauchlan & Mr. Douglas Lauchlan
Mrs. Irene Lawson '43
Dr. Anne Le Dressay '79
Dr. Douglas Leatherdale '57
Mr. Craig Lee
Ms Linda Lee '75
Dr. John Lehr
Mr. Bill Lesack
Mr. Tom Leung
Mr. Bernie Leveille
Mrs. Bryna Levin
J. & G. Lewis
Dr. Marion Lewis '86
Ms Pamela Lewis
Bill & Jan Lightly
Ms Barbara Lillie
Mr. Harrison C. Lingle
Hon. Justice Donald Little QC
Mr. Michael Litwin
Ms Rebecca Lo '87
Mr. Timothy Lo
Ms Gail Loewen
Dr. Harry-Helmut Loewen
Dr. Royden Loewen '77
Mr. Robert Logan
Rev. Ronald Long '87
Mrs. Delza Longman
Curt Lother & Marie Giasson
Ms Barbara Lowther '62
Sheila M. Lugtig
In memory of her daughter Lisa Lugtig
Mr. Michael Lukie
Mrs Linda MacComb '72
Mr. E. MacDonald
Gisele MacDonald
Dr. James D. MacDonald
Ms Joanne MacMorran
Mr. Dean Macaulay
Mrs. Yvonne Machuk '71
Mr. Alvin Mackling '53
Ross MacMillan '91
Mr. William Madder
Mr. Joseph Majowski
Dr. Claudine Majzels
Mr. David Malaher
Cindy Mallin
Mr. David Marks
Dr. Joseph E. Martin '59
Mr. Liam Martin
Ms Suzanne Martin
Ms Sandra Massey '89
Des McCalmont '53
Mrs. Joan McConnell
Mrs. J. McCormick '41
Mr. Alan McCullough '67
Ms Marilyn McElheran
Mr. Douglas McEwen '61
Dr. Raymond L. McFeetors
Hon. Diane McGifford '70
Mrs. Ruth McGill '37
Mr. Alvin McGregor QC '64
Ms Joan McGregor '56
Dr. Michael C. McIntyre &
Ms Dawn P. MacDonald
Mr. George McKay
Ms Tanya McKay
Ms Colleen McKenty '91
Dr. Sarah McKinnon
Ms S. McMillan '91
Dr. Marilou McPhedran CM '92
Mrs. M. McPherson
Mr. Andrew Mead
Dr. Kenneth Meadwell
Mr. Paul Mears

Mrs. Theresa Meier
 John Melnyk & Jacqueline Ryz '84
 Mr. Sylvester Menic '76
 Ms Sarah Michaelson '06
 Mr. Allan Miller '67
 Dr. Peter Miller & Carolyn Garlich
 Dr. Frank Milligan '40
 Ms Doreen Millin '05
 Dr. Allen Mills
 Nathan '54 & Carolyn Mitchell
 Dr. Randall Moffat OC
 Matthew Molnar
 Dr. Alfred Monnin OC OM '72
 Mr. Fred Mooibroek
 Ms Carla Moore '00
 Ms Anne Morell & Mr. Alan Kell
 Ms Margaret Morran
 Mr. Cameron Moskal '94
 Mr. Kenneth Mozersky '62
 Sam & Rose Muchnik
 Klaus & Vera Mueller
 Mr. Gerald Munt
 Mr. Thomas Mutter '97
 Mrs. Sharon Myers
 Drs. A & B Naimark
 Mr. Richard Nakoneczny
 Romain '96 & Anna Nault
 John & Candace Nawrot
 Ms Kemlin Nembhard '92
 Mr. Donald K. Newman
 Mr. Siu Ng '90
 B. Nolan & A. Hubert
 Dennis '68 & Pat Nord
 Dr. William Norrie CM OM QC '50 &
 Mrs. Helen Norrie '53
 Ron & Judith Norton
 Ronald & Eptacia Nykoluk
 Mr. Brian O'Donnell
 Ms Grace O'Farrell '92
 Mr. Brian O'Leary '77
 *Dr. Richard Douglas Oatway
 Gladys & George Oelkers
 Denise Ommanney
 Ms R. C. Ooto '73
 Angie & David Opalko
 Mr. Kenneth Opalko '81
 Mr. Andy Opochinsky
 Mr. Bruce Ormiston
 Laurel H. Ormiston
 Ms Judy Owen
 Ms Janine Patenaude
 Ms Angela Patrick '89
 Dr. Peter Pauls '59
 Dr. Howard Pawley OC PC QC OM
 Ms Carolyn Pawluk '99 & Mr. Jim Henderson
 Ms Sherri Pchajek
 Mrs. Esther Pearson '46
 Dr. Pauline Pearson
 Mr. Darryl Peck
 Mr. Russell Pedneault '87
 Mr. John Peet '66 & Ms Susan Williams
 Ms Tami Pennell
 Mr. Kurt Penner
 Janine & John Pennington
 Mr. William P.J. Pensaert '99
 Mr. Rodnie Peppler '61
 Gail Perry
 Wayne Peterson '80
 Ms Diane Phillips '69
 Mr. Ray Phillips
 Ms Donna Plant
 Mr. Grant Platts
 Mr. Brian Plett '80
 Dr. Carolyn Podruchny
 Mrs. Beth Pollard
 Mr. Gordon Pollard
 Mr. Lawrie Pollard
 Dr. William Pope
 Ms Carolyn Porhownik
 Sue & Marlowe Prasek
 Mr. Thomas Prentice
 Mr. Timothy Preston '75
 Ms Connie Price '71
 Ms Brenda Prosen
 Vic '63 & Doreen Pruden
 Dr. Karen Psooy '92
 Mr. Marc Pullan
 Miss Joan M. Pullen

The Opportunity Fund

Through contributions to the innovative Opportunity Fund, our donors directly support inner city youth, Aboriginals and new Canadians, helping them to obtain higher education through the University and its Collegiate.

