


# The University of Winnipeg Foundation


annual report to donors 2010 - 2011


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 8th anniversary on April 1, 2011, 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 \$38.5 million Endowment Fund that provides support to scholarships, bursaries, projects and programs, helping to ensure dynamic possibilities for The University of Winnipeg and Collegiate and their students for generations to come.

***Contributors:***

Teresa Murray,  
*Director of Communications*

Tanya Misseghers,  
*Donor Stewardship Officer*

Todd Pennell,  
*Donor Stewardship Officer*

Faith Strecker-Nemish,  
*Major Gifts Officer*

Patti Tweed,  
*Collegiate Development Officer*

Louise Humeniuk,  
*Gift Planning Officer*

Terry Samborski,  
*Write it Right*

Andi Sharma,  
*Development Assistant*

Brant Batters,  
*Communications Assistant*

Sarah Bezan,  
*Donor Stewardship Assistant*

Darren Nodrick,  
*UW Student*

The University of Winnipeg Foundation  
Financial Statements 2010 - 2011 are available  
from The University of Winnipeg Foundation.

For more information and to learn more about  
***A World of Opportunity Capital Campaign***, visit:  
[www.uwinnipegfoundation.ca](http://www.uwinnipegfoundation.ca)


## Contents

---

Greetings	2
Campaign Report	5
A World of Opportunity Campaign	6
Endowment Fund Report	8
Student Awards	9
Campus Community	11
Richardson College for the Environment and Science Complex	16
Community Learning	18
Faculty of Business	19
Doors and Windows Campaign	20
Canwest Centre for Theatre and Film	21
H. Sanford Riley Centre for Canadian History	22
2010 Duff Roblin Gala Diner	23
Collegiate Campaign	24
Legacy Circle	25
Board of Directors	28


# Greetings

**Susan A. Thompson**  
Collegiate '67, UWinnipeg '71  
Foundation President and CEO


Transformational campaigns begin with a vision, a view of the future that will excite and engage potential donors and the community at large. The vision of 'A World of Opportunity' Campaign was inspired by leaders within The University and its Foundation, who have delivered a successful Campaign and new energy.

Last year, we reported to you the Foundation had surpassed the \$70 million goal for 'A World of Opportunity' Campaign. As we begin planning the final stages of the Campaign this year, we are also planning the way forward, with a clear vision of how the Capital Campaign has and will continue to transform The University of Winnipeg and its campus.

The role of the leaders, staff and volunteers within this vision has been to build strong relationships and demonstrate corporate and personal integrity and accountability. The Foundation remains cautious and prudent, knowing the potential exists for another global economic meltdown. Toxic debts and bankrupt countries continue to influence markets. Through challenging times, the Foundation has proven resilient, able to set a high bar and exercise considerable flexibility in responding to the University's evolving needs.

The A World of Opportunity Campaign has achieved unprecedented results: support of students through scholarships and bursaries, investment in academic programs, construction of buildings and development of infrastructure for advanced research and teaching facilities, and ability to raise the profile of The University of Winnipeg.

These accomplishments are part of the incredible legacy of the Campaign, whose success is attracting new donors every day. As we come into the final stretch of the Campaign, we are asking and encouraging all of our donors to make a further gift. Thank you for your consideration of our request; and most importantly, thank you for all of your wonderful past support, we are truly grateful.

**Thank You!**


# Greetings

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


The University of Winnipeg's 'A World of Opportunity' Capital Campaign is nearing completion. The generous support of our many donors has allowed our University to continue to grow in a manner that benefits not only our students, but also our community as a whole. Through exciting new developments like the establishment of new first-class facilities, development of new academic programs and a strengthened student award base, the success of the Campaign is opening doors to academic excellence that will nurture the growth of our institution and our students for years to come.

With the support of our donors, including our alumni, faculty, staff, administrators, all three levels of government, campus suppliers and corporate friends, The University of Winnipeg has overcome many of the economic challenges it faced due to the market downturn. It has been this commitment to our institution that has allowed us to reach outstanding goals in continuing our extensive campus development plans. I'd like to highlight a few of these exceptional developments.

August 2011 will see the launch of our new Master's in Development Practice which will connect students to an international network of 22 universities. This graduate level program will provide online global classrooms that will train aspiring development practitioners to understand and manage global sustainable challenges across health sciences, natural sciences, social sciences and management disciplines. MDP graduates will be versed in a holistic process with the skills to work with anyone, anywhere in the world.

The construction of the new Richardson College for the Environment and Science Complex will create opportunities for study and research in fields of growing importance. This state of the art building, opening on June 27<sup>th</sup>, will give our scholars access to modern facilities equipped to deal with contemporary studies in a variety of scientific domains and will allow our University to remain on the cutting edge.

The University of Winnipeg believes in giving back to the community. Our Community Learning model offers inner-city summer eco-camps and mentoring programs that provide access to UW computer labs and other resources. We also share our newly renovated fitness facility with nearby office workers and residents. Free public lectures and Skywalk Concerts, conferences, workshops and computer access have now become part of the fabric of campus life at our University.

An integral part of our Community Learning model is the Opportunity Fund, an initiative created by The University of Winnipeg to invest in the dreams of our local youth. This innovative fund, unique among Canadian Universities, will ensure that everyone, regardless of background and socio-economic status has access to higher education and personal development.

I would like to thank you, our committed donors, for your generous support towards the development of these projects. Your financial contributions to the 'A World of Opportunity' Capital Campaign have helped us fulfill our vision of excellence. It is encouraging to see your ongoing dedication to creating a brighter future on both a local and global scale.


# Greetings

**Dr. H. Sanford Riley, CM, LLD '09**  
**Foundation Board Chair**


The University of Winnipeg's 'A World of Opportunity' Capital Campaign has seen unprecedented success to date. The commitment from our donors, the dedication of our volunteers and hard work of both Foundation and University staff has laid the groundwork for a legacy that will benefit the University and the Collegiate for years to come.

We have seen extraordinary growth in our Endowment Fund, development of new and improved academic programs and witnessed the expansion of our downtown campus through much needed capital improvements. In addition to the benefits experienced by UW students, faculty and staff, the campaign is also resulting in significant improvements to the vitality of our downtown. These advancements serve as a valuable investment in the future of our community on both a local and global scale.

The University of Winnipeg Foundation is fortunate to have a long list of committed donors that have made our success possible. Your generosity has enabled us to work towards our vision of making The University of Winnipeg and its Collegiate first-class institutions in learning and education.

It is remarkable that through an immense team effort we have been able to overcome the challenges presented to us by the stock market volatility, over the past two years. You, our valued donors and friends, play an integral part in creating a brighter future for The University of Winnipeg campus community.

As we near the final stages of the 'A World of Opportunity' Capital Campaign, I would like to personally thank all of you who have contributed and been involved in our extraordinary efforts and welcome you to join in celebrating the tremendous success of this Campaign.

Save the date!  
**September 16th, 2011**

*Join us in celebrating the successful conclusion to our historic 'A World of Opportunity' Capital Campaign!*


# Campaign Report

**R.M. (Bob) Kozminski**  
BA, Class of '67  
Campaign Chair


The University of Winnipeg's 'A World of Opportunity' Capital Campaign is nearing a close. When the campaign was launched in November of 2007, our goal was to raise \$70 million and through the immense support and generosity of University of Winnipeg alumni and friends, we are fortunate to be celebrating being 'over the top'; raising over \$77.5 million, to date, and far exceeding our original goal.

I am elated to tell you that as a result of our tremendous success, we are on our way to a very ambitious new stretch goal.

Our 2010/2011 Annual Report to Donors outlines the initiatives that have been made possible by this historic campaign and the philanthropy of our valued donors.

Such investments have led to major improvements that are having a significant positive impact on The University of Winnipeg and its Collegiate, our students and faculty, and the downtown area surrounding our campus.

These acts of generosity have given new life to our institution and will aid in creating a brighter future for all. Education is the source of opportunity and your contributions serve as a gift that will allow us to continue moving forward in putting The University of Winnipeg on the leading edge of learning.

The University of Winnipeg Foundation is grateful to all who have contributed in our efforts to place our institution among the leaders in higher education. With only months remaining in our campaign, we wish to thank those who have given generously and welcome all who wish to join in our pursuit of excellence.

**Help us over the top!**

**Donate now at [www.uwinnipegfoundation.ca](http://www.uwinnipegfoundation.ca)**

**A World  
of Opportunity**  
CAPITAL CAMPAIGN


## Individual Donors

+List includes gifts over \$100  
• Deceased

Mr. Kerner Aasland '95  
Mr. Austin Abas  
Mrs. Barbara Abrams  
Mr. Roy Agnew  
Vicky and Charles Ahow  
Mr. Gerald Alexander '50  
Mr. Murray Alexander  
Dr. Emma Alexander-Mudaliar  
Ms Joyce Allen '05  
Mr. Rob Altemeyer  
Ms Peggy Alto  
Mrs. Lydia Ammeter  
Mrs. Shelley Ammeter Heinz '84  
Mr. Ian Anderson  
Mr. Stewart Anderson  
Gorden Andrus and Adele Kory  
Mrs. Margaret Anglin '50  
Bob and Joy Antenbring  
Mr. Russell Anthony '65  
Sheldon and Aundrea Appelle  
Mr. Douglas Armstrong '68  
W.D. Armstrong  
Dr. Roxanne Arnal  
Ms Alix Arnett  
Mr. James Arnett, QC  
Bertha Arnold  
Mr. H Anthony Arrell  
Gail Asper and Michael Paterson  
Leonard Asper  
Jim and Sharon August  
Mr. Harinder Aujla  
Dr. Don Avery  
Dr. Lloyd Axworthy PC, OC, OM '61  
Mrs. Mary Axworthy  
Dr. Thomas Axworthy OC '68  
Mr. Jeff Babb '78  
Jodene Baccus  
Ms Marilyn Badke  
Dave and Carol Bailey  
Mr. James C. Baillie, QC  
Dalbir Bains  
Dr. Vaughan Baird. CM QC  
Mr. Donald Baizley  
Mr. Mike Baker  
N. Baker '82  
Bill and Irka Balan  
Mr. Darryl Balaso  
Ms Joan (Black) Baragar '55  
Mr. Rick Baril  
Dr. Frederick Barth  
Mr. Laurie Barth and Ms Edna Barth  
Mrs. Karen Bate  
Mr. Jerry Batik '62  
Ms Brenda Batzel  
Mr. Magnus Bayne  
Mr. Guy Beauregard  
Mr. David Beckett '82  
Mr. Douglas Bedford  
Ms Jean Bedford  
Mr. John Beishlag  
Mr. Mike Belanger  
Ms Rhoda Bellamy  
Mr. Roger Belling  
Mr. Roger Belton  
Dr. Michael Benarroch '82  
Mr. Robert Bend  
Mr. Brian Bendor-Samuel


## THANK YOU DONORS!

Mr. Gerry Berard  
Mr. Keith Berenhaut and  
Ms Debra Berenhaut  
Mr. Aaron Berg '70  
Ms Margaret Bergen  
Ms Mariam Bernstein  
Dr. Neil Besner  
Mr. Richard Bevan  
Ms Sarah Bezan  
Mr. Kanwaljit Bhattal  
Mr. Jeff Billeck  
Marilyn & Lorne Billinkoff  
Mr. John Blacher  
Mr. Ian H. Black  
Dr. Keith Black '60 and  
Mrs. Helen Black '60  
Mr. Morley & Mrs. Marjorie Blankstein  
Mrs. Jeanette Block '46  
Ms Heidi Bohaker  
Dr. Roderick Bollman  
Ms Pat Bolton  
Mr. David Bonin '01  
Mrs. Shirley Book  
Mrs. Kathleen Borchers '41  
S. Bordier-Kaye  
Mrs. Jane Bosace  
Ms Paule A. Bosace  
Mr. Justin Bova  
Ms Pat Bovey  
Ms Marilyn Boyd  
Mr. Gordon Boyer '78  
Mrs. Heather Bradshaw  
Dr. Per Brask  
Mrs. Cecilia Braun  
Ms Marlene Braun  
Mrs. Ruth Bredin '45  
Mr. Jason Brennan  
Ms Kara Brooks  
Ms Bernice Brown  
Enid Brown and David Robinson  
Mr. Gerald Brown  
Mrs. Janet Brown '66  
Dr. Peter Brown  
Mr. Tom Brown  
Mr. Daniel Bubis  
Mr. Nestor Budyk  
Ms Susan Buggey '62  
Bill Buhay  
John and Bonnie Buhler  
Dr. W. John A. Bulman '83 and  
Laureen Bulman  
Dr. Garin Burbank  
Helen and Garin Burbank  
Ms Linda Dorge  
Mr. James Burns OC  
Mr. Philip Burns  
Rev. Dennis Butcher '89  
Dr. James Butler  
Dr. Edward Byard  
The Very Rev. Michael Bzdel  
Ms Anne Campbell  
Ms Colleen Cariou  
Dr. Leonard and Ms Heather Cariou  
Mr. Robert Carmichael  
Mr. Stewart Carmichael  
Mr. William Carmichael  
Mr. Jim Carr  
Ms A. Carroll  
Mr. Allan Cartlidge '79  
Mr. Erik Casselman


# A World of Opportunity

## CAPITAL CAMPAIGN

### *The University of Winnipeg*

OPENING DOORS TO

## 'A World of Opportunity'

On November 27, 2007 The University of Winnipeg and its Collegiate publicly launched the institutions' largest-ever campaign. Achievements at March 31, 2011 reached over \$77 million, helping us surpass our original \$70 million goal and propel us forward on our way to a remarkable new stretch goal.

