

UPDATE

GENERATE UP TO
70,711
LIGHTNING BOLTS

DRIVE A CAR
210 TIMES AROUND THE
EARTH

POWER THE
NEON LIGHTS ON THE
LAS VEGAS STRIP
FOR 5 YEARS

HEAT THE HOMES OF
NAKUSP, BC
FOR 1 YEAR

WITH THE ENERGY FROM
**THE UNBC
BIOENERGY
PROJECT**
YOU COULD...

LIGHT 33,495
LIGHTBULBS A YEAR

LIGHT THE VANCOUVER
OLYMPIC CAULDRON
FOR 347 DAYS

On The Cover

The **UNBC bioenergy project** uses wood waste from local mills to heat the University. This will reduce our fossil fuel consumption by about 85%.

Bioenergy at UNBC produces about 63,640 gigajoules of energy every year.

THE GRAPHICS ON THE COVER ILLUSTRATE WHAT YOU COULD DO WITH 63,640 GJ OF ENERGY.

For more information on UNBC's Bioenergy Project see page 3.

* Calculations based on 2011 Ford Mustang
 ** Calculations based on a 2.5 person household

Also Inside

7 Donors Making a Difference
 Westcana Electric is the first company to start an award around renewable energy. To read the story, see page 7.

10 Northern BC Health Care
 Lisa Sam is one of several UNBC alumni featured in a new book about health care in the North. To read the story, see page 10.

12 People in the News
 Inderbir Gill is the most decorated athlete in UNBC history. To read about his achievements and other news stories, see page 12.

What are these?

Known as QR codes, these little blocks are links to online content. Keep an eye out for them all through this issue of UPDATE. All that's needed to take advantage of them is a mobile phone capable of downloading apps and an internet connection.

- Step 1:** Find a QR reader app. These apps are available in your phone's app store and can be downloaded for free.
- Step 2:** Scan the code with your newly found app and follow the provided link.
- Step 3:** Sit back and watch where they take you. Try scanning the one above to see where it goes.

www.youtube.com/UNBCnews

UNBC & Social Media

How can you like, follow, and/or subscribe to UNBC in the world of social media?

- Like us to join in the conversation on all the big things happening at UNBC at www.facebook.com/unbc.ca.
- Subscribe to our channel and find UNBC-related videos at www.youtube.com/UNBCnews.
- Follow UNBC on Twitter at www.twitter.com/unbc for up-to-the-minute news, events, and discussions.
- Like photography? Find beautiful photos of UNBC and the surrounding area at www.flickr.com/groups/unbc. Submit some of your own!

UNBC Spreads the Net & Catches Rick Mercer

UNBC beat all other Canadian universities to win the Spread the Net Challenge and our prize was a visit by Rick Mercer and an appearance on CBC TV's Rick Mercer Report. The students of Spread the Net-UNBC raised almost \$19,000 for the campaign, which supplies bed nets to help stop the spread of malaria

and other insect-borne illnesses in Africa. See the back cover for more. Highlights from Rick's visit included a tour of UNBC's Bioenergy Plant, a (massive) rally in the Winter Garden, and a basketball game with the Northern Timberwolves at the Charles Jago Northern Sport Centre.

To watch the Rick Mercer Report featuring UNBC scan the code with your phone, or visit www.youtube.com/rickmercer

Rick Mercer talks with UNBC President, George Iwama

Rick interviews the International Studies students who organized UNBC's Spread the Net campaign

The Canfor Winter Garden had never been so packed!

For those who rocked the UNBC Spread the Net campaign, Rick Mercer salutes you!

The UNBC Northern Timberwolves were intimidated by Rick's vigorous questioning

Bioenergized

The opening of UNBC's new Bioenergy Plant marked the first event outside of Victoria for new BC Premier, Christy Clark. And what a fitting first event it was. After all, the project has come to symbolize so much of what's possible in the northern part of British Columbia when governments, the University, industry, and communities work together.