Spring 2008 Announcement

New donations of over \$1.76 million to The Opportunity Fund from the Province, the Federal Government and the banking and financial sectors were celebrated on May 20, 2008. The Foundation extends sincere thanks for:

- A Federal Government of Canada contribution of \$746,000
- A contribution of \$500,000 from the Province of Manitoba
- \$150,000 from Scotiabank for Opportunity Bursaries
- \$150,000 from BMO Financial Group for Bursary support
- \$150,000 from TD Bank Financial Group for Tuition Credit Bursaries
- \$100,000 from McLean Budden to The Opportunity Fund

Eco-Kids on hand for Opportunity Fund announcements

“Our vision is to help people realize their dreams for higher education. Through its new Opportunity Fund, The University of Winnipeg is opening a door of possibilities by encouraging non-traditional students to envision a future that includes higher education.”

University of Winnipeg President
Lloyd Axworthy

l to r, McLean Budden Executive Vice-President Doug Andrews; Scotiabank District Vice-President Terry Bjornson; TD Canada Trust District Vice-President Anne Taylor; BMO Financial Group Vice-President for Manitoba and Northwestern Ontario John MacAulay; Foundation Board Member Dr. James MacDonald; University President Dr. Lloyd Axworthy; Treasury Board President The Hon. Vic Toews; Minister of Advanced Education and Literacy Hon. Diane McGifford; Foundation President & CEO Susan Thompson

Fall 2008 Opportunity Fund Breakfast

Community members were welcomed on campus at an 'It's Your Opportunity Too' kickoff. The Foundation appreciated breakfast proceeds that bolstered The Opportunity Fund, in addition to these major gifts:

- \$100,000 (anonymously), with \$80,000 to The Opportunity Fund
- Windsor Masonic Lodge No. 138 - \$65,000 to The Opportunity Fund and \$10,000 to the Duff Roblin Fund
- Lafarge Canada - \$50,000 for Opportunity Bursaries
- Assiniboine Credit Union - \$10,000 for The Opportunity Fund

Opportunity Fund Breakfast special guests included, l to r: Susan Roberts, Scotiabank; Tom Bryk, Cambrian Credit Union; Glen Kowalchuk; Muuxi Adam; Bob Kozminski, Campaign Chair; Lloyd Axworthy, University President; Kirk Stanley, Windsor Masonic Lodge No. 138; Steve Farkas, Scotiabank; Doug Andrews, McLean Budden; Priscilla Boucher, Assiniboine Credit Union; Andy Dutfeld, Lafarge Canada.

Thanks to the generosity of the C.P. Loewen Family Foundation in the form of a \$290,000 gift, as part of a larger contribution, The University of Winnipeg was able to find the ideal candidate to lead its Global College initiatives. In April 2008, the University welcomed home distinguished human rights advocate Dr. Marilou McPhedran and named her the new Principal of the Global College.

Dr. Marilou McPhedran

Mrs. Dorothy Purchase '53
Mr. John Purves
Bill & Heather Quinn
Mr. Ton Quong
Ms Debra Radi
Ms Monique Raimbault
Dr. Rudy '66 & Mrs. Ramchandar
Mrs. Margaret Ramsay '50
Mr. Les Rankin
Ms Jennifer Rattray
Dr. Donald Ray
Marilyn & Ted Redekop
Ms Karin Redekopp-Edwards
Mr. William Regehr
Mr. Doran Reid '81 & Diane Reid
Mr. Daryl Reilly
Dr. J. Nolan Reilly
Garth & Mavis Reimer '76
Mr. Harvey Rempel '51
Joanne & Ozzie Rempel
Ms Laurel Repski
Mrs. Joyce Rich '51
David & Pamela Richardson
Dr. James A. Richardson
Richardson Family Gift
Dr. Barnett Richling
Ms Carolyn Rickey '72
Mrs. Beverley Ridd '89
Ms Anna Rikkelman '90
Mr. H. Sanford Riley CM & Mrs. Debbie Riley
Rusty Rischuk '72 & Delle Bonneau
Ms Dawn Rittberg
Dr. John Roberts '66
Dr. Donald & Mrs. Bev Robertson
*Margaret Jean Robertson
Ms Pat Robertson
Mr. Jeff Robson '04
Don & Sheila Rodgers
Mr. & Mrs. Graeme Ross
Mr. John Ross
Merv & Lori Ross
Mr. Mark Ruml
Miss Carol Runions
Mr. Colin Russell '90
Mrs. Shirley Russell '57
Rev. Dwight Rutherford '79
Dr. Lynne Ryckman
Mr. Rolf Salfert '77
Mr. Bryan Salvador
Mr. Neil Sander
Ms Irene Sanderson '95
Mr. Christopher Sargent
Rev. Brock Saunders '62
Mr. David Saunders
Toby & Harvey Sawyer
Helen Schaetzle
Mr. Dieter Scheffer
Mr. Clifford Schmidt
Dr. E. Kenneth Schmidt & Dr. R. Brenda Schmidt
Mr. Rob Schmidt
Mrs. Betty Schmitt '41
Ms Gail Schnabl
Dennis & Suzanne Schrofel
Mr. Jim Schrofel
Mr. & Mrs. R. Schwartz
Ms Caroline Scollan '76
Ms Diane Scott '93
Mr. John R. Scott '63
Susan D. Scott
Ms Betty Searle '85
Mrs. Frances Selver '52
Dr. Marvin & Emily Shane
Ms Ciara Shattuck
Mrs. Joyce Shead '78
Ms Clarice Shell
Mrs. Helen Shepherd
Mrs. Mio Shimizu
Mr. Ted & Shiz Shimizu
Dr. Christen Shoesmith
Norman & Beth Shore
Dr. Robert Siddall
Dr. Lloyd Siemens '56
Ms Kathleen Sigurjonsson '60
Mr. A. Peter Simmie '66
Linda '02 & John Simpson
Mr. Keith Sinclair
Rev. Michael Skibinski '55
Ms Arlene Skihar