### Vision Highlights

#### **The Richardson College for the Environment**

The Richardson College for the Environment and Science Complex is a catalyst for cutting-edge innovation, research and development, incubation and commercialization at The University of Winnipeg. Since its inaugural ground-breaking ceremony in 2008, the project has made huge strides, the most exciting of which is the inclusion of the Digital Learning Lab. The Lab was created to connect young adults, books, media and institutions throughout the city in one dynamic space designed to inspire collaboration and creativity. The complex, located next to McFeetors Hall and the UWSA Daycare, will officially open on June 27, 2011 - classes are slated to begin in fall 2011.


#### **Community Learning**

The University's mandate is to provide educational opportunities and services to the local community in support of capacity building within Winnipeg's inner city. In keeping with that logic, the University's most progressive initiative has been the Opportunity Fund. This fund is dedicated to seeing that everyone, regardless of background and socio-economic status, has access to higher education and opportunities. The WiiChiiWaaKaNak Centre is one of our most visible Community Learning initiatives and has recently developed momentum driven by passionate donors, such as Jennifer Roblin, the late Honorable Duff Roblin's daughter.


## Business and Economics

The Faculty of Business & Economics offers a multidisciplinary approach to business education, encouraging students to develop a well-rounded knowledge base. The faculty provides a unique combination of courses which promotes independent thinking, creativity and social consciousness. We are pleased to announce that the new home for the Faculty, the Buhler Centre, opened its doors and welcomed its first students in the Fall of 2010. The occasion was marked by the presence of many esteemed dignitaries, including Governor General Michaëlle Jean, a long-time proponent of inner-city redevelopment.


## Scholarships and Bursaries

The Foundation gifts over \$1.1 million to the University every year to help fund student awards. The scholarships, prizes and medals administered by the Awards Office recognize academic excellence in a variety of ways. One event that celebrates and highlights our fundraising efforts in support of student awards is the Annual Duff Roblin Gala Dinner, the proceeds of which go towards supporting the Duff Roblin Scholars Fund. This year's event surpassed our expectations bringing in over \$100,000 for our Duff Roblin Scholars.


## The Collegiate

**"the high school with a university attitude"**

The University of Winnipeg Collegiate is one of the most exciting and innovative high school models in the country. In a world of continuous change, The Collegiate faculty strives to engage students in a rigorous curriculum that will prepare them for and encourage them to pursue a lifelong love of learning. Home to more than 600 students, The Collegiate offers high school programs and transition to post-secondary education to students in Grades 9-12. In 2008, The Collegiate launched the Model School for talented Aboriginal and inner-city youth, offering innovative programming, mentorship and financial aid.


## THANK YOU DONORS!

Mr. Christian Cassidy '92  
Ms Angela Cassie  
Mr. Tony Cesario  
Dr. Fung Chan  
Dr. Phil Chan '87  
Mr. Avrom Charach  
Ms Catherine Chase '68  
Dr. Dorothy Chase  
Ms Myra Chase  
Ms Patricia Chaychuk  
Ms Katherine Cheater '69  
Ms Terri Cherniack '74 and  
Dr. Steven Schipper  
Ms Liz Choi  
Ms Helen Cholakis  
Honourable Dave Chomiak,  
Dr. Thor Choptiany  
Mr. Bjorn Christianson, QC  
Mrs. E. Roberta Christianson and  
Mr. Bjorn Christianson  
Mr. John Christianson  
Dr. James Christie  
Dr. Brandon Christopher  
Mr. George Chuchman  
Roberta Clake, Bryan Clake,  
Catherine Clake  
Mr. Michael Clare  
Mr. Frank and Mrs. Linda Clark  
Mr. Graeme Christie Clark  
Dr. Jennifer Clary-Lemon  
Ms Karen Clay  
Mr. Charles Clement and  
Ms Kimberley Kowpak  
Ms Marlene Clibbery  
Mrs. Hazel Coates '49  
Mr. Shawn Coates  
Joan Cohen  
Mark and Caryl Cohen  
Ms Laraine Coll  
Dr. Evan J. Collins  
Reverend Adel Compton  
Ms Rose Condo  
Ms Cheryl Conley-Strange  
Mrs. Kathleen Connor  
In memory of Len Connor  
Ms Sherry Copenace  
Ms Kara Copenace-Parker  
Mrs. Mary Coppinger  
Janet '88 and Stephen Coppinger '71  
Brent and Anita Corrigan  
Mr. John Cote  
Dr. Christopher Cottick '86 and  
Ms Marlene Dieter '79  
Mr. Ted Crane  
Mr. Robert Cram  
Mrs. Elsie Crawford '75  
Mr. Purdy Crawford  
Mr. David Crook '82  
Mr. Josh Crouch  
Mr. Bryan Crowley  
Charlene Thacker and Raymond Currie  
Mr. Hugh Curtis '54  
Ms Jean Cuthbertson '83  
Ms Brigida D'Ottavio  
H. & M. Dammermann  
Dr. Werner Danchura  
Kerry Dangerfield  
Mr. Kenneth Davidson  
Ms Bonnie Davis  
Ms Carol Davis '58


## THANK YOU DONORS!

M. Allen Davis  
 The Honourable William G. Davis  
 P.C., C.C., Q.C.  
 Dr. & Mrs. Colin Dawes  
 Dr. Elizabeth Dawes  
 Mr. Ferry de Kerckhove  
 Dr. Linwood DeLong  
 Ms Paulette Decka '92  
 Mr. Michael Decter  
 Ms Honor de Pencier  
 Mr. Miles Derco  
 Ron and Cindy Derksen '88 '93  
 Mrs. Christine Dewar  
 Dr. Vanaja Dhruvarajan  
 Ms Julie Diakiw  
 Ms Tara Dias  
 Ms M. Jane Dick '72  
 Dr. Linda Dietrick  
 Ms Pauline Dirks  
 Ms Linda Dixon  
 Roman '81 and Karen Dobriansky '81  
 Mr. Richard Dobson  
 John and Gay Docherty  
 Joanne and Gerald Doerksen  
 Mr. Robert Doig  
 Dr. Sheila Domke  
 Mrs. Dorothy Donnelly  
 Ms Barbara Doran  
 Ms Jean Doucha  
 Bryce W. Douglas  
 Dr. Pamela Downey  
 Dr. James Dowsett  
 Greg Doyle and Carol Bellringer  
 Mr. Garth Drake '71  
 Mr. James Draper  
 Ms Erin Drazic  
 Ms Shirley Duckworth  
 Professor James Duff and  
 Mrs. Lillian Duff  
 Ms Darcy Duggan '81  
 Ms Agnes Dyck  
 Edith Dyck  
 Mr. Henry Dyck '72  
 In Memory of David R. Dyck  
 Ms Judy Dyck '77  
 Mr. Peter H. Dyck  
 Mrs. Roberta Dyck  
 Ms Katherine East  
 Mr. Douglas Edge  
 Mr. David Ehinger '86  
 Mr. Albert El Tassi  
 Ms Tatjana Elez  
 Mr. Cassin Elliot  
 Mr. Dennis Elliott  
 Ms Margaret Elliott  
 Mrs. Nobu Ellis  
 Michael and Melissa Emslie  
 Ms Lori Endress  
 Ms Deanna England  
 The Rev. Gerhard Ens  
 Mr. Stephen Ens  
 Howard and Angela Epp '87  
 Ms Robin Eriksson  
 Dr. Barbara Evans '94  
 Mr. Charles Evans  
 Grace and Murray Evans  
 William and Nadia Evans  
 Ms Janet Everall '57 \*  
 Mr. Wayne Everett  
 Dr. Fahmy Farag

## The Endowment Fund

The Endowment Fund generates revenues to support many University awards, programs and projects. Its resilience and growth are important in both the short and long term. The Foundation's policy is that contributed capital is not to be encroached upon; it is preserved in perpetuity. From the time that the Endowment Fund was transferred to the Foundation on April 1, 2004 to March 31, 2011 the Endowment Fund has grown from \$18,073,579 to \$34,963,986 (contributed capital).

The University of Winnipeg Foundation stewards nearly 500 individual Endowment Funds. These funds are pooled for investment purposes to allow for diversification of the total portfolio in order to lower the risk and improve performance.


## Asset Mix

The Foundation's investment policies call for a conservative, balanced approach utilizing cash, fixed income, and Canadian and foreign equities to prescribed limits. Equities are not to exceed 60% of the portfolio. The Foundation's investment policies are designed to provide consistent long-term growth while protecting the purchasing power of the Endowment Fund. The Foundation does not invest in speculative or high-risk investments.

## The Investment Committee

The Board of The University of Winnipeg Foundation determines the investment policies of the Endowment Fund. The Investment Committee advises the Board as to appropriate investment policies as well as the selection and review of the investment manager(s).

*The Investment Committee members are:*

**Dr. James D. MacDonald (Chair),**  
Vice President and Director of RBC  
Dominion Securities Inc.

**Dr. Douglas Leatherdale,**  
Former Chairman and CEO of the  
St. Paul Companies Inc.

**Mr. Daniel A. Bubis,**  
President of Tetrem Capital  
Management Inc.

The custodian is RBC Dexia and the Investment Manager is McLean Budden Limited. The Investment Committee reviews the fund performance on a quarterly basis.


## Student Awards

### Gong Hei Fat Choi! Happy New Year!

The Wu Chung Scholars celebrated the arrival of the Year of the Rabbit with a special New Year's Lunch in their honour, hosted by The University of Winnipeg Foundation. The luncheon, held in a boardroom decorated with paper lanterns, Chinese candies and chocolate rabbits, featured delicious traditional New Year's dishes. The warmth and hospitality made the four students feel right at home and part of The University of Winnipeg Foundation family.

The \$2 million Wu Chung Scholarship Fund is the largest international scholarship in the University's history. It was established by Hong Kong businessman Sir Gordon Wu as a tribute to his father, Wu Chung, who believed in the value of education.

The first two Wu Chung Scholars will be graduating in 2011. The Foundation is privileged to recognize our wonderful donors and friends, and the incredible students who benefit from this support.


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

### Dr. Douglas W. Leatherdale Global Citizens Internship Forum

The establishment of the *Dr. Douglas W. Leatherdale Fund for Global Citizen Internships* responds to the University's commitment to its own international responsibilities. The Global Citizen Internship program acts as a catalyst for new ideas, critical thinking, and open discourse.

Since the program was created in 2005, we have awarded 25 Internships to University of Winnipeg students. Each has been given a unique experience to travel, study and work overseas in such diverse locales as Costa Rica, Cuba, Ireland, Turkey, Lebanon, Madagascar, Uganda, Nigeria, India, Burma and Vietnam.

This year, three Global Interns shared their experiences with an enthusiastic and fascinated audience at the Dr. Douglas W. Leatherdale Global Citizens Internship Forum, held at Convocation Hall.

Allison Enns, who worked with Ugandan Non-Government Organization "Hands for Hope", Hilary Britton, who completed her Education practicum in the Cloud Forest in Monteverde, Costa Rica, and Robert Bertrand, who traveled to the University of Nigeria where he studied general infectious and tropical diseases, presented an enlightening and entertaining account of their studies and activities.

The Global Citizens Interns Forum is an annual event showcasing the accomplishments of the interns. The Foundation congratulates the interns for their wonderful contributions to the expansion of knowledge in the area of global citizenship and human rights.

We would particularly like to thank Dr. Douglas and Louise Leatherdale for their overwhelming support for the Global Citizen Internship program and The University of Winnipeg Foundation.


2010-2011 Leatherdale Interns: Allison Enns, Robert Bertrand, Hilary Britton

## THANK YOU DONORS!

Ms Marianne Farag '79  
Mr. James Fargey '49  
Mr. Edmund Faridy  
Janet. A. Farquhar  
Dr. Robin Farquhar  
Ms Ann Fender  
Dr. Robert Fenton  
Leslie & Derek Fewchuk  
Rodney and Nan Fewchuk  
Mr. Jason Fidelak  
Mr. Ozzie Flippin  
Dr. Catherine Fillmore  
Gary and Janice Filmon  
Ms Barbara Filuk  
Ms Nicole Firlotte  
Dr. David Fitzpatrick and  
Leona Fitzpatrick  
Ms Helen Forrest  
Mr. Roland Fortier  
Dr. Michael Fox and Cathy Fox  
Mrs. Alida Frame '64  
Ms Helen Francis  
Mr. Jeff Frank  
Ms Catherine Frankow  
Mr. Joseph Fras  
D.E. Frederickson  
Ms Janice Freeman  
Ms Janice Freeman and  
Mr. Herbert Koehl  
John '44 and Margaret Freeman '47 \*  
Mr. Timothy Freeman  
Mr. Verene Freund  
Ms Donalda Fridfinnson  
Mr. Arnold Frieman  
Dr. Maria Friesen '82  
Mr. Norman Froemel '95  
Mrs. Jane Fudge  
Dr. George Fulford  
Ms Holly Fulford-Jeffrey  
Mr. David Fuller '83  
Dr. E. Fulton O.C.  
Ms Megan Fultz  
Mr. Michael Furnish  
Lucja and Henryk Gacon  
Mr. Bill Gadsby  
Mr. Ivan Gamble  
Wendy Gardiner '83 and Kevin Johnson  
Mr. James Gardner  
Mr. Rob Gardner  
Ms Connie Gauthier  
Mr. Michel Gauthier  
Ms Kim Gelinis-Brown  
Mr. Ronald Gensorek '69  
Jeannine Giasson  
Dr. Ken Gibbons  
Ms Janine Gibson  
Mrs. Lorraine Gillespie  
Ms Valerie Gilroy '73  
Mr. Peter Ginakes  
Mr. Colin Glass  
Ms Sandra Glass  
Mr. Arman Glodjo  
Robert Gold  
Mr. Laurie Goldberg  
Dr. Mark Golden  
Mr. Richard Gooch  
Ms Margo Goodhand  
Justice Gibert Goodman '56 and  
Marjorie Goodman  
Ms Alesia Gordienko