The Bioenergy Plant will help UNBC reduce its fossil fuel consumption by up to 85%; but more importantly, it could emerge as a platform for applied research and education of value beyond the campus.

Scan the code. Watch the bioenergy video.

Or visit our YouTube channel at www.youtube.com/UNBCnews

Premier Christy Clark and Cariboo-Prince George MP Dick Harris cut the ribbon at the Bioenergy Plant grand opening – March 18, 2011

Why it matters...

This is about teaching by example using technologies that can allow us to use less fossil fuels and take action on climate change.

– Brian Fehr, President, BID Group of Companies, Vanderhoof

The bioenergy projects at UNBC provide a platform for the continued development of a bioenergy cluster in the region and provide a way to direct research, students, and industry into pursuing opportunities together.

– Elissa Meiklem, Executive Director, Northern Bioenergy Partnership, Prince George

What's unique about the two bioenergy projects at UNBC is that they will inspire a generation of students, faculty and northern communities to innovate, collaborate and build a clean energy future...and do it with the same legendary drive, passion and tenacity that created UNBC in the first place.

– Jonathan Rhone, President and CEO, Nexterra Systems Corp., Vancouver

MAP SOURCE: FORESTRY PRODUCTS ASSOCIATION OF CANADA 2008

Bioenergy: A New Link Between UNBC & Forest-Based Communities

There's nothing like forestry. In terms of employment, distribution across Canada, and the sheer number of communities that rely on it, forestry is unique among resource industries. In fact, more than 600 communities across Canada are dependent on forests and it's hard to imagine any of them not challenged by issues of economic diversification and sustainability.

It's definitely true in northern BC, where the emergence of bioenergy is seen as a ray of hope.

"The University's bioenergy projects are helping to diversify the forest industry,"

Sinclar Group President Greg Stewart speaks at the grand opening of UNBC's Bioenergy Plant.

www.unbc.ca/green/energy.html

says Dave Pernarowski, the Mayor of Terrace, itself a community dependent on forestry. "UNBC is helping communities understand the benefits of bioenergy while it opens new opportunities for the industry."

Local mills have been using bioenergy for decades, usually to satisfy some of their own energy requirements. Then by the late 1990s, pellet plants were being built in central BC. Still, these developments haven't translated into smooth sailing for a forest industry dealing with an American economic meltdown, the high value of the Canadian dollar, the mountain pine beetle, and increased attention on environmental impacts.

According to Greg Stewart, it's all working to make the industry more focused on innovation. As the young President of the Sinclar Group, he oversees mills in Prince George and Fort St. James and has interests in Vanderhoof. While Stewart steers a company with a history in wood products manufacturing, the chemical engineer also sees a future in bioenergy, partly because

"extracting the full value from wood fibre is becoming increasingly critical to the industry."

UNBC professor Art Fredeen hopes this doesn't mean that the slash and woody debris left behind from harvesting operations will be simply "vacuumed up for combustion in centralized locations." Although a fan of UNBC's bioenergy project and the prospect of bioenergy expansion in northern BC, he sees the need for well-rounded research related to bioenergy and forest management. "For example, we need to work on policy

Greg Stewart is a member of the Northern Bioenergy Partnership (NBP), a consortium of private and public sector organizations aiming to make the region a bioenergy centre of excellence. Pictured: (from left to right) Bob Radloff of the City of Prince George, David Claus and Gail Fondahl of UNBC, NBP Executive Director Elissa Meiklem, Stewart, Geoff Clarke of the National Research Council, and interim NBP Chair Charles Jago.

here to examine the differences between cutting down live trees to burn, versus slash, versus sawmill waste as these are very different things. Not recognizing the differences disadvantages us in the North where we have lots of sawmills and sawmill residue."