Mr. David Skinner '68
 Mr. Jack Slessor
 Mr. Derek Smith
 Ms Jo-Anne Smith
 Mrs. Maris Smith
 Ms Marva-Jane Smith QC '70
 Mr. John Smolleck '59
 Dr. Charles Snow
 Dr. Laurel Snyder
 John & Laura Sokal
 Ms Heather Sommerville '71
 Mr. Claudius Soodeen '90
 Ms Jean Speers '85
 Miss Doris Standing '52
 Ms Eleanor Minton
 Lily & Brent Stearns
 Mr. Gabriel Stern
 *Estate of Madge Olwyn Stevens '37
 Dr. Brian Stevenson
 Ms Margaret Stevenson
 Ms Erin Stewart
 Mrs. Jocelyn Stewart
 Mr. Richard Stojak
 Harry & Kathy Strub
 The Hon. P. Colleen Suche QC '76
 Mr. David Suderman '57
 Douglas '42 & Elaine Sumner '42
 Ms Joanne Sutherland '68
 Walter & Margaret Swayze
 Anastasia Sych-Yereniuk
 Mr. & Mrs. Barry & Elaine Talbot
 Ms Katherine Tam
 Dr. Charles Man Wing Tang
 Eric & Helene Tapley
 Ms Ruth Taronno
 Margaret Tavares Alves
 Ms Fran Taylor
 Mr. J.F. Taylor QC & Ms Pamela Taylor
 Ms Judith Taylor
 Ms Kathleen Taylor
 Mr. M. Paul Taylor
 The Rev. Ross Taylor
 Mrs. Marci Kliman Tenenbaum
 Pastor Darrel Thiessen
 Mr. Peter Thiessen
 Mrs. Eleanor Thompson
 Ms Marilyn Thompson '60
 Rev. Murray Thompson
 Ms Patricia Thompson '79
 Ms Susan A. Thompson '71
 Ms Lesley Thomson
 Dr. & Mrs. T. Kenneth Thorlakson
 Mr. Allan Thorleifson '71
 Alan Tibbetts '71
 Mr. Bart Todd
 Mr. & Mrs. Ed Toews
 Ms Lori Toews Friesen '78
 Ari Tomita
 Teresa Tomlinson
 Mr. Gregory Tonn
 Ms AnnaMaria Toppazzini '89
 Dr. David Topper
 Mr. David Torz
 Mr. Bob & Ms Barb Town
 Ms Margaret Treble
 Mr. Greg Tretiak '77
 Dr. Wendy Tretiak '91
 Ms Ingrid Truderung
 Ben '78 & Andrea Trunzo
 Mr. Paul Tse
 Dr. Alden Turner
 Dr. Brian Turner
 Mr. Boris Tyzuk '74
 Mrs. Leslie Uhryniuk
 Professor Marc Vachon
 Mrs. Audrey Vail & Mr. John Vail
 Mr. George Van Den Bosch
 Mr. Fred Van der Graaf
 Rev. Nico VanderStoel '64 &
 Ms Heather VanderStoel '67
 Shannon & David Vanderhooft '88
 Ms Terry Vatr '83
 Rev. Art Veldhuis
 Ms Oriole Veldhuis
 Rev. Norman Velnes
 Ms Kathleen Venema '83
 Mrs. Marianne Vespy '57 & Mr. H. Arthur Vespy

2008 President's Gala Dinner

Celebrating Award Winners and Campaign Success

The 2008 Gala was an exciting and memorable evening. Guests at the October 18, 2008 President's Gala Dinner at The Fort Garry Hotel enjoyed tributes to award winners and festivities celebrating continued success of 'A World of Opportunity' Capital Campaign.

Special guests included Premier Gary Doer, Ginny Devine, Hon. Diane McGifford, and Councillor Harvey Smith along with 2008 honourees: Duff Roblin Award Winner Dr. Tom Jackson; Hon. Doctor of Laws recipients Dr. Pat Broe and Dr. Phil Fontaine; Fellow Dr. Frank Hechter; Distinguished Alumnus The Hon. Howard Pawley '57; Clarence Atchison Award Winner Rev. Dr. James Christie; and Erica and Arnold Rogers Award Winner Dr. James Currie.