## THANK YOU DONORS!

Ms Audrey Gordon  
 Ms Phyllis Gradt  
 Ms Gillian Graham  
 Ms Heather F. Graham '65  
 Martin Grainger  
 Mr. Neil E. R. Grant  
 Mr. Neil Gravelines  
 Patti and W. David Grayson  
 Mr. Barry Green  
 Mrs. Freda (Gusen) Green '45  
 Mr. John Gregg  
 Ed and Jane Griffith  
 Mr. Ralph Groening  
 Mr. N. Grogan  
 Mr. Kenneth Grower, FCA '70 and  
 Mrs. Marjorie Grower '71  
 Mr. Paul Grower '98  
 Mr. Michael Guttormson  
 Ms Gio Guzzi '83  
 Mrs. Edith Gvora '67  
 Mrs. Jacqueline Habing  
 Will and Jacquie Habing  
 Mrs. Diane Haglund  
 Miss Marilyn Hall  
 Mr. Gerald Hallworth '76  
 Mr. Roy Halstead  
 Ms Anna Halyckyj  
 Honourable A.C. Hamilton and  
 Mrs. L. Hamilton  
 Rev. Dr. Karen Hamilton  
 Dr. Linda Hamilton '77  
 Dr. Marsha Hanen CM  
 Dr. James Hanley  
 Dr. Rodney Hanley  
 Dr. Kristine Hansen  
 Mr. Gregg Hanson and  
 Mrs. Mary Hanson  
 Mr. Justice Kenneth Hanssen '65  
 Ms Valerie Harasym  
 Mr. Al Harasymuk  
 Mr. Garth Hardy  
 Ms Margaret Harper  
 Ms Dawn Harris  
 Ms Holly Harris  
 Mrs. Lottie Harris '61  
 Dr. Trevor W. Harrison '79  
 Mr. Ryan Hart  
 Mr. Mahmud Hassain  
 Mr. Brian and Mrs. Ruth Hastings  
 Mr. Kerry Hawkins  
 Ms Patricia Hawkins  
 Ms Harriet Hay '95  
 Ms Leigh Hayward  
 Ms Donna Hebert  
 Mr. Barry Heinrichs  
 Mr. Cornelius Heinrichs  
 Ms Marian Heinrichs '87  
 Mr. Sam Heinrichs  
 Mr. Brian Hemeryck  
 Miss Lila Henderson '65  
 Mr. Andreas Henke '70  
 Mr. Peter Henry  
 Mr. Robert Henry  
 Mr. Rory Henry  
 Ms Catherine Herd  
 Mr. George Heshka  
 Mrs. Elaine Hickerson '57  
 Rev. W. Hidichuk  
 Mr. Murray Higgins  
 Mr. Edward Hildebrand

## 2010 Roger and Kathleen Graham Scholars Dinner

The Roger and Kathleen Graham Scholars Dinner has become one of the Foundation's premiere donor stewardship events. Hosted by Class of '41 alumnus Mrs. Kathleen Birchall, this annual dinner is an inspiring gathering of recipients of the Roger and Kathleen Graham Scholarship in History and English, extraordinary students all, and their families.

Keeley McFadden, currently in her second year at The University of Winnipeg and pursuing an English degree focused in creative writing, was welcomed as the newest member of the community of Graham Scholars.

established scholarships at several institutions across Canada, traveling to each centre to present the scholarship and host a special event, annually. She keeps in regular communication with all her Graham scholars, saying, "Being a donor gives meaning and purpose to my life."

In addition to her scholarship, Mrs. Birchall has established a planned gift as part of her incredible legacy. The University of Winnipeg Foundation is truly grateful for Kathleen Birchall's ongoing commitment to education and learning.


Mrs. Kathleen Birchall (seated), Joel Hayes (2007), Marcia Hamm (2005) Ashley Marcinkow (2002) Keely McFadden (2010), Lisa Semchuk (McGirr 2010), Anna Choy (2009), back row: Stephen Spence (1999)

## United College Graduate Inspires Students

Joan Baragar, a Winnipeg writer and 1955 graduate of United College, caught the bug to write at an early age. Now, she hopes to assist students at The University of Winnipeg that have already been infected with the same longing to write.

"I first got the desire to write in high school when an exchange teacher from Wisconsin told me I had the skill to be a writer," says Baragar. "She put the fire in my belly."

In 2008, the Joan (Black) Baragar Fine Tuning Scholarship in English was created by Baragar to recognize passion, skill, and excellence in written English. She hopes it will give students confidence in their ability to write and to practice their craft.

While Baragar attended United College, she says she found herself surrounded by people that thought or felt like she did and it became a "coming out" time that was an amazing experience.

"I met more friends in University than ever before in my life," says Baragar. "A lot of growing went on there."

At United College, she participated in stunt nights, sang in choirs, won a prize at a Drama Festival, entered special events such as "G-Day" (when the students wore academic gowns and the pros didn't) - and won a French medal at her grad in 1955. Baragar wrote for several projects at United College, including The Uniter, in addition to writing academically and personally.

"Writing is a bug. It's something you have to do."

Each year, one student majoring in English during their second- or third-year, is selected to receive this scholarship after writing a short story, essay or part of a first novel. After the scholarship recipient is selected, Baragar likes to meet with the student to discuss their other works. Last year, the scholarship was awarded to Justina Elias, who described Joan as generous, thoughtful and kind.

"The story I wrote for the scholarship explored a young girl's experience with grief, and since Baragar has worked with children before, her insights on that topic were really helpful," says Justina. "I was also touched that she asked to see more of my writing. A few months ago I sent her three more short stories of mine that demonstrated some of my range in style and subject. She promptly responded with thanks and constructive criticism."

Baragar hopes the students that are awarded the scholarship will be "set free" to write and continue it as a lifelong practice.


## Gift from The University of Winnipeg Chancellor Bolsters Two New Initiatives

On April 26, 2010, The University of Winnipeg's 7th Chancellor and University of Winnipeg Foundation board member, Mr. Robert (Bob) Silver pledged a \$250,000 gift to support the University's 'A World of Opportunity' Capital Campaign.

Chancellor Silver's generous gift will assist two high priority University projects, \$100,000 directed towards the new Master's in Development Practice and an additional \$150,000 directed to the Wesley Fund.

The recently established Master's in Development Practice is a two-year program of study and applied research at the graduate level designed to train aspiring development practitioners to understand and manage integrated approaches to global sustainable development challenges. The program transcends borders by offering online "global classrooms" that will connect students to an international network of 22 universities as well as with local, rural, and remote communities around the world.

The Wesley Fund, a unique student award fund, was recently established to address the changing needs of students by assuring the University a nimble source of funding to meet the highest priority student awards, including entrance, continuing, and graduate student scholarships and bursaries. Contributions to this fund help ensure students achieve excellence by alleviating some of the financial stress of post-secondary education.

"Bob Silver has a keen understanding of the unique role that UWinnipeg can and is playing in the inner city, both in downtown redevelopment and in reaching out to remove barriers for students who are under-represented on campus," said Lloyd Axworthy, President & Vice-Chancellor, UWinnipeg. "Our Chancellor has a deep interest in the challenges facing higher education, and as co-chair of the Premier's Economic Advisory Council, he has consistently promoted the position of universities in the community and their need for effective support."

Mr. Silver, a well-known Winnipeg business and community leader, is President of Western Glove Works. He is also co-owner of the Warehouse One retail chain, the Winnipeg Free Press and Brandon Sun. He is an active volunteer in the community, having chaired the United Way's annual campaign. He has offered his skills and insights as co-chair of the Premier's Economic Advisory Council, co-chair of the Winnipeg Library Foundation, and board member with the Canadian Apparel Federation and Destination Winnipeg.


### THANK YOU DONORS!

Mr. Gerry Hildebrand  
Miss Susan Hildebrandt '63  
Ms Bonny Hill  
Ms Norma Hinds  
Mr. Fred Hintz  
Ms Suzanne Hoard  
Mr. Bryan Hobson '92  
Mr. Robert Hobson  
Rev. Oliver Hodge '58  
Mr. Randall Hofley '85  
Ms Catherine Holtmann '87  
Mr. Richard Horaska '79 and  
Ms Valerie Horaska  
Ms Frances Horch  
Ms Constance Horne '48  
Mr. Azad Hosein  
Dr. Hatem Howlader  
Mr. Robert Hrabluk  
Mrs. Victoria Hrabluk  
Rev. Fred Hubbard '48  
Elaine Huberdeau  
Ms Judith Hudson Beattie  
Mr. Norman Humby  
Ms Louise Humeniuk  
Mrs. Aldis Hunt '60  
Dr. Catherine Hunter '86  
Mr. Douglas Hunter '93  
Mr. Daniel Hurley  
Larry and Carolyn Hursh  
Mr. Ronald Hutsal '82  
Dr. Harold Hutton  
Ms Naniece Ibrahim  
Mr. Paul Isaak  
Dr. Peter Ives  
Mr. Chris Jacques  
Mr. Martin Jaeger  
Mr. Karl Jaikaransingh  
Lynn & Charles Jaworski '70  
Mr. James P. Jeffries '76  
Ms Margaret Jeffries '98  
Dr. Richard Jochelson  
Cam and Megan Johnson  
Ms Jennifer Johnson  
Mrs. Sharon Johnson  
Ross A. Johnston  
Mr. John Jonasson  
Rev. Stefan M. Jonasson '88  
Mr. Charles Jones  
Ms Karen Jones '80  
Lynn and Barry Jones  
Dr. Wendy Josephson, Bob McIlwraith  
and Chris McIlwraith  
Mr. Martin Juravsky  
In Memory of Dorothy Betz  
Mr. Bill Kalanchy '69  
Mr. Arron Kalapparat  
Mr. Jakkree Kanharat  
Ms Faith Kaplan  
Brian and Nadene Karasiuk & Nicholas  
Ms Johanna Kassenaar  
Barbara Cansino Kaufman  
Ms Melinda Kaye  
Mr. George Kearney  
Dr. Judith Kearns  
Z'Anne Keele '66 & Jon Kirby,  
in memory of Stella Kelle  
Mr. Brian Keenan  
Ms Gladiola Kehler  
Ms Andrea Keil  
Mr. Brian Kelly

## THANK YOU DONORS!

Christopher Kennedy  
Mr. Reid Kenyon  
Mr. William Kenyon  
Ms Clara Keough  
Dr. Paul Kerr  
Ms Monica Kew  
Mr. Daniel Kinaschuk '81  
Mr. Dwaine King  
Mrs Marion Kinnear '97  
Dr. Sandra Kirby  
Ms Inge Kirchhoff '83  
Mr. Paul Kjos  
Dr. Doreen Klassen  
Mr. and Mrs. I. S. Kleiman '79  
Jeff and Tracey Kleysen  
Ms Clare Kobes \*  
Dr. Randy Kobes \*  
Dr. Steven Kohm  
Ms Debbie Kohut  
Ms Dala Koniowski  
Mr. William Korolyk '67  
Jamie Koshyk and Curt Penniston  
Mrs. Susan Kotello  
Dr. Peter Kowal '79  
Dr. Stephen Kowalski  
Ms Frances Kozin  
Mr. and Mrs. R.M. (Bob) Kozminski '67  
Esther and James Krahn  
Dr. John Krahn '68  
Mr. Kelvin Krahn  
Mr. Peter Krahn '81  
Ms Carolyn Krebs '92  
Mr. Sherman Kreiner  
Honorable Ruth Krindle  
Mr. Helmut Kroeker  
Dr. Randall Kroeker '81  
Ms Wanda Kruschel  
Gabor and Mary Kunstatter  
Ms Katrina Kupca  
Mr. Matthew Kushnir  
Mr. Henry Kuzia  
Maurice Labelle  
Lorraine Lafreniere and  
Lynette Lafreniere  
Maurice and Victoria Lakusta  
Harvey and Barbara Laluk  
Ms Laurie Lam  
Dr. Debra Lane  
Mr. and Mrs. Graham Lane  
Dr. Jessie Lang  
Mr. Michael Langedock '87  
Ms Marla Langelotz '91  
Ms Cathy Lantz  
Dr. Gregory Large '77 and  
Ms Myrna Large  
Ms Marni Larkin  
Mr. Niels Larsen '71  
Mr. Norman Larsen '56  
Nancy Latocki '70  
Mrs. Margaret Lauchlan \* and  
Mr. Douglas Lauchlan  
Mrs. Irene Lawson '43  
Marlene Laycock  
Mr. Mel Lazareck  
Mr. Joel Lazer  
Dr. Douglas Leatherdale '57  
Dr. Monita Leavitt  
Mr. Gord Ledingham  
Dr. & Mrs. J.R. Ledwich  
Mr. Craig Lee

## The Jeff Babb Scholarship in Statistics


Jeff Babb, Acting Chair, Department of Mathematics and Statistics

"It was like going home, it was comfortable here."

That's how Jeff Babb, Acting Chair, Department of Mathematics and Statistics, describes returning to The University of Winnipeg in September 2000. Babb graduated from the University in 1978 with a B.Sc. in Mathematics and throughout his early career taught evening classes in Mathematics and Statistics at the campus.