Stewart couldn't agree more. As a member of the industry-led Northern Bioenergy Partnership, he sees

Together we can address community issues

tremendous potential for developing bioenergy as a valuable, renewable energy source and for northern BC to be a leader for all of those forest-based communities

across Canada. Speaking at the opening of the UNBC Bioenergy Plant, he alluded to the critical role of the University. "By working together, we can advance new technologies, contribute to existing knowledge, and address community issues."

How it Works...

“What’s bioenergy?”

Until recently, only a few people would have been able to answer that question: wood pellet manufacturers, sawmill operators, and those people keen to be off-the-grid. Anyone with a wood-burning fireplace would also have been enjoying the benefits of bioenergy but likely would’ve referred to “firewood” – not “biomass.”

While bioenergy is gaining a higher profile in British Columbia, many people still don’t really know what it is.

Bioenergy refers to the creation of heat and/or power from materials that are rich in carbon: wood, crop residues, aquatic plants, and animal wastes.

Hog fuel for the bioenergy plant consists of wood chips and comes from a local sawmill

UNBC has two bioenergy systems:

1. The biomass gasification system (depicted here) gasifies sawmill residue and provides the primary source of heat for the Prince George campus.
2. The wood pellet system at the I.K. Barber Enhanced Forestry Lab works in tandem with natural gas to heat the Lab.

Step by Step

- Step 1**
Sawmill residue from Lakeland Mills of Prince George is delivered to the fuel storage area.
- Step 2**
An auger moves the wood to a conveyor, which delivers the fuel to the base of the gasifier.
- Step 3**
Inside the gasifier, the wood is subjected to very hot temperatures but is starved of oxygen. Ash migrates to the bottom of the gasifier and is removed intermittently; the syngas that is created through the gasification process rises to the top and is channeled to the Oxidizer.
- Step 4**
Syngas exits the gasifier at 400-900 °F and moves into the Oxidizer where oxygen is added and the clean-burning syngas is ignited.
- Step 5**
Now 2000 °F, the hot gas moves to a boiler that serves to transfer the heat from the syngas to water that is used to heat the campus. The Bioenergy Plant is connected to the rest of the campus by two pipes: one brings hot water to the campus; the other brings water back from the campus to the Bioenergy Plant. Water leaves the Bioenergy Plant at 240 °F.
- Step 6**
After transferring most of its heat to water, the gas moves to an electrostatic precipitator where the last of the emissions are cleaned before the gas is vented to the outdoors. Remarkably, the particulate emissions from the UNBC Bioenergy Plant are equivalent to heating systems that burn natural gas.

Energizing Student Projects

The \$4,000 Westcana Electric Inc. award is available every year to a student doing a project on renewable sources of electricity.

“We’re happy to do our share to support students who might come up with new ideas to make us all a bit more competitive and maybe a lot more sustainable.”

For Pete and Scott Sherba, ensuring a bright future isn’t just a cliché; it’s a requirement of their business. The brothers own Prince George-based Westcana Electric, which has recently branched into high-efficiency lighting.

The Canfor Winter Garden and UNBC’s new Green University Centre are already sporting new LED lights donated by the company. In fact, the new lights use only 17% of the energy used by the original bulbs.

“UNBC is taking bold steps with renewable energy and we want to be part of it,” says Pete Sherba. “We’re seeing incredible changes in our industry and in the ways our customers are viewing their consumption of electricity. We want to support students who are at the forefront of thinking about how we can be more sustainable.”

Westcana recently became the first UNBC donor to set up an award specifically for students interested in renewable energy.

If you’re interested in establishing an award to support UNBC students, please contact the Office of External Relations at

Phone: 250-960-5750
Toll-free: 1-866-960-5750
Email: development@unbc.ca

We are located in Room 1065 on the main floor of the Administration building.

Brothers Pete and Scott Sherba sit in the Canfor Winter Garden. Their company provided the new LED lighting for the space as well as the lighting in the Green Centre. Westcana was also involved with the initial construction of the Prince George Campus.