President's Table, l to r: Denis Ommanney, Phil Fontaine, Paula Broe, Pat Broe, Alison Jackson, Tom Jackson, Lloyd Axworthy (seated), Ginny Devine, Premier Gary Doer, Kathleen Mahoney

Chancellor's Table, l to r: (back row), Drew Cringan, Karen Loewen, Sandy Riley, Colleen Suche, Charles Loewen; (front row) Christine Skene, Jim Carr, Debbie Riley, Nick Logan, Daphanie Cringan

Gala Dinner proceeds support the Duff Robin Scholars Fund, which aids graduate students undertaking a UWinnipeg Masters Degree in Aboriginal Governance.

By year end, March 31, 2009, The Duff Roblin Fund reached **\$350,000**.

Dr. Tom Jackson, OC

The evening's program included an inspirational citation from celebrated Canadian and 2008 Duff Roblin Award Winner Dr. Tom Jackson, OC, honoured for his special contributions to the advancement of education.

Pianist Don Shannon with daughter Nadine Kampen

President's Gala Organizer Louise Humeniuk

Ms Jennifer Villaverde
Mr. Alexis Vlassie '76
Mr. K. Wales
Dr. David Walker
The Walker Family
Ms Janet Walker '78
Ms Lorraine Walker
Mr. Lorne Wallace
Ms Sherri Walsh
Diane L. Walton
Mr. Larry Wandowich '90
Ms Faye Wankling
Dr. Mary Warmbrod
Mr. Stephen Waschuk
Mr. & Mrs. Glenn Wasyluk
Mr. George Waters
Ms Isobel Waters
Ms Ruthann Watson '76
Phyllis Webster
Mr. Robert Wedlake
Ingrid & Bill Wedlake
William & Jean Wedlake
Mr. Jeffrey S. Weiner
Dr. Michael Weinrath
Ms Laura Weir
Dr. Martin Weirich
Ms Georgia & Mr. Lloyd Wells
Miss Nancy Wells
Ms Geri Wensel
George & Lorraine West
Ms Bette Wheeler '70
Ms E. Helen Whetter
Rev. William Whetter
Rev. Dr. Peter White '43
Alfred Wiebe '80
Mr. Orlando Wiebe
Dr. Murray Wiegand
Ms Justina Wiens '96
Dennis '66 & Barbara Wiginton
Dr. M. Wilkie
Richard & Elizabeth Willerton
Mrs. Elizabeth Williams '57
Mr. & Mrs. F.E. Williams
Mrs. Florence (Tomlinson) Williams
Mr. Darryl Willie
Mrs. Patricia Winsor '46
Ms Susan Wiste
Ms Roberta Woods
Mrs. Kathleen Wormsbecker
Paul Wright
Dr. Sherry Wurtz
Ms Libby Yager
Mr. Douglas Yeo '84
Dr. Donna Young
Ms Dorothy Young '75
Dr. Kathryn Young '81
Ms Kendal Young
Norman '49 & Berna '49 Young
Dr. Robert J. Young
Ms Kathleen Youngson
Mr. Chris Yurkiw
Ms Gloria Zakus '53
Mr. Harvey Zimberg
Ms Karen Zoppa '79
Ms Hilda Zubrycki
Mr. Thomas De Witt '67

Thank you Gala Sponsors!

Gold Level

The Fort Garry Hotel
RBC Dominion Securities

Silver Level

Power Corporation of Canada
Thompson Dorfman Sweatman LLP

Bronze Level

Frostiak & Leslie Chartered Accountants
Keystone Ford Sales Ltd.

Wine Sponsor

Manitoba Liquor Control Commission

Gala Gold Sponsor RBC Dominion Securities welcomed students and guests from The Collegiate and Foundation at its corporate table.

"I never thought I would learn so much about life from a high school. I didn't think I'd meet teachers and students anything like the amazing people I met at The Collegiate in my two years there. And now that I'm graduating, I'm ready to keep moving forward in life. That has a lot to do with the opportunity you gave to me.

...I don't think I could have grown the same way going to any other school. I like to think that I've had the life skills within me all along, but it was at The Collegiate that I was taught the mindset to use them.

From the heart,"

*Written by a Collegiate Graduate
Class of 2009*

Did You Know?

• Five Collegiate alumni have served on the Foundation Board and another serves as its President and CEO: Dr. Leonard Asper Coll. '82, (2003-2008), Daniel Bubis (2008-), Dr. James D. MacDonald Coll. '64, (2003-) Dr. Randall Moffat, OC Coll. '61, (2003-2009), and Dr. James Richardson Coll. '67 (2003-); Foundation President and CEO Susan A. Thompson Coll. '67, UWinnipeg '71

• The Collegiate welcomed two new classes of Grade 9 students in 2008, including many scholarship students studying with The Royal Winnipeg Ballet.

Opening Doors for Collegiate Students

Dr. James D. MacDonald, Collegiate Campaign Chair

We extend sincere thanks to our generous donors this past year, whose gifts benefit students every day through support to the dynamic and exciting growth of our University of Winnipeg Collegiate.

Whether through gifts over many years, thoughtful graduation or memorial gifts or through campaign leadership gifts, every dollar means progress - for scholarships and bursaries, renovated facilities and advanced technologies - enabling students to experience quality education.