Babb moved to Edmonton in 1978, where he earned his M.Sc. in Mathematical Statistics from the University of Alberta. He also worked with the International Development Research Centre and with Alberta Hospitals and Medical Care. While there, Babb was offered a position at the Canadian Grain Commission (CGC) in Winnipeg.

He jumped at the opportunity and the "free trip home" and in 1982, began his sixteen-year career offering statistical support in the Grain Research Laboratory of the CGC. During this time, Hatem Howlader, UW Professor, asked Babb if he would be interested in teaching an evening class at the University; Babb accepted, and from 1989-1999 he taught several courses including Introductory Statistics, Survey Sampling and Linear Algebra.

In September 1998, Babb accepted a position at The University of Manitoba providing statistical consulting services and teaching upper level statistics. In September 2000, he officially joined the Department of Mathematics and Statistics at The University of Winnipeg.

Babb's relationship with the University is longstanding and it shows in his commitment to the institution, as faculty, and in his dedication to his students.

"So many students at this level work two or three jobs while attending full time classes. As a faculty member, I'd like to see them concentrating on their studies instead of wearing themselves out."

In the Spring of 2008, with an aim to support 3rd and 4th year students in his department, Babb established the Jeff Babb Scholarship in Statistics.

Babb set out on a five-year plan to build his Scholarship to \$10,000 and in less than 3 years, thanks to matching support from the Manitoba Scholarship and Bursary Initiative, his award has reached endowment level.

Through payroll deduction and periodic trips to the Foundation, to personally deliver additional donations to top up his fund, Jeff Babb's award can now go to work helping students studying in his field at The University of Winnipeg.

"I liked taking the walk over to the Foundation. It was great if you were having a bad day – giving away money has a way of making you feel better."

Babb intends to build his fund to a level that will one day support 2 or 3 students. In addition to establishing an endowed fund, Babb also contributed to the 'A World of Opportunity' Capital Campaign with a generous donation to the Richardson College for the Environment and Science Complex.

From aspiring student to dedicated faculty member to model donor, Babb has given back to his alma mater in many ways and through his actions is setting an example for future alumni and friends of The University of Winnipeg.


## UWRA Scholarship Provides Funding For Returning UWinnipeg Students


The University of Winnipeg Retirees Association Executive: Mr. Martin Robson, Secretary; Ms. Jane Barske, Past-President; Dr. Robert Young, President; Dr. Annabelle Mays, Member-at-Large; Mr. Steve Coppinger, Treasurer

In February 2010, the University of Winnipeg Retirees Association (UWRA) established a Scholarship to support a gifted returning student who had completed a minimum of 60 credit hours and who had demonstrated a record of community volunteerism.

The UWRA created a special Campaign Committee which included Dr. Robert Young (History Department), Dr. Rais Khan (Politics Department), Dr. Carol Harvey (Literature, French Studies), and UW alumnus and former Associate Vice-President (Finance and Administration), Mr. Stephen Coppinger.

In a recent interview, Coppinger and Young explained why so many UWinnipeg retirees had been prepared to give back to their institution, and offered some very personal reasons why they themselves decided to donate both time and money to this cause. Young, who had a forty year career in the History department and is currently Past-President of the UWRA, was himself a beneficiary of scholarships as an undergraduate student, and understands the importance of investing in auspicious academic talent. Equally important, his three children are graduates of The University of Winnipeg, as are the children of the other three committee members.

**"Candidates for the UWRA Scholarship should have a record of volunteerism and be involved in student leadership," Coppinger stated.**

The UWRA membership, Coppinger remarked, had been unanimous in its resolve to recognize volunteer work as well as academic performance. "Candidates for the UWRA Scholarship should have a record of volunteerism and be involved in student leadership," Coppinger stated.

Coppinger and Young also pointed out the significance of 60 completed credit hours.

This specification allows for promising undergraduate students in their third or fourth year to receive financial support. While a large number of existing scholarships and bursaries are allocated for entering students, the UWRA Scholarship is designed to support third- and fourth-year students, for which there are fewer funds available.


They also emphasized that while the Scholarship carried the name of the UWRA, it was explicitly designed to "commemorate the countless years of dedicated service provided by all former UWinnipeg faculty and staff."

Financial contributions to the UWRA Scholarship rolled in after the UWRA Campaign Committee issued an appeal for support in April and May of 2010. Allocations from the Manitoba Scholarship and Bursary Initiative (MSBI) were added to gifts made by retirees.

Thanks to a large number of generous retirees who donated funds, the Scholarship quickly surpassed the minimum endowment level, with the first award being made in 2010-2011 in the amount of \$950.

The UWRA Campaign Committee is currently in the process of establishing a Bursary to support returning UWinnipeg students with demonstrated financial need.

### THANK YOU DONORS!

Mr. Kenneth Lee  
 Ms Linda Lee '75  
 Ms Judy Lee-Hoffer  
 Ms Irmgard Lehn  
 Mr. Waldemar Lehn  
 Dr. John Lehr  
 Chris Leo and Lorraine Leo de Jong  
 Mr. Bill Lesack  
 Mr. Giuseppe Leuzzi  
 Ms Doreen Leven  
 John and Georgina Lewis  
 Dr. Marion Lewis '86  
 Ms Rachel Lewis  
 Mr. AJ Lezak  
 Ms Susan Lingle  
 Alice Little '49  
 Mr. Michael Litwin  
 Ms Kelly Livesley '95  
 Al Loewen  
 Mr. Charles Loewen  
 Ms Gina Loewen  
 Dr. Harry-Helmut Loewen  
 Dr. Royden Loewen  
 Mr. Gerry Lomonaco  
 Mr. Kevin Longfield '93  
 Ms Elinore Loos  
 Curt Lothar & Marie Giasson  
 Ms Maria Loureiro  
 Ms Barbara Lowther '62  
 Sheila M. Lugtig in memory of  
 her daughter Lisa Lugtig  
 Mrs Linda MacComb '72  
 Ms Audrey MacDonald  
 Mr. E. MacDonald  
 Mr. Graeme Macdonald  
 Dr. James D. MacDonald  
 Mr. Bill MacKay  
 Ross MacMillan '91  
 Mr. Dean Macaulay  
 Mr. Robert Mackay  
 Mr. William Mackay  
 Mr. William Madder '52  
 Mr. Kent Magarrell  
 Ms Kayla Maister  
 Mr. Joseph Majowski '75  
 Miss Carol Marcelle  
 Mr. David Marks  
 Ms Veroniek Marshall  
 Dr. Joseph E. Martin '59  
 Mr. Liam Martin  
 Ms Melanie Martin  
 Mr. Jim Matthews  
 Alan & Joanne Maxwell  
 Mr. Martin Maykut  
 Dr. Annabelle Mays  
 Des McCalmont '53  
 Ms Audrey McClelland  
 Dr. Kenneth McCluskey  
 Ms Mary Jane McCullum  
 Dr. W. McDermott  
 Mrs. Margaret McDougall  
 Mr. Douglas McEwen '61  
 Honourable Diane McGifford '70  
 Ms Joan McGregor  
 Dr. Michael C. McIntyre and  
 Ms Dawn P. MacDonald  
 Mr. George McKay  
 Dr. Stanley McKay  
 Ms Tanya McKay  
 Ms Colleen McKenty '91

## THANK YOU DONORS!

Ms Sandra McKenzie  
Mr. Darcy McKeough  
Ms Gertrude McLaren  
Ms Lisa McLean  
Ms S. McMillan '91  
Dr. Marilou McPhedran CM '92  
Dr. Kenneth Meadwell  
Senator Michael Meighen  
Mrs. Carol Meiklejohn  
Mr. John Melnyk & Ms Jacqueline Ryz  
Mr. Louis Melosky  
Professor Peter Melville  
Kath Menzies and Family  
Ms Deborah Metcalfe  
Ms Emily Michaelson  
Mr. Allan Miller '67  
Lori and Wayne Miller  
Dr. Peter Miller & Carolyn Garlich  
Mr. Scott Miller  
Ms Doreen Millin '05  
Dr. Allen Mills  
Mr. Christopher Minaker '04  
Dr. Carla Miner  
Ms Tanya Misseghers  
Dr. Ashok Modha '93  
Mr. Paul Moist  
Ms Carla Moore '00  
Mr. Martin B. Morantz  
Mr. Murray Morien '86  
Ms Deborah Morrison  
Ms Tracy Morrison '08  
Ms Judy Morrow  
Mr. Cameron Moskal '94  
Mrs. Heather Mowat  
Mr. Kenneth Mozersky '62  
Mr. Chris Muirhead  
Mr. Gerald Munt  
Ms Jane Murray  
Ms Teresa Murray  
Mr. Thomas Mutter '97  
Gary Myden '79  
Ms Abigail Myers '05  
Mr. Melvin Myers QC  
Mr. Barak Myrmin '05  
Barbara and Arnold Naimark  
Mr. Richard Nakoneczny  
Romain '96 and Anna Nault  
Mr. David Navratil  
Mr. Chris Nelson  
Ms Heather Nelson  
Ms Jennifer Nembhard  
Ms Kemlin Nembhard '92  
Mr. Grant Nerbas '54  
Mr. Cameron Neufeld  
Mr. David Neufeld  
Mr. Donald K. Newman  
Ms Lisa Ng '07  
Dr. Perry Nodelman  
Dennis '68 and Pat Nord  
Curtis Nordman and Laura Goosen  
Ms Naomi Norquay  
Ron and Judith Norton  
Ronald and Epitacia Nykoluk  
Mrs. Laima Nyysola '73  
Mr. Brian O'Donnell  
Mr. James Osborne  
Gladys and George Oelkers  
Dr. Ortrud Oellermann  
Mrs. Frances Olson  
Denise Ommannay

## The Grace O'Farrell Scholarship

"The University of Winnipeg is my home. It's not just a place to work, but a huge part of how I identify myself," says Grace O'Farrell, Instructor, Department of Business and Administration. "I feel what I do makes a difference, and what we do makes a difference in people's lives."

O'Farrell's relationship with the University began in 1987 as a student taking night courses, while working full-time. She says she enjoyed the student experience at The University of Winnipeg and now, as a UW Faculty member, tries to create that same positive experience. Coming full circle, O'Farrell now instructs some of the night classes offered by her department and feels it is important that students have the same opportunity she had.

In 2005, O'Farrell established the O'Farrell Scholarship for students in the Faculty of Business and Economics, Business and Administration program. She was inspired to make a gift after hearing a presentation by University of Winnipeg Foundation President and CEO, Susan Thompson.

"I had no idea the impact one person could make. After listening to Susan speak, a light bulb went off."

After realizing she didn't need a lot of seed money to start a fund, O'Farrell began making contributions. Through payroll deductions, she built her scholarship fund to \$10,000.

This year, she renewed her commitment to the fund by extending her pledge with an additional \$4,000. The O'Farrell Scholarship Fund was also fortunate to receive matching monies through the Manitoba Training and Initiative Fund.

After making the decision to leave a generous bequest to The University, O'Farrell was also welcomed as a member of the University of Winnipeg Foundation's Legacy Circle, recognizing individuals who have made provision for future gifts to the University.

O'Farrell's commitment to her alma mater and its students does not go unrecognized. This year, she was awarded the first ever Outstanding Faculty Award, as chosen by the students from the Faculty of Business and Economics.

"I love to teach, and if I'm not having fun, neither are my students," says O'Farrell. "I love seeing a student's progression. When they graduate, they are a completely different person. A well rounded individual."

Her contributions to the University extend far beyond her exceptional commitment to students and the financial support she offers. O'Farrell dedicates volunteer time to a number of University committees and boards, including The University of Winnipeg Board of Regents and University Senate Committee.

"I had no idea the impact one person could make. After listening to Susan speak, a light bulb went off."


## Hurley Family Bursary to Support UWinnipeg Students Involved in Cadet Program


Terry and Dan Hurley with former Chief of the Defence Staff, General Rick Hillier (Retired)

"One of the values of The University of Winnipeg is accessibility, the opportunity to have a better life," says Dan Hurley (BA '93), Associate Vice-President (External Affairs) of The University of Winnipeg.

Dan Hurley, along with his wife, Kim Martin, sister Colleen Hurley, and parents, Lieutenant-Commander Terry Hurley and Susan Hurley, have all been actively involved in The Canadian Cadet Movement as sea cadets and cadet instructors for many years.

Like The University of Winnipeg, The Canadian Cadet Movement values accessibility and opportunity for all Canadians, regardless of income, race, ethnicity, age, or other socioeconomic factors.

The Hurley Family Bursary was established in 2011 by Dan Hurley and his sister, Colleen Hurley, in celebration of their father's retirement from the Canadian Forces and the Cadet program after over 40 years of dedicated service.

The Bursary is a tribute to the Hurley family's exceptional commitment to the Cadet program, and will financially support UWinnipeg students enrolled in any program who have demonstrated outstanding leadership and community service, with preference given to those students who have served with distinction as either army, air or sea cadets, or as cadet instructors.

Dan Hurley completed a Bachelor of Arts in Canadian Studies at The University of Winnipeg, earned a Masters of Journalism at Carleton University, and later worked in government and media in Ottawa before returning to UWinnipeg in 2006.

Hurley credits his service in Cadets and his time as a student at UWinnipeg with his academic and vocational success, and hopes to "lead by example" by investing in outstanding UWinnipeg students who are dedicated to community leadership and service.