Get to Know a few UNBC award recipients

Kiranjit Sidhu
• Guru Gobind Singh Temple Scholarship; Birks Family Bursary; L.A. Lefebvre Scholarship; Co-op Work Term Report Award

“I got a lot of positive reinforcement from student awards. They helped create a rewarding environment that challenged me to think creatively and to innovate.”

Learn some of what Kiranjit has accomplished as a UNBC grad.

Anne Marie Sam
• John Prince Research Forest Fellowship

“As a single mom, awards allowed me to focus on my studies and, at the same time, they decreased the stress of providing for my family.”

Learn more about how her UNBC education helped empower Anne and her community.

Matt Beedle
• Doctoral Tuition Scholarship
“Being in the classroom and being in the field at UNBC relate to each other very well. You really get the natural context.”

Learn more about Matt and the “ice” breaking research his scholarship helped facilitate.

Nadia Nowak
• Raven Scholarship; UNBC In-Course Bursary; BC Hydro Bursary

“Scholarships have been instrumental in my ability to succeed in my academics and my extracurricular activities.”

Learn more about Nadia’s experience at Canada’s Green University.

Morgan Melnyk
• PPWC Local 9 Bursary; UNBC Scholars Award; UNBC Leadership Award; Cloverdale Paint Bursary

“The generosity of donors has played a huge role in my life at UNBC. Students appreciate extra help with the costs of attending university.”

Learn more about Morgan’s experience at UNBC.

Kaleigh Milinazzo
• UNBC Leadership Award; UNBC Scholars Award

“Receiving scholarships made me feel valued even before I arrived and helped me focus on my academic success, and the learning opportunities in my program.”

Learn more about the learning environment Kaleigh has been part of at UNBC.

UNIVERSITY OF
NORTHERN BRITISH COLUMBIA
ALUMNI ASSOCIATION

12th Annual Alumni Charity Golf Tournament

This tournament brings together UNBC graduates and friends of the University to support student athletes. To date it has raised \$140,000. To register your team call 250-960-5873 or email alumni@unbc.ca

Alumni Association Annual Awards

Do you know someone who has demonstrated a strong affinity for UNBC and their community? Each year the Alumni Association presents Alumni of the Year awards and names an honorary member of the Alumni association.

Nominations are now being accepted at <http://www.unbc.ca/alumni/awards.html>

James Adamson (BSc Geography 2004), one of the Alumni of the Year award recipients in 2010.

Class Notes

1997

Michael Brown BComm: Senior Analyst, Greystone Managed Investments – Regina, SK
Sarah Brown BSc Nursing: Practice Development Leader, Northern Health – Prince George, BC

1998

Phillip Peters BComm: Tax & Financial Advisor, Alberta Justice – Edmonton, AB. Received an Early Achievement Award from the Institute of Chartered Accountants of Alberta
Kerry Stern (formerly Kennedy) BA English: Associate Director of Search Services, Surch Recruitment – Calgary, AB

1999

Ted Ferguson MA International Studies: Vice President, The Delphi Group – Ottawa, ON
Ryan Matheson BA Resource-Based Tourism: Senior Regional Sales Manager, Metropolitan Hotels – Vancouver, BC. Our newest alumnus on UNBC's Board of Governors

2002

Brian Oke BSc Forestry: Timber Pricing Coordinator, Ministry of Natural Resource Operations – Prince George, BC
Ian Stromquist BSc NRM Resource Recreation: Environmental Health Specialist, County Health Department – Hood River, Oregon
Sean Paterson BA Economics: Chief Technical Advisor, United Nations Industrial Development Organization – Iraq

2003

Barbara Oke (formerly Gauss) BSc Environmental Science/Geography: Lead of Healthy Community Environments, Northern Health – Prince George, BC
Patrick Lucas BA Environmental Studies: Community Planner, David Nairne & Associates – Vancouver, BC

2004

Gwynneth Whyte BA History: HR Assistant, Northern Health – Prince George, BC
Lisa Handfield BComm: Associate Tax Lawyer, Heddema & Partners LLP – Calgary, AB