Thank you to all of our donors for opening doors to help students reach their potential.

2008 - 2009 Collegiate Students extend warm "thank you" to donors.

2008-2009 Gift Highlights

- A gift of \$250,000 for the Dean's Bursary Fund (Anonymous)
- Pollard Family and Foundation Gift of \$125,000
- From Domo Gasoline Ltd, \$75,000 to create Domo Scholarship Awards for students at the innovative Model School

Thank you to our campaign volunteers and Collegiate Faculty and Staff for continuing to inspire our youth through your commitment of talents and gifts.

Collegiate Campaign Chair Dr. James MacDonald, University President Dr. Lloyd Axworthy, Collegiate Dean Rob Bend

Endowment Fund Gifts

Contributed Capital Reaches \$31.8 Million

To our Endowment Fund supporters, a group which includes Faculty and Staff members, alumni and friends, we extend a special thank you. During times of extreme market volatility, our donors have been steadfast in their support of higher education.

Whether established years ago or newly founded, each fund is unique and valued. We appreciate the extraordinary commitment that lies behind each individual fund. This was a strong year for endowment contributions despite the market downturn which was underway throughout the year. New contributions to endowments this year were \$3.1 million, compared to \$2.4 million the year before.

In the period from April 1, 2003 to end of March 2009, contributed capital in the Endowed Funds supporting The University of Winnipeg and its Collegiate in total has almost doubled, from \$16.6 million to over \$31.8 million. These gifts speak to the generosity of our donors

and the value they place on higher education as they build on the traditions, pride, and accomplishments of our University and Collegiate.

From left: Geography Prof. Bill Buhay, Dr. Jennifer Brown, Director, Centre for Rupert's Land Studies, and Prof. Danny Blair, with Endowment Fund donors Dr. C. Richard Harington and Gail Harington.

Dr. C. Richard Harington, Curator of Quaternary Zoology Emeritus and Research Associate at the Canadian Museum of Nature, is honoured for his generous endowment of the Harington Fellowship in the Centre for Rupert's Land Studies at The University of Winnipeg. Since 1989, there have been 22 Harington Fellows, 8 of whom were in attendance at the October 2008 Bonnycastle Lecture: Anne Lindsay, Jenifer Ching, Dr. Alvina Bock, Bill Temple, Mrs. Gail Harington, Dr. Harington, Dr. Roland Bohr, Dr. Scott Stephen, Monique Olivier, and Dr. Donna Young.

Former Pastors of the Windsor Masonic Lodge No. 138 present a cheque for \$75,000 to create the Windsor Masonic Opportunity Bursary and provide current funds for the Duff Roblin Scholarships for the new Aboriginal Governance Masters Program.

2008-2009 New Endowment Funds

Judge Walter J. Lindal Memorial Scholarship
John & Grace Little Opportunity Bursary
Windsor Masonic Opportunity Bursary
Audreen Hourie Aboriginal Governance Graduate Fellowship
Lucille D. Williams Memorial Bursary
Vatrt/Watts Family Bursary
The Four Directions Aboriginal Student Scholarship
The William Shakespeare Scholarship
Jack Boyd Memorial Bursary
Gloria Erickson Bursary
Jeff Babb Scholarship in Statistics
Assiniboine Credit Union Opportunity Bursary
Ric Moodie Prize
Ross A. Johnston Aboriginal Student Scholarship
The Harold Buchwald Bursary for Arts & Cultural Management
Dr. Richard N. Dearing Bursary
Maria Gomori Bursary
Marilyn Boyd Bursary
The Dr. Rabbi Neal Rose Bursary
Virginia Satir Bursary

Tribute donations build a lasting legacy and honour loved ones. Thank you to Reeh Taylor, QC, United College Fellow, and the Taylor Family who made several gifts in celebration of special milestones to help build the Reeh & Pamela Taylor Family Bursary this year.

Wu Chung Scholars Huang Yaofeng (Joe), Qianying Lin (Evelyn), Liu Jiamin (Camin), Xie Chang Zhi (David)

The University of Winnipeg Foundation began the year with great excitement thanks to a second generous gift of \$1 million donated by Hopewell Holdings Limited, which was founded and chaired by Hong Kong businessman Sir Gordon Wu. Sir Wu created the Wu Chung Scholarship Fund as a tribute to his father, Wu Chung, who believed in the value of education. The combined \$2 million fund is the largest international scholarship in The University of Winnipeg's history.

2008-2009 Gifts for Awards and Programs

As of March 2009, The University of Winnipeg Foundation stewards 471 individual Endowment Funds which are pooled for investment and account management purposes. Since 2004, 115 new funds have been added to the Endowment Fund, with 20 added in 2008-2009.

Over the year, the Foundation made endowment gift transfers of \$1.1 million to the University for use according to the terms of reference for each fund. In response to market conditions, the Foundation completed the scheduled gift payments in full and ahead of schedule.

Of the endowment gifts, over 84% of funds are allocated for scholarships, bursaries and prizes. Roughly 16% of funds provide support for chairs, fellowships, research, lectures, library acquisitions, and other programs and projects according to donor directions.

The University of Winnipeg honoured Dr. H. Vincent Rutherford's tremendous contribution with a plaque at the entrance to the Library. The University and Foundation mourned the loss of Dr. Victor Batzel and Dr. Henry E. Duckworth in the last year, pictured here with Karen Hunt, former Librarian and Dr. Howard Elliott, Class of '65 and a past student of Dr. Rutherford's.