### THANK YOU DONORS!

Ms R. C. Ooto '73  
 Angie and David Opalko  
 Mr. Kenneth Opalko '81  
 Mr. Ethan Osland  
 Ms Alice Oswald  
 Dr. Michelle Owen  
 Mr. Victor Palles  
 Ms Cydney Palmer  
 Mr. David Pankratz  
 Ms Carol Paradine  
 Dr. Uma Parameswaran  
 Dr. Peter Pauls '59  
 Ms Carolyn Pawluk '99 and  
 Mr. Jim Henderson  
 Ms Christine Payne  
 Ms Sherri Pchajek  
 Dr. Dean Peachey  
 Dr. Pauline Pearson  
 Mr. Russell Pedneault '87  
 Heather Peirce BA '59  
 Ms Tami Pennell  
 Linda Penner  
 Mr. William P.J. Pensaert '99  
 Professor Sorpong Peou  
 Ms Angie Percy  
 Ms Michelle Pereira  
 Ms Alicia Perry  
 Arlene and Reg Perry  
 Mr. Peter and Mrs. Gayle Peters  
 Mr. Franco Petrelli  
 Mr. John Petryshyn  
 Dr. Brian Pettitt  
 Ms Sheila Picklyk '91  
 Mr. Jae Pirmie  
 Ms Phyllis Piroton  
 Dr. Iman Pirzada  
 Mr. James Pitblado  
 Mr. Felix Rick Pizzi  
 Ms Donna Plant  
 Rev. Barry Pogue  
 Mr. Gordon Pollard  
 Mr. Lawrie Pollard  
 Anne Poonwassie  
 Mr. C. E. Porter  
 Ms Erin Porter  
 Mr. John Porter  
 Mr. Ted Powell  
 Heather Power and Harold Klause  
 Sue Prasek  
 Ms Connie Price '71  
 Ms Ingrid Price  
 Ms Susan Probetts  
 Ms Lori Propp  
 Mr. John Prystanski  
 Mr. Robert Puchniak  
 Mrs. Dorothy Purchase '53  
 Mr. Clay Purves  
 Mr. Cosmo D. Racano  
 Ms Debra Radi  
 Mr. Mike Raimbault  
 Mrs. Margaret Ramsay '50  
 Ms Jennifer Rattray  
 Mr. Steven Ratzlaff  
 Marilyn and Ted Redekop  
 Mr. Edwin Redekopp '84  
 Mr. Doran Reid '81 and Diane Reid  
 Dr. J. Nolan Reilly  
 Ms Sharon Reilly  
 Dr. Elmer Reimer '56  
 Garth and Mavis Reimer '76

## THANK YOU DONORS!

Mr. Gundars Reinfelds  
 Mr. Harvey Rempel '51  
 Ms Laurel Repski  
 Mr. Ian Restall  
 Mr. John Restall Jr.  
 Mrs. Joyce Rich '51  
 David and Pamela Richardson  
 Dr. James A. Richardson  
 George '90 and Tannis Richardson  
 Richardson Family  
 Mrs. Patricia Richtik  
 Victor and Beatrice Leathers  
 Ms Anna Rikkelman '90  
 Mr. G. Patrick S. Riley  
 Ms Pauline Ripat  
 Rusty Rischuk '72 and Delle Bonneau  
 Rev. Harold Ritchie  
 Mrs. M. Ritchie '46  
 Dr. John Roberts '66 and  
 Mrs. John Roberts  
 Mr. William (Bill) Roberts  
 Mr. Alan Robertson  
 Dr. Donald and Mrs. Bev Robertson  
 Ms Jennifer Roblin  
 Ms Mary Roblin  
 Mr. Jeff Robson '04  
 Martin Robson '69  
 Mr. Thomas Robson  
 Mr. Edgar Rogalski  
 Mr. Robert Rogers '63  
 Miss Susan Rogers '73  
 Ms Jane Romio  
 Ms Rita Romsa-Ross  
 Mr. Richard Rooney  
 Rabbi Neal Rose  
 Ms Renee Roseman '54  
 Ms Dorothy Ross  
 Graeme and Karen Ross  
 Gray and Eva Ross  
 Mr. John Ross  
 Mr. Waldemar Rossy  
 Ms Katherine Rother  
 Ms Elizabeth Rowbotham  
 Glenn and Anne Rusnak  
 Mr. Colin Russell '90  
 Mr. John Russell '46  
 Mrs. Shirley Russell '57  
 Fred and Geraldine Russin  
 Rev. Dwight Rutherford '79  
 Rev. H. Rutley  
 Ms Karolyn Ryback  
 Dr. Beni Sahai  
 Mr. Rolf Salfert '77  
 Mr. Bryan Salvador  
 Ms Terry Samborski  
 Ms Cythea Sand  
 Mr. Neil Sander  
 Mr. Walter Saranchuk  
 Mr. Christopher Sargent  
 Mrs. Laurel Sarginson  
 Rev. Brock Saunders '62  
 Mr. Arthur R. Sawchuk  
 Helen Schaezle  
 Mr. Ernst Schell  
 Ms Amy Scherbain  
 Mr. Clifford Schmidt  
 Dr. E. Kenneth and  
 Dr. R. Brenda Schmidt  
 Mr. Rob Schmidt  
 Ms Barbara Schott

## Richardson College for the Environment and Science Complex

Thanks to the generosity of our provincial and federal governments and hundreds of individual and corporate donors, University of Winnipeg science students will study in one of Canada's top science facilities starting this Fall. The Richardson College for the Environment and Science Complex is a model of green building technology, constructed to a LEED (Leadership in Energy and Environmental Design) Silver Standard. It is one of the most energy efficient educational laboratory buildings in North America, using less than half the energy of a conventional building.

Approximately 2,000 students daily will use the building, which will house the University's departments of Biology, Chemistry and Environmental Studies. The facility will also be a policy centre for environmental issues, community learning, and a centre for applied research in environmental technologies.

The Richardson College for the Environment, established through a lead gift of \$3.5 million from the Richardson Firm, Family and Foundation, is situated on the building's 3rd floor and includes the Canada Research Chair in Indigenous Science Education and the Canada Research Chair in Inner-City Issues, Community Learning, and Engagement; the Institute of Urban Studies; the Master's in Development Practice program; the Indigenous Studies department; the CISCO Centre for Collaborative Technologies, which includes a world-class TelePresence system and the endowed Cisco Chair for Collaborative Technology; the University's Sustainability Office; the University's medical isotope initiative; and the UW Community Renewal Corporation.

### The Science of Giving

**Power Corporation of Canada** - Power Corporation of Canada generously donated a gift of \$1 million to support The University of Winnipeg's 'A World of Opportunity' Capital Campaign. Directed to the state-of-the-art Richardson College for the Environment and Science Complex, the University will recognize the gift by naming the atrium within the Science Complex, the *Power Corporation of Canada Atrium*.

The Atrium is a beautiful open space that encompasses the entire complex and represents the 'lungs' of the building. It will be the primary gateway to the Complex and main hub for students, faculty and staff.

The atrium's feature wall, which is four stories high, is made from the original Winnipeg Roller Rink flooring which was carefully removed and restored as another recycled component of the LEED certified building.

**Manitoba Hydro** - Understanding the benefits the Science Complex will provide to University of Winnipeg Students and citizens of Manitoba, Manitoba Hydro donated a tremendous \$750,000 donation towards the capital costs of the new building. This donation marks the beginning of a cooperative working relationship between Manitoba Hydro and The University of Winnipeg's Faculty of Science leading to positive results for the environmental future of our Province.


**E.H Price** - A \$200,000 gift from E.H. Price helped to create the *E.H. Price Laboratory*, and *E.H. Price Lecture Classroom*. The Laboratory will be used to provide students with a well-founded understanding of aquatic-based chemistry, a "chemical perspective," essential to those with a concern for environmental issues. The Lecture Classroom is in a high-traffic area, open to the student common spaces, and will see hundreds of students as they come and go throughout the day.


**Thomas Sill Foundation** - The Thomas Sill Foundation donated \$115,000 to create the *Thomas Sill Water Research Laboratory* for trace environmental contaminant analysis. This facility will be used to train the next generation of leaders in understanding how pollutant exposure is linked to potential risks that may be posed to human and ecosystem health.

**HudBay Minerals Inc. and the Robbins/Miller Family** - A unique collaboration between HudBay Minerals Inc. and the Robbins/Miller Family resulted in a \$100,000 gift recognized with the *Flin Flon Laboratory* naming. Dr. Peter Miller, who helped coordinate the gift, is a Senior Scholar and past Chair of the Department of Philosophy at The University of Winnipeg. Inspired by the Robbins-Miller family history of mining in Canada and as a result of a generous exchange of Robbins/Miller land titles with HudBay Minerals Inc. the outcome of the partnership was a generous gift toward the new Complex.

**Marguerite Mol** - Thanks to a generous gift made by Mrs. Marguerite Mol, to honour the legacy of her late husband, renowned artist Dr. Leo Mol, outstanding students studying Environmental Science in the new Complex will benefit from the *Leo Mol Scholarship in Environmental Science*. Dr. Mol was a talented sculptor and friend of the University, and received an honorary doctorate from the University of Winnipeg in 1974.

**Robert W. Cunningham Family and Cunningham Business Interiors Ltd.** - The gift of a classroom, to be known as *The Robert W. Cunningham Family and Cunningham Business Interiors Ltd. Lecture Classroom* in the Richardson College for the Environment and Science Complex fits perfectly with the Cunningham family values and support of education, while providing even stronger ties between this family and The University.

## IN MEMORY OF DR. RANDY KOBES, ASSOCIATE DEAN OF SCIENCE


The late Randy Kobes, Associate Dean of Science, was an outstanding academic, physicist and educator of young people. He was fully dedicated to public engagement in science.

His contributions to community learning at The University of Winnipeg are immeasurable. One of his many contributions is founding the Manitoba chapter of Let's Talk Science, which promotes scientific literacy by having UWinnipeg volunteer scientists visit classrooms, present interactive experiments and raise awareness of science.

Dr. Kobes was a participant and a driving force in many other University and community programs, such as Eco-Kids, CSI (Community School Investigators), and the Wii Chiiwaakanak Learning Centre.

In October 1999 he won the Erica and Arnold Rogers Award for Excellence in Research and Scholarship and in June 2005 he was awarded the Marsha Hanen Award for Excellence in Creating Community Awareness.

Most recently, he realized a long time ambition of developing a degree program in Science, Environment and Indigenous Knowledge at The University of Winnipeg.

Upon his passing and in memory of Dr. Kobes' many great works, the Dr. Randy Kobes Memorial Scholarship Fund was established. To date over \$17,200 has been donated to the fund. In May 2011, Dr. Kobes' mother, Ms Claire Kobes also passed away leaving a very generous bequest to her son's memorial scholarship fund.

To make a donation to the Dr. Randy Kobes Memorial Scholarship Fund please contact Todd Pennell at 204.789.1440.

## THANK YOU DONORS!

Ms Michele Schriemer  
Ms Marlis Schroeder  
Dennis, Suzanne and Jim Schrofel  
Ms Caroline Scollan '76  
Ms Diane Scott '93  
Mr. John R. Scott '63  
Ms Lauren Sears  
Mr. Edward Sellers  
Ms Michele Serano  
Ms Heidi Serger  
Mr. Andrew Serray  
Ms Christine Sexton  
Ms Rita Shapera Jacob  
Mr. Charles Shawcross  
Ms Clarice Shell  
Mr. J. Shilliday  
Ms Wilma Shirriff  
Mrs. Gail Shkolny  
Ms Catherine Shoesmith  
Dr. Christen Shoesmith  
Mr. Trevor Shoesmith  
Mrs. Irene Siemens  
Mr. Ronald Sigurdson '01  
Tammy Sigurdur  
Ms Ruth Silden  
Mr. Walter Silicz  
Mr. Bob Silver  
Mr. A. Peter Simmie '66  
Mr. Keith Sinclair  
Rev. Michael Skibinski '55  
Ms Arlene Skihaar  
Ms Denise Sliworsky  
Mr. Douglas Smith  
Muriel Smith  
Mr. Stephen Smith  
Evita & Lyle Smordin  
Mr. John Smyth  
Mr. Tyler Sneesby  
Ms Heather Snell  
Dr. Charles Snow  
Ms Jennifer Snyder  
Dr. Laurel Snyder  
John and Laura Sokal  
David Sokolowski and Beverley Kyle  
Ms Heather Sommerville '71  
Mr. Jonny Sontag  
Ms Marilyn Souter  
Ms Jean Speers '85  
Mr. Murray Speirs  
Senator Mira Spivak  
Mr. Ken Squire  
Dr. Robert St-Onge  
Miss Doris Standing '52  
Dr. Richard Staniforth  
Lily and Brent Stearns  
Mr. Eric Stefanson  
Mr. Grant Stefanson  
Honourable Mr. Justice Kris Stefanson  
Lionel Steiman & Bonnie Hoffer-Steiman  
Ms Joan Stephens  
Mr. Joseph B. Stern '62  
Ms Erin Stewart  
Ms Lori Stewart  
Dr. Richard B. Stillwater \* and  
Ms Jorie Stillwater  
Dr. Daniel Stone  
Ms Jeannine Stotski  
Rev. James Strachan  
Ms Faith Strecker-Nemish  
Ms Rita Streuber