2006

Allan Stroet BComm: Economic Development Officer, Bulkley Valley Development Association, which represents Telkwa, Smithers, & Moricetown, BC

2007

Lindsay Sahaydak BSc Environmental Science: Plant Environmental Manager, Peace Valley OSB – Fort St. John, BC

2008

Sheryl Newton BEd Secondary Education: English qualifying courses Teacher, Kwantlen Polytechnic University – Langley, BC
Natasha Letchford BA Honours International Studies & Political Science: Deputy Municipal Clerk – North Vancouver, BC

2010

Farouk Ramji BComm: Human Resources Specialist, Roshan TDCA – Afghanistan
Jennifer Herkes MA NRES Geography: Social Science Specialist, Ecofor Consulting – Prince George, BC

Have an interesting story to share? Tell us what you've been up to at www.unbc.ca/alumni

Front Lines: Celebrating Northern BC's Health Care Practitioners

To watch a video of Lisa Sam scan this QR code with your phone, or visit our YouTube channel at www.youtube.com/UNBCnews.

“ This is a book about people from many walks of life with varied skills. There are traditional healers, community health workers, nurses, and family and specialist physicians who not only care for others but pass their wisdom and skills to the next generation. The stories told by caregivers in the North become legends.”

With those words, Dr. David Snadden presents the foreword in a new book produced by the Northern Medical Program. Called *Front Lines: Portraits of Caregivers*

in Northern British Columbia, the book captures the legendary stories of 40 health care workers in northern BC. The practitioners include Dr. Tracy Morton, who kayaks to work each day on Haida Gwaii; Julie Ephrom, who left California nearly 40 years ago to be a nurse in Vanderhoof; Charles Helm, who is passionate believer in health and people's connection to nature; and Lisa Sam of Nak'azdli, who won the top national award last year for nurses working on reserves.

Lisa is one of five UNBC grads featured in the book. In addition, the articles about each person were written by another UNBC graduate – Sarah de Leeuw – a two-time winner of a CBC literary award and a Northern Medical Program faculty member. Each person profiled in the book was photographed by Tim Swanky, who has been a photographer at UNBC for more than 20 years.

“A special feature of this book is that the proceeds from the sale of each copy will go to the Northern Medical Programs Trust,” says Dr. Snadden, who is the head of the Northern Medical Program. “In this way, this book will help to educate and produce the next generation of amazing health care practitioners who will be shaped by this magnificent land and the remarkable people who live here.”

Other UNBC Alumni Featured in *Front Lines*

- Sheila Gordon-Payne (Prince Rupert)
- Gayle Appleton (Terrace)
- Barbie Everett (Prince George)
- Louise Creyke (Prince George)

Front Lines author, Sarah de Leeuw MA '02

The stories told
by caregivers in
the North become
legends

People in the News

UNBC at the Games

Allie Dickson of Burns Lake was the only student from UNBC to participate at this year's Canada Winter Games in Halifax. Dickson's best result was 17th out of 39 participants in Biathlon. The next Games will be in Prince George in 2015.

Polar Tourism

UNBC professor Pat Maher published a book recently describing the precarious balance that exists between the three major factors affecting sustainable tourism at the Earth's poles: governance, the environment, and people. "This is the first work to give such comprehensive and even geographic coverage of these key dimensions," says Dr. Maher.

Vote Mob

In response to a call from Rick Mercer, UNBC students organized a "vote mob" to encourage young people to vote in the federal election. "If we turn up to the polls, we can make a difference. We can shift politics in Canada," says organizer Nadia Nowak.

Ride for Cancer

Medical Student Rehana Manji of Terrace recently biked 2,000 km across BC and Alberta to raise awareness and funds for prostate cancer research. Manji and her team collected more than \$10,000. She is the Northern Medical Program's year one class president.