Kathleen Birchall, Class of '41, hosts an annual dinner for recipients of the Roger and Kathleen Graham Scholarship in History and English and their families. Dr. Greg Kennedy (back row), the first Graham Scholar in 1997, is now a Post-Doctoral Fellow, Department of History, University of Guelph. Pictured as well are Graham Scholars Erica Haughey (2008), Ashley Marcinkow (2002), Danielle Dubois (2006), Joel Hayes (2007), and Marcia Hamm (2005, née Krahn) with husband Tim Hamm.

Cumulative Endowment Gifts to the University*

*While 2003 fundraising was conducted by the Foundation, the Endowment Fund was held by the University until transfer to the Foundation in 2004. The Endowment Fund gift in 2003 was approximately \$.9 million, for total donor Endowment Fund gifts for 2003-2009 of \$5.8 million.

Friends and family of retiring Athletic Director Bill Wedlake gave full support to athletic fundraising at Wedlake's December 2008 retirement ceremony.

Bill Wedlake & wife Ingrid

Class Acts IV Finale, March 2009

Featured guest artists gathered on stage in the finale of this year's Class Acts, which raised a record-breaking \$4,000 with the help of a full house in Eckhardt-Gramatté Hall on March 6, 2009. Proceeds from the musical cabaret, featuring Faculty & Staff and guest artists, support the General Scholarship Fund.

2008-2009

Corporations, Foundations, & Organizations

A & B Mechanical Ltd.
 AESES
 Aikins MacAulay & Thorvaldson LLP
 Anthony Allan Work Environments
 Arts Stabilization Manitoba Inc.
 Assiniboine Credit Union Limited
 Association of Universities & Colleges of Canada
 Basketball Manitoba
 Blue Cross of Manitoba
 Bockstael Construction Ltd.
 Boys and Girls Clubs of Canada
 Boys and Girls Clubs of Winnipeg Inc.
 Burnt Toast Baseball Team
 C.P. Loewen Family Foundation
 Canada Council for the Arts
 Canadian Blood Services
 Canadian Legion Branch No. 19, Poppy Fund
 Canadian Union of Public Employees, Local No. 745
 Canwest MediaWorks Inc.
 Cerebral Palsy Association of Manitoba
 Chartier Property Management Inc.
 Children's Aid Foundation
 Children's International Summer Villages, Vancouver Chapter
 Churchill Terminal Company
 Cloverdale Paint Inc.
 Community and Youth Solutions (CYS) Inc.
 Corbett Cibinel Architects
 Council on Post-Secondary Education
 Datatel Scholars Foundation
 Dominion Bronze and Iron Limited
 Domo Gasoline Corporation Limited
 EnCana Corporation
 Enterprise Rent-A-Car
 Fairmont Real Estate Ltd.
 Fred Douglas Place Residents Association
 Frostak & Leslie Chartered Accountants
 German Scholarship Fund
 Government of Canada
 Graham C. Lount Family Foundation
 Great-West Life Assurance Company
 Greenfield Books
 Harris Consulting Corp.
 Hilderman Thomas Frank Cram
 Hobbs & Associates Ltd.
 International Association of Fire Fighters
 International Scholarship and Tuitions Services Inc.
 Investors Group
 J. Hansen & Son Ltd
 Jamais Vu Inc.
 John E. Boyd Professional Corporation
 Johnston Group Inc.
 Joshua Foundation
 Keystone Ford Sales Ltd.
 Kiwanis Club of Winnipeg Foundation Inc.
 Knowles Centre Inc.
 Ladco Company Ltd.
 Lafarge Canada
 Lifetouch Canada
 Lions Club of Winnipeg
 Louis Riel School Division
 Manitoba Association for Resource Recovery Corp.
 Manitoba Food & Commercial Workers. Local No. 832
 Manitoba Foundation for Sports Inc.
 Manitoba Hockey Hall of Fame and Museum Inc.
 Manitoba Hydro
 Manitoba Jockey Club Inc.
 Manitoba Lotteries Corporation
 Manitoba Metis Federation Inc.
 Manitoba Social Science Teachers Association Inc.
 Media Group International
 Mennonite Central Committee
 Morden Area Foundation Inc.
 MTS Allstream Inc.
 Munroe Pharmacy Ltd
 National Coaching Institute
 NBC Universal Television Canada
 Norman and Margaret Jewison Charitable Foundation
 Opasquai Chapter No. 24 Order of the Eastern Star
 OTA Education Foundation Inc.
 PEO Sisterhood Manitoba
 Power Corporation of Canada
 Province of Manitoba
 Province of Manitoba (MSBI)