## THANK YOU DONORS!

Mr. Peter Stringham  
 Mr. Tom Stroud  
 Harry and Kathy Strub  
 Ms Sonia Stubler  
 Mr. Robert Stuebing '68 and  
 Mrs. Eileen Stuebing  
 Ms Danielle Sturk  
 Hon. P. Colleen Suche QC '76  
 Mr. David Suderman '57  
 Mr. Harold J. Suderman  
 Mr. Arthur Summers  
 Douglas '42 and Elaine Sumner '42  
 Ms Joanne Sutherland '68  
 Paul and Terry Swart  
 Walter & Margaret Swayze  
 Mr. Robert Szkolnicki  
 Ms Judy Tanner  
 Eric & Helene Tapley  
 Mr. Doug Tataryn  
 Mr. J.F. Taylor QC and  
 Ms Pamela Taylor  
 Ms Kathleen Taylor  
 Mr. M. Paul Taylor  
 Mr. Murray Taylor  
 Ms Pamela Taylor  
 Ms Luc Therrien  
 Rev. D. Blain Thierry '53  
 Mrs. Katy Thiessen  
 Mary and Robert Thomas  
 Mrs. Denise Thomasson  
 Ms Marilyn Thompson '60  
 Ms Susan Thompson '71  
 Dr. and Mrs. T. Kenneth Thorlakson  
 Mr. Mike Thul  
 Alan Tibbetts '71  
 Mrs. Joanne Tittlemier  
 Ms Lori Toews Friesen '78  
 Mr. Gregory Tonn  
 Mr. John Toone  
 Ms AnnaMaria Toppazzini '89  
 Mr. David Torz  
 Bob & Barbara Town  
 James Townsend  
 Dr. Wendy Tretiak '91  
 Ms Ingrid Truderung  
 Ben '78 and Andrea Trunzo  
 Dr. Brian Turner  
 Mr. Ted Turner  
 Ms Patti Tweed '95  
 Mr. David Unruh  
 Mr. George Van Den Bosch  
 Rev. Nico VanderStoel '64 and  
 Ms Heather VanderStoel '67  
 Ms Oriole Veldhuis  
 Rev. Norman Velnes  
 Ms Kathleen Venema '83  
 Mrs. Victoria Villanueva  
 Professor Jesse Vorst  
 Donna Wainikka  
 Mrs. Alfreda Walker  
 Dr. David Walker  
 The Walker Family  
 Ms Janet Walker '78  
 Ms Linda Walker  
 Sharon Wall  
 Ms Jean Eagle  
 Diane L. Walton  
 Mr. Brian Wang  
 Ms Faye Wankling  
 Ms Elvira Warkentin

## Generous Gift Feeds Students

Thanks to a generous donation from Jennifer and Mary Roblin and The Burns Family Fund through The Winnipeg Foundation, The University of Winnipeg's Diversity Food Services is providing nutritious after-school snacks to school students of all ages who attend the after-school Let's Talk Science and Homework Club at the University of Winnipeg's Wii Chiiwaakanak Learning Centre.

The generosity of Jennifer and her mother Mary and the Burns Family Fund donation of \$36,000 will ensure that the program will continue well into the future providing stability for the homework club.

Jennifer had the opportunity to see the impact her joint gift is making, first hand, when she visited the program in April. The students presented her with a very special dreamcatcher, and surrounded her for a giant group hug. The gift came about after Jennifer's first visit to the Wii Chiiwaakanak Learning Centre where she noticed the children only had dried up granola bars and hot chocolate to snack on.

"How do you learn with nothing to eat after school?" says Jennifer. "I'm a mother. I can't do much, but I can help here."

This meaningful partnership between the University's Wii Chiiwaakanak Learning Centre, Diversity, and these generous funders, will significantly impact the broader community and help young students develop habits that will continue to inform their food choices well beyond their years at the homework club.

"Many of these students come straight from school to participate in the Let's Talk Science and Homework Club and arrive at the Centre hungry. Thanks to Jennifer and her Mom, Mary, along with The Burns Family Fund, we will be able to provide them with a nutritious and delicious snack before they head into hours of homework and learning," says Dina Ducharme, Program Facilitator at the Wii Chiiwaakanak Learning Centre. "Young people find focusing on mental activities easier if they have eaten something nutritious."

Wii Chiiwaakanak Learning Centre is a community drop-in centre facilitated by UWinnipeg, made possible through private donations. The centre provides Aboriginal youth and their families with access to computers, mentors and Elders' teaching and sharing circles, as well as fun movie nights. Student volunteers from the University assist neighbourhood children with homework after school. Approximately 2,000 people access the centre monthly.


Jennifer Roblin; with Kirsten Godbout and Ben Kramer of Diversity Food Services, visiting the Homework Club

"How do you learn with nothing to eat after school?"


## UWinnipeg Supplier Supports Future Students and Campus Development

In March 2011, Graciete and Jose Correia, local business owners, made a generous donation of \$350,000 towards the 'A World of Opportunity' Capital Campaign, through their award winning building maintenance company, Bee-Clean. The Gift supports three areas of development; \$300,000 is directed to the capital costs of both the Buhler Centre and the Richardson College for the Environment and Science Complex and a further \$50,000.00 is directed towards the establishment of the *Maria Graciete and Jose Correia Family Scholarship*.

"Bee-Clean recognizes the need for well-educated, well-rounded citizens and employees, and wishes to participate in the re-development of the University and the revitalization of downtown Winnipeg," said Jose Correia, President and CEO of Bee-Clean.

In recognition of the Gift, the University has named the lecture hall located on the fourth floor of the Buhler Centre "The Bee Clean Business Hall" and the Genetics Molecular Lab located on the second floor of the Richardson College for the Environment and Science Complex, "The Bee Clean Molecular Genetics Centre".

The *Maria Graciete and Jose Correia Family Scholarship* provides financial support to students who are new Canadians, living in the inner city and have achieved high academic standing. The scholarships will be awarded to students in any year of study, in both the Faculty of Business and Economics, and the Faculty of Science.

"We are very grateful for the Correia's tremendous gift. The University of Winnipeg works to assist young people, particularly new immigrants and inner city youth, who face barriers in accessing a university education", said Mr. R.M. (Bob) Kozminski, Chair of the Capital Campaign "The Correia's generous gift will open doors to higher education for students from these backgrounds."

The opening of the Buhler Centre and Richardson College for the Environment and Science Complex brings a new vibrancy and energy to downtown and welcomes people from every spectrum of society in Winnipeg, Canada and the world.


Jose and Graciete Correia


### THANK YOU DONORS!

Dr. Mary Warmbrod  
Mr. Amarjeet Warraich  
Dr. Roderick Wasylshen  
Mr. George Waters  
Mr. Rick Watts  
Phyllis Webster  
Ms Ingrid Wedlake  
Harald and Gerri Weigeldt  
Mr. Jeffrey S. Weiner  
Dr. Michael Weinrath  
Ms Laura Weir  
Brandi and Lorie Wormie  
Steve West and Alys-Lynne West  
George and Lorraine West  
Mr. F. James Westwood  
Mr. Niles Whitesell  
Ms Janet Whitney  
Mr. Alan Wiebe  
Ms Erika Wiebe  
Mr. Orlando Wiebe  
Dr. Murray Wiegand  
Ms Justina Wiens '96  
Dr. M. Wilkie  
Ms Elizabeth Willcock  
Mrs. Florence (Tomlinson) Williams  
Ms Susan Williams  
Ms Rhonda Willows  
Dr. Lois M. Wilson, OC, O.Ont. '47  
Mr. Marc Wiltshire  
Mr. Trevor Winfield  
Mrs. Patricia Winsor '46  
Ms Shirley Wishart  
Mr. Vernon R. Wishart  
Mr. Richard Wishnowski  
Mr. Charles Wong  
Ms Gaylea Wong  
Gavin '74 and Joy Wood '73  
Ms Monica Wood  
Dr. Robin Woods  
Dr. Cyril Woolf  
Paul Wright  
Mr. Jim Yaworski  
Mrs. Joyce Yellowlees  
Mr. Douglas Yeo '84  
Ms Maria Yeung  
Norman '49 and Berna '49 Young  
Mr. Ron Yurman  
Ms Lori Yusishen '01  
Ms Gerri Zacharias  
Dr. Andriy Zayarnyuk  
Mr. Kenneth Zealand  
Ms Karen Zoppa '79  
Mr. Harold Zukerman

## THANK YOU DONORS!

### Corporate Donors

Corporations, Foundations & Organizations

Power Corporation of Canada  
3-Phase Electrical Ltd.  
Homers Restaurant  
AESES  
Acsion Industries, Inc.  
Ad In Advertising Inc.  
Aeroguard Group  
Aikins MacAulay & Thorvaldson  
Abe and Barbara Anhang  
Assembly of Manitoba Chiefs  
Assiniboia Downs  
Association of Manitoba Hydro Staff  
& Supervisory Employees  
Association of Universities &  
Colleges of Canada  
Bachman & Associates  
BMO Employee Charitable Foundation  
Beaver Ionic Lodge No. 25  
Bell Canada  
Better Air Manufacturing Ltd.  
Jeff Warburton and Terry Warburton  
Bockstael Construction Ltd.  
Boom Done Next  
Boston Pizza Foundation and  
Winnipeg Police Service  
Bowes Leadership Group  
Boys and Girls Clubs of Winnipeg Inc.  
Brent Business Services Ltd.  
Business Council of Manitoba  
C.U.P.E. LOCAL 949  
CIBC Commercial Banking Centre  
Canad Inns  
Canadian Blood Services  
Canadian Hemophilia Society  
Manitoba Chapter  
Canadian Imperial Bank of Commerce  
Cangene Corporation  
Carpathia Credit Union  
Cenovus Energy Inc.  
Cerebral Palsy Association of Manitoba  
Chartier Property Management Inc.  
Children's Aid Foundation  
City of Winnipeg-Human Resources  
Clarence Atchison President's  
Award Foundation  
Coca-Cola Beverages Ltd.  
Columbia Institute  
Community and Youth Solution  
Congress of Black Women  
Corporate Programming Ltd.  
Corporation of the Council of Minister  
of Education, Canada  
Cox Morris Insurance Brokers  
Crosier Kilgour & Partners Ltd.  
Crown Utilities Limited  
Robert W. Cunningham Family and  
Cunningham Business Interiors  
Dakota Ojibway Tribal Council  
Davian Construction Ltd.  
Deloitte & Touche Chartered  
Accountants  
Dessert Sensations Cafe Inc.  
Diane Phillips and Associates  
Domo Gasoline Corporation Limited  
Dr. Brian Lukie Medical Corporation  
Dr. Leon Mowchun  
Medical Corporation

## Giving Back to Life on Campus

Many of Ken Grower's fondest memories at The University of Winnipeg came from his time in residence at Graham Hall. Originally from St. Claude, Manitoba, Ken graduated from The University of Winnipeg with a Bachelor of Arts in History in 1970. Reflecting upon his days in residence, Ken recalls numerous enjoyable experiences he had during his stay. Along with his fellow housemates, Ken found entertainment in various

It is only through the philanthropy of generous individuals like Ken, Marjorie, James and George, that projects of this magnitude are made possible.

activities such as intramural sports, going to hockey games, and trips to the local drive-in for dinner. However, it was attending a formal dinner in Riddell Hall during his second year that changed his life. It was there that he met the love of his life, Marjorie, who is also a graduate from The University of Winnipeg (BA '71).

"The men came in from Graham Hall and the women from Sparling," recalls Ken. "Marjorie just happened to sit down across from me. A few weeks later, we went on our first date to a Gordon Lightfoot concert."

Marjorie Grower's own ties extend beyond her days at The University of Winnipeg and staying in Sparling Hall. Her father, Frederick Westwood, also graduated from the University with a Bachelor of Arts in 1936 and lived in the Wesley Hall residence where he was the UW Student Association Senior Stick. Mr. Westwood was also known for recounting fond memories of his days in residence.

The University of Winnipeg's *Doors and Windows Campaign* was launched in 2007 with an aim to provide comfortable and affordable living arrangements for students while they pursue higher education. McFeetors Hall: Great-West Life Student Residence, opened in September 2009, serves as a home away from home, for over 200 University of Winnipeg students, to share memorable experiences and build lifelong friendships. The residence is a modern state-of-the-art facility that contributes to The University of Winnipeg's continuous growth and further solidifies its place as one of the leading educational institutions in Canada.

In recognition of their generous contributions, Ken and Marjorie Grower, along with James Westwood (Marjorie's brother) have placed a plaque in memory of Frederick S. Westwood outside of a double room in McFeetors Hall.

The Growers have also donated to the campaign with Ken's roommate, from his days in Graham Hall and 1970 UWSA President, George Van Den Bosch (B.Sc. '69). They too, have a plaque placed, in their honour, outside of a single room in the new residence.

It is only through the philanthropy of generous individuals like Ken, Marjorie, James and George, that projects of this magnitude are made possible.


## That's a Wrap!

### Canwest Centre for Theatre and Film's Seat Sale a Complete Sell-Out

Bravo to Canwest Centre's many donors for an outstanding performance of generosity. The Big Seat Sale launched in October, 2009, by the outsized enthusiasm of CJOB's Hal Anderson and Doug Speirs of the Winnipeg Free Press, was a complete sell out and tremendous success.

Since our last report to you, the seats have been designed, manufactured and delivered to the Theatre and just before the holidays, in December 2010, the seats, with donor's names on gold plaques, were installed. The scarlet of the seats against the black box of the surrounding Theatre, adds to the drama of the room.


The Canwest Centre for Theatre and Film, whose recent renovations were made possible through the generosity of the Asper family, is occupied every day of the year – with students, faculty and staff, audiences attending performances and third-party organizations renting the theatre for events.

Tim Babcock, Chair of the Faculty of Theatre and Film is happy to report the Theatre surpassed rental projections by 300% in the first year. Theatre students and outside organizations renting the Theatre make full use of dance studios, classrooms, prop-making shop, costume making and make-up facilities, film and sound editing labs.

The completion of the Theatre seat project enhances the Centre's reputation as one of Canada's foremost Theatre schools and burnishes Winnipeg's reputation as the cultural centre of Canada.