Aboriginal Achievement

UNBC professor Margo Greenwood went to the Canadian House of Commons recently to receive a National Aboriginal Achievement Award. Dr. Greenwood was recognized for her outstanding career achievements in education and for her dedication and commitment to the health and well-being of Aboriginal and non-Aboriginal children in Canada.

Champion of Change

UNBC Forestry professor Chris Opio was a Top-Ten finalist in CBC's Champions of Change program recently. Dr. Opio was honoured for his work with the Northern Uganda Development Foundation, which provides fresh water to communities in his native Uganda.

National Teaching Award

UNBC English professor Lisa Dickson has been awarded one of the nation's top post-secondary teaching awards. Dr. Dickson was named to one of ten 3M National Teaching Fellowships by 3M Canada and the Society for Teaching and Learning in Higher Education.

Origami for Japan

UNBC students came up with a creative way to help the victims of the devastating earthquake in Japan. The students made origami cranes in the Winter Garden to collect money for Red Cross relief efforts. They raised nearly \$4,000 and made 3,622 cranes, which were presented to UNBC president George Iwama.

Inderbir Singh Gill

Eco Honour

UNBC student Nathan Park won an ECO Canada Student Ambassador Award recently for his research on enhanced biogas production by anaerobic co-digestion of fruit, vegetable waste, and sewer sludge. Park won a \$1,000 prize and presented his research at the 2011 Americana conference and trade show in Montreal.

Cancer Research Award

UNBC Biochemistry and Molecular Biology student Randi Woodbeck of Houston was recently awarded the top studentship from the BC Cancer Agency and will conduct cancer research at the University this summer. This is the first time the top award has ever gone to a student from northern BC.

The last three seasons have been the most successful in the history of UNBC Northern Timberwolves basketball. Captain Inderbir Singh Gill led the men's team through their first appearance at the Nationals, a Provincial championship, a National title, a Provincial silver, and a third straight appearance at Nationals. In the three years he was with UNBC, the T-Wolves amassed a regular season record of 55 wins and 9 losses. Here's a salute to Inderbir and a look back at some of what he has accomplished.

2008-09

- BC Colleges Athletic Association 1st Team All-Star
- Canadian Colleges Athletic Association All-Canadian

2009-10

- CCAA Male Athlete of the Year across all sports
- CCAA Academic All-Canadian
- CCAA All-Canadian
- CCAA Nationals MVP
- BCCAA Player of the Year
- BCCAA 1st Team All-Star
- BCCAA Provincials MVP

2010-11

- CCAA Academic All-Canadian
- CCAA All-Canadian
- CCAA Basketball Player of the Year
- BCCAA 1st Team All-Star
- BCCAA Player of the Year
- BCCAA Male Athlete of the Year across all sports

Aboriginal Health

A study into nutritional factors affecting BC's First Nations communities led by UNBC prof Laurie Chan was released recently. The results of the First Nations Food, Nutrition, and Environment Study (FNFNES) revealed that health in First Nations communities improves at times when traditional foods are consumed.

Free Business Courses

Twenty-seven students from Quesnel, Williams Lake, and Vanderhoof recently celebrated the successful completion of a free business program presented by UNBC. "It was absolutely worthwhile," says Coordinator Titi Kunkel. "Many students were so excited about what they came up with that they now plan on turning their business ideas into reality."

Thank you for your support

Lifetime Giving

Chancellor's Circle – Diamond Partner

\$1,000,000 and over

Peter J G Bentley
Canfor Corporation
William Dow Ferry
Northwood Inc
City of Prince George
The Rix Family Foundation
The Vancouver Foundation
West Fraser Timber Company

Chancellor's Circle – Emerald Partner

\$500,000 - \$999,999

BMO Bank of Montreal
IK (Ike) Barber & Slocan Group
CN
RBC Financial Group
The Real Estate Foundation of British Columbia
Rio Tinto Alcan Inc
Spectra Energy Corp
Telus
W Maurice Young Foundation
Weldwood of Canada Ltd
Wilp Wilxo'oskwihl Nisga'a
Workers' Compensation Board of British Columbia