Continued on page 19

The University of Winnipeg Legacy Circle Members

to March 31, 2009

Joyce Aitken
Joan E. Anderson
Ian Barron
*Dr. Victor Batzel
*Peter Bennett
Kathleen Birchall
*Stephen Bond
B. Idell Brady
Molly Rogers Brickman
*Marguerite Buchanan
*Lillian Ruth Buggey
Dr. W. John A. Bulman
*Patricia Burgess
Dianne Cooper
*Alice Jane Crabb
*Bente Cummings
*Donald C. Denison
Dr. Larry Didow
*Dr. Edwin D. Eagle
James Easton
*Dr. Michael Ewanchuk
*Audrey Flood
*Louisa Greenaway
*Dr. Norma Jane Hall
Dr. Frank J. Hechter
*Gertrude Hehner
Bryan Hobson
*Glenn Howie
Marilyn Huband
Joyce Hume
*Dr. Duncan J. Jessiman
*Stelle Keele
R. M. (Bob) Kozminski
Donna Krawetz
Gini Lauder
Dr. Douglas W. Leatherdale
*Elizabeth Losey
Terry Lumb
Dr. James D. MacDonald
Vernon S. MacKelvie
*Helen Maroy
*Angela Mattiacci
Edward McEwan
*Marion McIvor
Allan Miller
Velma Motheral
John Mulvaney
Joan Newton
*Dr. Margaret Nix
Grace O'Farrell
*Dr. Richard Oatway
Doris Mae Oulton
*Audrey Peach
Michelle Pearson
*Ingrid Philipp
Klaus Philipp
Phyllis Piroton
Dorothy Purchase
John Purves
*Ruth Reade
Dr. James A. Richardson
Carolyn Rickey
Beverley Ridd
David Riddle
*Margaret J. Robertson
*Dr. Arnold G. Rogers
*Florence Dorothy Rogers
Betsy Ross
David Ross
*Dr. H. Vincent Rutherford
Irene Sanderson
Dr. Berenice B. Sisler
*Dr. Anne Smigel
*Madge O. Stevens
Helen Stimpson
Susan A. Thompson
*Dr. George Tomlinson
Rev. Nico & Heather VanderStoel
Norman Walker
*Howard Winkler
Jo Wright

* Deceased

THE LEGACY CIRCLE

A Commitment to the Future

For over a century, The University of Winnipeg and its founding colleges have empowered generations of students to redefine and shape the world into a better place to live.

We gratefully acknowledge our Legacy Circle Members who are known to have made provision in their estates by way of a Planned Gift. Through their lasting generosity, Legacy Circle Members play an essential role in investing in the future of The University of Winnipeg and its Collegiate.

If you have provided for the University in your estate, it would be greatly appreciated if you would contact us. This knowledge gives us the opportunity to recognize the generosity of donors today and assists in planning for the future.

The Gift Planning Committee

Chair: Chancellor Emeritus &
University of Winnipeg Foundation Board Member
Dr. W. John A. Bulman, CM, LLD '83

Members: Joan E. Anderson (BA '83); Laureen Bulman;
Steve Copping (Coll '67, BA '71); Jane (Duckworth) Maksymiuk;
Dr. Donald Kerr (Retired – Physics), Fellow of United College;
Rev. Dr. Harold King (BA '58, LLD '09), Former Dean of the Faculty
of Theology; Irene Sanderson (BA '95); Louise Humeniuk, Gift Planning Officer

In Memoriam

The University of Winnipeg Foundation and The University of Winnipeg were profoundly saddened at the passing of University President Emeritus Dr. Henry (Harry) E. Duckworth '35 on December 18, 2008.

*Dr. Henry E. Duckworth, OC
University of Winnipeg President Emeritus &
University of Winnipeg Foundation Director Emeritus*

"Dr. Duckworth is the epitome of what The University of Winnipeg stands for - academic excellence, commitment, dedication and generosity. In many ways, he symbolizes our distinguished history with his nurturing of higher education and his belief in our institution and the students we serve," said University President Axworthy.

Appointed to The University of Winnipeg Foundation's Board of Directors in 2003, Dr. Duckworth additionally served as the Honorary Chair of the Internal Campus Campaign. "To the very end he was the most committed supporter The University of Winnipeg ever had and we will miss him profoundly," said UWinnipeg Chancellor and Foundation Chair H. Sanford Riley.

In addition to serving at UWinnipeg, Dr. Duckworth contributed to governance and administration at United College, the University of Manitoba, Wesleyan University, McMaster University, and Université Laval.

The University of Winnipeg Foundation and University community, friends and colleagues everywhere will greatly miss this extraordinary man.

Foundation Team 2008-2009

Back row, l to r: Kim Rempel, BSc. '07, Administrative Assistant; Tanya Misseghers, BA (Hons.) '00, Donor Recognition and Stewardship Officer; Marlene Laycock, Financial Assistant; Kim Gray, Executive Assistant (on leave); Teresa Murray, Major Gifts Officer; Marshall Wiebe, Research & Communications Officer; Monica Dinney, BA '79, CFRE, Collegiate Development Officer; Frances Horsch, CA, Finance & Operations Manager; Vanessa Leschysyn, Finance & Operations Assistant. Missing - Pamela Lewis, Executive Assistant to the President and CEO.