Tim Babcock, Chair, Faculty of Theatre and Film


## THANK YOU DONORS!

E.H. Price Limited  
 Eastside Area Community Foundation Inc.  
 Ecole Secondaire Ballenas Secondary School  
 Fort Garry United Church U.C.W.  
 Frostia and Leslie  
 Gardiner Miller Arnold LLP  
 Gendis Inc. and Associate Corporations  
 German Scholarship Fund  
 Golden West Broadcasting  
 Government of Canada  
 Grant Thornton LLP  
 Hoosli Ukrainian Folk Ensemble Inc.  
 Harris Consulting Corp.  
 Henry G. Izatt Middle School  
 Highland Park Financial Inc.  
 Horizon Insurance Business, LP  
 Drew Duff c/o Howland Hotel  
 HudBay Minerals Inc.  
 Hydro X Club  
 Ian A. Restall Law Corporation  
 Inkster Christie  
 Mr. Ted Crane  
 Inn at the Forks  
 International Assoc. of Fire Fighters  
 J.Hansen & Son Ltd  
 James R. Hoffa Memorial Scholarship Fund  
 Joe Clark & Associates Limited  
 Johnston Group Inc, Diane and David Johnston  
 Kensington Building Limited  
 Keystone Ford Sales Ltd.  
 Kiwanis Club of Winnipeg Foundation Inc.  
 LBL Holdings Limited  
 La Boutique Del Vino  
 Lafarge Canada Inc.  
 Lifestyle Operations LP  
 Lions Club of Winnipeg Housing Centres  
 Living Legacy Community Foundation  
 Local 500 C.U.P.E.  
 Louis Riel School Division  
 MTS Allstream  
 Macquarie Group Foundation  
 ManShield Construction Inc.  
 Manitoba Association for Resource Recovery Corporation  
 Manitoba Business Research Institute Inc.  
 Manitoba Chartered Accountants Foundation Inc.  
 Manitoba Food & Commercial Workers Location 83  
 Manitoba Foundation for Sports Inc.  
 Manitoba High Schools Athletic Association  
 Manitoba Hockey Foundation  
 Manitoba Hydro  
 Manitoba Hydro - Electric Board  
 Manitoba Jockey Club Inc.  
 Manitoba Liquor Control Commission  
 Manitoba Lotteries Corporation  
 Manitoba Metis Federation Inc.  
 Manitoba Telecom Services Inc.  
 Marblank Investments Inc.  
 McClure United Church  
 McLean Budden Ltd.

## THANK YOU DONORS!

Mennonite Central Committee  
Mennonite Historical Society of  
British Columbia  
Mennonite Historical Society of Canada  
Midwest Mechanical Service  
mf.1  
Miller Thomson Foundation  
Morden Area Foundation  
National Council Canadian Daughters'  
League  
North Portage Development  
Corporation  
Number Ten Architectural Group  
O. Koshetz Choir Inc.  
OTA Education Foundation Inc.  
Opportunities for Independence Inc.  
Orthoarts Dental Corporation  
P.E.O. Manitoba-Northwest Ontario  
Provincial Chapter  
Peerless Garments Ltd.  
Philanthropy Preceptorship Fund  
Pick Of The Birds  
Pilot Mound United Church  
Pinnacle Staffing  
Pizza Hotline  
ProTelec Ltd.  
Probe-Research Inc.  
Procurity Inc.  
Progressive Conservative Party of MB  
Province of Manitoba  
Province of Manitoba All Charities  
Campaign  
Qualico Developments Canada  
Quality Design Inc.  
R.E.T.F. Inc.  
RBC Dexia Investor Services  
Royal Trust  
RBC Foundation  
RBC Royal Bank  
Royal Bank  
RS Distribution Services  
Rae & Co  
Regroupement des Haitiens du  
Manitoba  
Reimer Express Foundation Inc.  
Reimer World Corp.  
Richardson Financial Group Limited  
Rotary Club of Winnipeg North  
Royal Canadian Legion  
Royal Canadian Legion District No.6  
Royal Stewart Ltd.  
Rural Municipality of Lac du Bonnet  
SI Alarms  
Soiree - Event Planning  
Satir Professional Development  
Institute of Manitoba, Inc.  
ScholarshipAmerica  
Scotia Bank  
Seven Oaks General Hospital  
Shareventures Portage Inc.  
Shelter Canadian Properties Limited  
Similkameen Elementary Secondary  
School  
Smith Carter Architects and Engineers  
Sobey's Inc.  
Sorrentos Restaurant  
Sport Manitoba Inc.  
Spring of Living Water Christian  
Academy  
Stafford Dental Group

## University of Winnipeg's H. Sanford Riley Centre for Canadian History

### Abraham J. Arnold, A Great Historian

An accomplished journalist, advocate for human rights and avid historian with significant ties to The University of Winnipeg passed away earlier this year. Abraham J. Arnold died peacefully on January 28, 2011, leaving to mourn his passing his wife of 66 years Bertha, a son, a daughter, six grandchildren and eight great-grandchildren. He was predeceased by a daughter.

Born and raised in Montreal, Arnold discovered his passion for journalism at a very early age writing for various publications of the Young Men's Hebrew Association. He began his professional career in journalism in Toronto in the 1940s working for several progressive Jewish publications. In 1948, Arnold moved to Vancouver where he edited the Jewish Western Bulletin until his departure for Montreal in 1960. In 1965, Arnold and his family were on the move again. This time the family settled in Winnipeg where Arnold took up the position of Western Regional Director for the Canadian Jewish Congress (CJC). During his Winnipeg years, Arnold pursued his passion for journalism publishing in numerous articles in the Jewish and commercial press. In the 1970s, he worked for the Manitoba Association of Rights and Liberties as both a volunteer and employee.


The Late Abraham J. Arnold


Dr. Nolan Riley, Co-Director,  
UWinnipeg's Oral History Centre


In the course of his work and with a passion for writing, he was a tireless advocate of civil liberties, human rights and multiculturalism. These efforts also sparked his interest in Jewish history and through years of study and research he grew to become a passionate historian. Arnold was a founding member of the Jewish Historical Society of Western Canada.

As a writer, Arnold left the people of Manitoba a great legacy, donating over 27 feet of manuscripts to the Provincial Archives. This impressive archival collection ranges across his interests including Jewish History, contemporary Jewish issues and human rights and civil liberties. He was also the author of numerous books and articles, the research for which may be found in his archives.

In the years before Arnold's death, historian Nolan Reilly conducted a life story project with Arnold for the Oral History Centre at The University of Winnipeg. This project consists of seven hours of interviews and accompanying transcripts, photographs, and documents. As a tribute and celebration of his life, this project will be published in its entirety in a special issue this coming fall of the Oral History Forum, an electronic, open access journal, edited by Alexander Freund and Nolan Reilly, co-directors of the Oral History Centre.

In recognition of his significant accomplishments, Dr. Arnold received an Honorary Doctorate from The University of Winnipeg in 2001 and an Order of Canada in 2004.

The University of Winnipeg Foundation wishes to acknowledge the life and legacy of Abraham J. Arnold, a generous donor to The University of Winnipeg. Arnold and his wife created the Abe & Bertha Arnold Oral History Community Fund to assist community organizations in launching oral histories of their communities. Abe Arnold kindly gave of himself for worthy, progressive causes and left our city and province with a legacy that will be treasured for years to come.


## UWinnipeg Celebrates Life and Legacy of The Late Honourable Duff Roblin

The University of Winnipeg paid tribute to the late Duff Roblin at a dinner named in his honour, November 2, 2010 at the Fort Garry Hotel.


The Late Honourable Duff Roblin, P.C., C.C., M.M., L.L.D.

The Duff Roblin Tribute Dinner celebrated the life and legacy of the Honourable Duff Roblin, who was the 14th Premier of Manitoba, member of the Canadian Senate and oversaw the granting of The University of Winnipeg Charter. He passed away May 30, 2010 at the age of 92.

The evening was a tremendous success raising \$125,000 towards the Duff Roblin Scholars Fund.

Special guests on hand for the dinner included Roblin's daughter from Toronto, Jennifer, along with Roblin's Executive Assistant from his tenure as Premier and long-time friend, Dr. Joe Martin.

In place of the Duff Roblin Award Presentation this year, all in attendance were treated to a special tribute video produced by UWinnipeg students Reiner Bello-Sanchez and Morgan Fics. The video conveyed the vast and profound impact Roblin's life had on the Province of Manitoba and The University of Winnipeg.


Ms. Jennifer Roblin, Dr. Joe Martin and Mrs. Sally Ann Martin


Amanda Mentuck and partner, Nathan Twovoice

Part of his lasting legacy was the creation of the Duff Roblin Scholars Fund and Award in 2007.

Amanda Mentuck, 2010 Duff Roblin Scholar, told the crowd of close to 500 how, as a scholarship recipient, the fund has assisted her and her family by opening doors to higher education.

The Duff Roblin Scholars Fund is set up to enhance education opportunities for Manitoba's Aboriginal population and encourage Aboriginal students to obtain advanced degrees. It provides Graduate Fellowships in Indigenous Governance at The University of Winnipeg.

The Duff Roblin Award recognizes a recipient's qualities as an outstanding Manitoban, a patron of education, and someone who demonstrates exemplary citizenship and life-long commitment to his or her community. Past recipients of the award include Duff Roblin (2007), Tom Jackson (2008) and Kerry Hawkins (2009).

The evening will return to the Duff Roblin Award Dinner in 2011.

This year's dinner was made possible by the generous support from our sponsors.

### GOLD LEVEL

City of Winnipeg  
PC Party of Manitoba  
Qualico Developments  
of Canada Ltd.  
RBC Royal Bank  
Winnipeg Free Press

### SILVER LEVEL

Keystone Ford Sales Ltd.  
The Fort Garry Hotel

### BRONZE LEVEL

James W. Burns  
Canad Inns  
Davian Construction Ltd.  
Frostiak & Leslie  
Chartered Accountants Inc.  
Gendis Inc.  
Golden West Broadcasting Ltd.  
Grant Thronton LLP  
MTS Allstream  
McLean Budden  
Scotiabank

## DUFF ROBLIN SCHOLARS FUND UPDATE

At March 31, 2011, the Duff Roblin Scholars Fund reached over \$650,000 thanks to the generosity of over 200 donors who have kindly made contributions in memory of the Late Duff Roblin.

Those wishing to commemorate the life and career of Dr. Roblin may wish to consider donations to the Duff Roblin Scholars Fund.

## THANK YOU DONORS!

Stef's Fitness  
Sturgeon Creek Retirement Residence  
Sussex Realty Ltd.  
TD Waterhouse Private Client Services  
TD-Canada Trust  
Talbot Marketing Inc.  
Taylor McCaffrey LLP  
Teamsters Canada Rail Conference  
TerraTech  
Tetrum Capital Management Inc.  
Teulon Pastoral Charge Official Board  
The Amadeus Steen Foundation  
The Waugh Family  
The Bank of Nova Scotia  
The Boissevain Morton Foundation  
The CanWest Global Foundation  
The Canada Trust Company  
The Centre for Health and Well Being  
The Certified General Accountants  
Association of Manitoba  
The Chrysler Foundation  
The City of Winnipeg  
The Forks North Portage Partnership  
The Great-West Life Assurance Company  
The Jewish Foundation of Manitoba  
The Joe Brain Foundation Inc.  
The John D. and Catherine T.  
MacArthur Foundation  
The Kenny Family Foundation  
The Leonard Foundation  
Manitoba Brain Injury Association  
The Manitoba Teachers Society  
Norman and Margaret Jewison  
Charitable Foundation  
The North West Company  
The Pollard Family Foundation  
The Reining Horse Sports  
Foundation, Inc.  
The Sholem Aleichem Community, Inc.  
The Society of Management  
Accountants of Manitoba  
Marjory Alexander Graham and  
Family Fund  
Swayze Family Foundation  
The Tallman Foundation Inc.  
The Thomas Sill Foundation Inc.  
The United Church of Canada  
Foundation  
The University Women's Club  
of Winnipeg  
The University of Winnipeg  
Alumni Association  
The University of Winnipeg  
Biology-Class Acts  
The University of Winnipeg  
Department of History  
The University of Winnipeg  
Faculty Association  
University of Winnipeg Financial  
Services  
The University of Winnipeg Foundation  
The University of Winnipeg  
President's Office  
The University of Winnipeg Retirees  
Association  
The University of Winnipeg Students'  
Association  
The University of Winnipeg Theatre  
Students  
The University of Winnipeg-Aurora

See you next year!

## THANK YOU DONORS!

Family Therapy Centre  
The Wawanesa Mutual Insurance  
Company  
The Winnipeg Foundation  
Helen Elizabeth Davy Fund  
James A. & Muriel S. Richardson  
Trust Fund  
Sir William Stephenson Scholarship  
W.A. MacBean Foundation Fund  
The Winnipeg Rh Institute  
Foundation Inc.  
The Winnipeg School Division No. 1  
The Winnipeg Squash Racquet  
Company Ltd.  
Thermo Design Insulation Ltd.  
Thompson Dorfman Sweatman LLP  
Tim Hortons Advertising and  
Promotion Fund (Canada) Inc.  
Transmedit Services  
Tri-Star Developments Inc.  
Young United Church U.C.W.  
UCT Boissevain Council  
UFCW Canada Local 1869  
Ukrainian Orthodox Cathedral of  
St. Mary The Protectress  
United Way of Greater Toronto  
United Way of Winnipeg  
The University of Manitoba  
University of Manitoba-Department  
of Physics and Astronomy  
University of Winnipeg Faculty  
of Science  
Vancouver Foundation  
Ventura Custom Home Ltd.  
Victoria General Hospital Foundation  
Virden Area Foundation Inc.  
WAL-MART Canada Corp.  
WCPD Foundation  
Walter and Duncan Gordon Foundation  
Western Glove Works Ltd.  
Westminster United Church Foundation  
Westwood Mechanical Inc.  
Wild Planet  
Winnipeg Building & Decorating Ltd.  
Winnipeg Youth Orchestras Inc.

## THE COLLEGIATE LEADERSHIP MATCHING FUND EXCEEDS ITS GOAL!

Thanks to a small group of committed U of W Collegiate donors, The Collegiate Leadership Matching Fund has exceeded its extraordinary goal of \$500,000. The fund was established in 2010 to inspire, and then match, donations and pledges to the \$5 Million Collegiate Campaign.

To date, \$505,000 has been made available in matching funds.

Alumni and friends of The Collegiate are being given the opportunity to make a gift to support any area of need within The Collegiate, including scholarships and bursaries; and capital projects such as classroom and laboratory enhancements. Every dollar raised, up to \$505,000, will be matched, with the matching monies going to build the Dean's Bursary Fund.

Since the launch of the matching campaign, just over \$405,000 has been raised leaving \$100,000 still available in matching funds.

The "Group of Ten" Leadership Donors includes a number of loyal Collegiate supporters who have made additional gifts to help leverage donations for Collegiate students.

### Collegiate Campaign

Goal:  
**\$5,000,000**  
Raised to Date:  
**\$4,600,000**

### Building a Foundation of Learning


Brian and Ruth Hastings' company, Qualico Group (a multifaceted real estate and construction company) has been building solid foundations in communities for over 55 years. So it is not surprising that the Hastings have chosen to support the foundational learning that takes place at The University of Winnipeg Collegiate.

Brian and Ruth's history at The Collegiate spans several generations. They actually met at The Collegiate - fell in love, eventually married, and raised a family of three children.

Daughters Treena and Lisa are University of Winnipeg grads, while son, Tyler is a graduate of The Collegiate, 1994. Ruth's mother, Katherine, is a Collegiate alumna of 1938.

The Hastings were moved to invest \$250,000 in the Dean's Bursary Fund, leveraging another quarter of a million dollars in Leadership Matching Funds. Their gift will help to ensure deserving students receive the same benefits they received from a Collegiate education.

The UW Foundation salutes the Hastings family for their generosity and commitment to building a sustainable future for The University of Winnipeg Collegiate.

Those who are participating in this \$500,000 pool of matching funds are:


<i>Bob and Joy Antenbring</i>	<i>Diane and Dave Johnston</i>
<i>Gail Asper, Michael, Stephen and Jonathan Paterson</i>	<i>Bob Kozminski</i>
<i>Bryce Douglas</i>	<i>Jim MacDonald</i>
<i>Kerry Hawkins</i>	<i>Jim Richardson</i>
<i>Larry Hursh</i>	<i>Anonymous</i>

Without bursary assistance some aspiring students would not be able to attend The Collegiate. Thanks to the Leadership Matching Program, tax-deductible donations will work twice as hard for students.

Donations are so important to this marvelous institution that continues to do what it has done for the past 138 years – deliver a great education to students eager to learn!


## The Legacy Circle

With lasting generosity, members of The Legacy Circle are playing an essential role in securing the future of The University of Winnipeg and investing in future generations of students through their participation in leaving a legacy gift to The University of Winnipeg Foundation.

We gratefully acknowledge individuals who are known to have made provision for a future gift to The University of Winnipeg Foundation through a bequest, life insurance policy, or trust arrangement.

The Legacy Circle affords an opportunity to extend warm appreciation to individuals who notify us of their thoughtful gift intentions.

### 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 Coppinger (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

### BEQUESTS

From April 1, 2003 to March 31, 2011 the sum of \$1,678,475 has been administered by The University of Winnipeg Foundation through bequests.

During the 2010/11 fiscal year, The University of Winnipeg Foundation was the recipient of bequests from the following estates:

Miss Hazel I. Elliott '29  
Dr. Michael Ewanchuk  
Rev. Arthur Edward Lechnitz '88  
Miss Florence Dorothy Rogers '78  
Miss Madge O. Stevens '37  
Mrs. L. Olive Willison


Ms Joyce Aitken '48  
Mrs. Joan E. Anderson '83  
Mr. Russell J. Anthony '65  
\*Mr. James Harry Ashdown Sr.  
Mr. Ian Barron '70 & \*Mrs. Lillian Barron  
\*Dr. Victor Batzel  
\*Mr. Peter Bennett  
Mr. Mark Bezanson '85 '86  
Mrs. Kathleen Birchall '41  
\*Mr. F. Roy Blair  
\*Mr. Stephen Bond '46  
Mrs. B. Idell '36 & Mr. Albert Brady  
\*Ms Molly Rogers Brickman '37  
\*Mrs. Marguerite Buchanan '32  
\*Ms Lillian Ruth Buggey '33  
Ms Susan Buggey '62  
Dr. W. John A. Bulman '83  
\*Mrs. Patricia Doreen Burgess  
Mrs. Dianne Cooper  
\*Mrs. Alice Jane Crabb  
\*Mrs. Bente Cummings  
\*Mr. Donald C. Denison '53  
Ms M. Jane Dick '72  
Dr. Larry Didow  
Mr. Henry Dyck '72 '76  
\*Dr. Edwin D. Eagle  
Mr. James Easton '63  
\*Miss Hazel I. Elliott '29  
Mr. Gary & Mrs. Barbara Evans  
\*Dr. Michael Ewanchuk  
\*Professor Audrey Flood  
\*Mrs. Louisa Greenaway  
\*Dr. Norma Jane Hall '39  
Dr. Marsha Hanen CM  
Dr. Frank J. Hechter  
\*Mrs. Gertrude Hehner '36  
Mr. Bryan Hobson '92  
\*Mr. Glenn Howie '49  
Mrs. Marilyn Huband  
Mrs. Joyce Hume '40  
\*Dr. Duncan J. Jessiman  
\*Mrs. Stelle Keele '94  
Mr. R.M. (Bob) Kozminski '67  
Ms Donna Krawetz '74  
\*Mr. Garnet M. Kyle  
Ms Gini Lauder  
Dr. Douglas W. Leatherdale '57  
\*Rev. Arthur Lechnitz '88  
\*Ms Elizabeth Losey  
Mr. Terry Lumb '67  
Dr. James D. MacDonald  
Mr. Vernon S. MacKelvie '44  
\*Mrs. Helen Maroy  
\*Ms Angela Mattiacci  
Rev. Des McCalmont '53  
Mr. Edward McEwan  
\*Ms Marion McIvor '62  
Mr. Allan Miller '67  
\*Miss M.E. Frances Mills '31  
Miss Velma Motheral '61  
Mr. John Mulvaney  
Ms Joan Newton '57  
\*Dr. Margaret Nix '43  
Ms Grace O'Farrell '92  
\*Dr. Richard Oatway '39  
Ms Doris Mae Oulton  
Ms Eileen Parliament '50  
\*Miss Audrey Peach  
\*Dr. John W. Peach '48  
Ms Michelle Pearson '93  
Mr. Klaus Philipp & \*Mrs. Ingrid Philipp  
Ms Phyllis Piroton  
Mrs. Dorothy Purchase '53  
Mr. John Purves  
Ms Carolyn Ranson '79  
\*Miss Ruth Reade '35


Dr. James A. Richardson  
 Ms Carolyn Rickey '72  
 Mrs. Beverley Ridd '89  
 Mr. David Riddle '84  
 \*Ms Margaret J. Robertson '32  
 \* Dr. Arnold G. Rogers  
 \*Miss Florence Dorothy Rogers '78  
 Ms Betsy Ross  
 Mr. David Ross  
 \*Dr. H. Vincent Rutherford  
 Ms. Irene Sanderson '95 &  
 \*Mr. Stuart Sanderson  
 \*Mr. Sidney Segel '72  
 Dr. Earl & Mrs. H. Anne Shepherd '49  
 Dr. Berenice B. Sisler '45  
 \*Dr. Anne Smigel '52  
 \*Miss Madge O. Stevens '37  
 Miss Helen Stimpson '36  
 Ms Susan Storey '92  
 Mr. Robert '68 & Mrs. Eileen Stuebing  
 \*Mr. Wilfrid R. Thomas  
 Ms. Susan A. Thompson '71  
 \*Dr. George Tomlinson  
 Rev. Nico '64 & Ms. Heather VanderStoel '67  
 Mr. Norman Walker  
 Mr. William Wedlake  
 Mr. Jeffrey Weiner  
 Rev. Dr. Peter Gordon White '43  
 \*Mrs. L. Olive Willison  
 \*Ms. Melva E. Windle  
 \*Mr. Howard Winkler '12  
 Mrs. Jo Wright '55

Anonymous Donors (7)

## Never Too Late to Make a Difference

For Ian Barron attending The University of Winnipeg marked a fresh start in a life that had already accumulated so many new beginnings.

Believing a 'better late than never' philosophy, Barron enrolled at The University of Winnipeg Collegiate in 1964, at the age of 43. He graduated from The Collegiate and immediately pursued post secondary education, attaining a Bachelor of Arts degree in 1970.

Like many of his generation, Barron faced formidable circumstances in his youth. His mother passed away when he was only 13 and his father died prior to his 16th birthday. He did not return to school after Grade 8 and entered the workforce to earn a living.

Barron worked as an apprentice switcher at the Canadian National Railway and when World War II was declared, he enlisted in the Navy Reserves. He became a wheelsman for the HMCS Assiniboine and rose to the rank of Petty Officer. At the end of the war, he returned to Manitoba with enough money to take his chances as a farmer, but soon discovered that that particular career choice was not for him. He subsequently sold his land and returned to the Navy.

While stationed at HMCS Chippawa in Winnipeg, good fortune crossed his path when he met Lillian Watson, a higher-ranking Officer and his future wife.

After government cutbacks forced him out of the Navy Reserves, Lillian encouraged him to return to school.


"Going back to school was the smartest thing I ever did", says Barron, "I really enjoyed my time there as a student and for that, I owe a lot to The Collegiate and The University of Winnipeg."

After graduating he went on to teach briefly at a one-room school just outside of Selkirk before accepting a job as a lab technician with the Federal Government.

Barron is not the only University graduate in his family. He is extremely proud of his stepdaughter, Heather and grandson James who are also graduates of The University of Winnipeg.

In 1992, as a means of saying thank you to an institution they had both grown to love, Ian Barron and his wife, Lillian made arrangements to leave a planned gift of life insurance to The University of Winnipeg.

"Going back to school was the smartest thing I ever did", says Barron, "I really enjoyed my time there as a student and for that, I owe a lot to The Collegiate and The University of Winnipeg."


## Leaving a Legacy at The University of Winnipeg

Robert (Bob) and Eileen Stuebing first met on the grounds of United College, what is now The University of Winnipeg; it was a meeting that would spark a lasting legacy of love for each other, and for a campus they would one-day credit with their future success.

Graduating with his high school diploma in 1965 and attaining his degree in 1968, Bob is fortunate to call both The Collegiate and The University of Winnipeg his alma mater.

Bob's path to graduation was not as straightforward as most high school students'. After finishing his grade 11 year at The Collegiate, Bob dropped out to find employment. When he wound up at another Winnipeg high school to start his senior year and realized it wasn't going to work there, he was given a second chance to go back to The Collegiate. This opportunity to return would change his life.

"My life would not have unfolded the way it did if I had not had the opportunity to finish high school at The Collegiate."

Remembering his experiences at The Collegiate, Bob says that every teacher there was outstanding; in particular, the late Dean Lorne Tomlinson who he says was the glue that held The Collegiate together.

"I spent a lot of time in his office," says Bob. "So I got to know him very well. He was a great man and he had a huge impact on my life."

From The Collegiate, Bob moved on to The University of Winnipeg where he earned a Bachelor of Arts with a major in Economics. It was during this time when he had the good fortune to be introduced to a young librarian, Eileen Roper, on her coffee break in Tony's.

Eileen worked in the library at the University for four years and says this experience allowed her to interact with everyone, from students to faculty and staff.

"Working in the library, I still felt like part of the University," she says. "It felt like we knew everyone. Some 40 years later, it still holds a special place."

Eileen developed lifelong friends during her career at the University and as fate would have it, married Bob in 1970.

It is these fond memories that have inspired the Stuebings to give back to their beloved campus.

"My life would not have unfolded the way it did if I had not had the opportunity to finish high school at The Collegiate."

In addition to joining the Legacy Circle, Bob and Eileen have also made a generous donation to provide a new grand piano to the renovated Convocation Hall. The gift of the piano has special meaning for the Stuebings, for when Bob lived in residence at Wesley Hall, he could, quite regularly, be found playing the piano located in the old Convocation Hall.

The Stuebings' decision to join the Legacy Circle was made after giving careful consideration to the successful start The University of Winnipeg provided to them.

"You have to reflect on where you are in the world, how you got there, and who helped you get there. We think you have an obligation to give back," says Bob.


## The University of Winnipeg Foundation Board of Directors 2010 - 2011

---


**Chair, H. Sanford Riley, CM, LLD '09**  
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


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


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


**Craig Lee**  
Chair, The University of Winnipeg  
Board of Regents  
2010 – Present


## Board of Directors 2010 - 2011

---


**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


**Mr. Robert Silver**  
Chancellor,  
The University of Winnipeg  
2009 – 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

**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](http://www.uwinnipegfoundation.ca)

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