Front row, l to r: Founding team members 2003 to present - Janet Walker, BA '78, Executive Consultant; Susan A. Thompson, Coll '67, BA '71, President and CEO; Louise Humeniuk, Development and Gift Planning Officer; Nadine Kampen, BA '81, Communications Director

Province of Nova Scotia,
African Canadian Services Division
Pulse Fitness Systems Inc.
RBC Dominion Securities
RBC Royal Bank
RCMP Veterans Association
Regrob Investments Limited
Reimer World Corp.
Richardson Foundation Inc.
Ricoh Canada Inc.
Royal Canadian Legion Branch 215
Royal Canadian Legion District No.6
Royal Canadian Mounted Police
Royal Trust
Scholarship America
School District of Whiteshell No. 2408
Scotia Bank
SDS Security
Seven Oaks General Hospital
Sisters of Zion
Slate Consulting K.K., Miniami Aoyama
Sobeys Inc.
Spletzer Family Foundation Inc.
Sport Manitoba Inc.
Stonewall Royal Canadian Legion Branch #52
Sunrise School Division
Sussex Realty Ltd.
Taylor McCaffrey LLP
TD-Canada Trust
Terry Fox Humanitarian Awards Inc.
Tetrem Capital Management Ltd.
The Bank of Nova Scotia Trust
The Certified General Accountants
Association of Manitoba
The Forks North Portage Partnership
The Gail Asper Family Foundation Inc.
The Jewish Foundation of Manitoba
The Manitoba Brain Injury Association Inc.
The Manitoba Teachers Society
The North West Company
The Pollard Family Foundation
The Thomas Sill Foundation Inc.
The University of Winnipeg
The University of Winnipeg Alumni Assoc.
The University of Winnipeg Gift Fund
The University of Winnipeg Students' Assoc.
The University Women's Club of Winnipeg
The Winnipeg Foundation
Katherine Bender Bursary Fund
Anthony J. Besarabowicz Bursary
Burrows-Award Bursary
Helen Davy Fund
CN Halstead History Western Civics Prize
Condren Rex Keating Scholarship in Criminal Justice
George A. Grierson Memorial Scholarship
Houston Family Bursary
Dr. & Mrs. R.O.A. Hunter Memorial Scholarship
Innovative Learning Centre
Kathleen Burrows Lightcap Bursary
Alfred Duncan Longman Scholarship
Manitoba Association of School Superintendents
Bursary
Elizabeth May Markle Scholarship
People's Co-op Award
Press-Radio Bursaries
Duff Roblin Scholarship
Dr. C.J. Robson Scholarship in Psychology
James A. & Muriel S. Richardson
Memorial Book Fund
Rombough Memorial Entrance Scholarship
Donald V. Snider Memorial Fellowship
Sir William Stephenson Scholarships
Victor & Marie Wyatt Bursary in Education
W.A. MacBean Foundation Entrance Scholarship
Wolinsky Memorial Scholarship in Social Science
The Winnipeg Grenadiers Hong Kong Trust Fund
The Winnipeg Rh Institute Foundation Inc.
Thompson Dorfman Sweatman LLP
Tony Investments Ltd.
Tribal Councils Investment Group of Manitoba Ltd.
Trinidad School District #1
UCT Boissvain Council #940
University of Manitoba
Windsor Masonic Lodge No. 138
Winnipeg Free Press
Winnipeg Game and Fish Association
Winnipeg Minor Basketball Association
Winnipeg Outfitters Inc.
Young United Church U.C.W.

The University of Winnipeg Foundation *Board of Directors* 2008 - 2009

Chair, H. Sanford Riley, CM
Chancellor, The University of Winnipeg
Chair, The University of Winnipeg Foundation
2003 – Present

Dr. W. John A. Bulman, CM
Chancellor Emeritus, LLD '83
2003 – Present

Ida G. Albo
The University of Winnipeg
BA (Hons.), Class of '81
2003 – Present

Daniel Bubis
The Collegiate
Class of '84
2008 – Present

Debra Radi
Chair, The University of Winnipeg
Board of Regents; BEd '81, BA '85
2008 – Present

Dr. Paul D.K. Fraser, QC
The University of Winnipeg
United College BA '61, LLD '86
2004 – Present

Dr. Lloyd Axworthy, PC, OC, OM
President and Vice-Chancellor
United College BA '61, LLD '86
2004 – Present

Rev. Dr. Terry Hidichuk
Past Chair, The University of Winnipeg
Board of Regents
2006 – Present

Board of Directors
2008 - 2009

R.M. (Bob) Kozminski
The University of Winnipeg
BA, Class of '67
2003 - Present

Dr. Joseph E. Martin
United College
Class of '58 (Hons. '59)
LLD '95
2003 - Present

Dr. Douglas W. Leatherdale
United College, Class of '57
LLD '00
2003 - Present

Dr. Randall L. Moffat, OC
The Collegiate, Class of '61
LLD '07
2003 - Present

Gisele MacDonald
2006 - Present

Dr. James A. Richardson
The Collegiate
Class of '67, LLD '08
2003 - Present

Dr. James D. MacDonald
The Collegiate
Class of '64, LLD '05
2003 - Present

**Foundation
President & CEO**

Susan A. Thompson
The Collegiate, Class of '67
The University of Winnipeg
BA, Class of '71
2003 - Present

In Memoriam

Dr. Henry E. Duckworth, OC
President Emeritus, The University of Winnipeg
Director Emeritus, The University of Winnipeg
Foundation; BA '35, Fellow '66, LLD '84
2003 - 2008

Thank you

**Alumni, Donors, Volunteers, and Friends.
We appreciate your contributions to
The University of Winnipeg and The Collegiate.**

A World of Opportunity

CAPITAL CAMPAIGN

The
UNIVERSITY OF WINNIPEG

FOUNDATION

705 - 491 Portage Avenue
Winnipeg, Manitoba, Canada R3B 2E4
Tel. 204.786.9995 Fax 204.775.2356
www.uwinnipegfoundation.ca

**We value your
present support
and your legacies
for the future.**