Chancellor's Circle – Partner

\$250,000 - \$499,999

Raymond and Joyce Anderson
BC Hydro
C D Howe Memorial Foundation
CIBC
Chan Sisters Foundation
Vernon and Jacqueline Forster
City of Fort St John
MTS Allstream Inc.
Maxxam Analytics
North Peace Communities
Jim and Noreen Rustad
Scotiabank
Ray G Williston, LLD

Chancellor's Circle – Benefactor

\$100,000 - \$249,999

BC Medical Services Foundation
Banister Inc and Foundation Building West Inc
Bell
Brian and Jackie Brownridge
CanWest Global Foundation
Canadian Natural Resources Limited
Cisco Systems Inc
City of Dawson Creek
Deloitte & Touche LLP
Doctors of Prince George
EnCana Corporation
HSBC Bank Canada
Jeanie Honour
Husky Energy
IBM Canada Ltd
IODE BC
Institute of Ocean Sciences
Insurance Corporation of British Columbia
Integris Credit Union
Killy Foundation
District of Kitimat
District of Mackenzie
Marumi Canada Lumber Ltd
D McGillivray

Ian and Joyce McTaggart-Cowan
Mitsui Homes
North Peace Medical Staff Committee Fund
Northern Rockies Regional Municipality
Pacific Western Brewing Co
Peace Williston Fish and Wildlife Compensation Program
Pepsi Bottling Group
Phillips, Hager & North Investment Management Ltd
City of Prince Rupert
City of Quesnel
Rogers Sugar Ltd
Rotary Club of Prince George
Rotary Club of Prince George Nechako
The Simons Foundation
Sinclar Group Forest Products Ltd
Alfred and Nenita Spurr
Thomas and Linda Steadman
George and Catherine Stevens
TD Bank Financial Group
City of Terrace
City of Williams Lake
Robert Thornley (Tony) Wilson
Adam Zimmerman

President's Circle – Gold Supporter

\$50,000 - \$99,999

Air Jazz
Association of BC Forest Professionals
BC Northern Real Estate Board
BCR Group of Companies
Daphne Baldwin
Pierre and Lenie Bock
Gordon and Gertrude Bryant and Family
Village of Burns Lake
Iona Campagnolo
Canadian Federation of University Women - Prince George
Cariboo Bar Association
Cariboo Chilcotin Regional Hospital District
Cariboo Regional District
Carrier Sekani Family Services
Chemtrade Pulp Chemicals
Michael and Beryl Cruise
Dunkley Lumber Ltd
Environment Canada
FMC of Canada Limited
Brian Fawcett
Charles Buchan and Elena Fedyko
District of Chetwynd
District of Fort St James
Louise Gorton
Great West Life Assurance
Blaine and Henry Hagedorn
Hamber Foundation
Heather Sadler Jenkins LLP, Lawyers
District of Houston
Imasco Limited
Indian and Northern Affairs Canada - DIAND
The Jim Pattison Foundation
KPMG Management Services LP
Anthony Karpicius
London Drugs
Barry McKinnon
Minerva Foundation
Alvin and Janey Mooney
Marcus Naim
Northern Health Authority
Northern Undergraduate Student Society
The Notary Foundation
Novak Brothers Contracting Ltd
Novak Family Foundation
Frank and Joan Oberle
PG Elks Lodge 122 and Order of the Royal Purple 148
Prince George Citizen
Prince George Medical Laboratory
RE/MAX Centre City Realty
Regional District of Fraser-Fort George
William and Otilla Schouwenburg
Shell Canada Products Limited
Town of Smithers
Suncor Energy Inc.

Terasen Gas Inc
District of Tumbler Ridge
District of Vanderhoof
Jean Weller
Weyerhaeuser Canada Ltd
Xerox Canada Ltd

President's Circle – Silver Supporter

\$20,000 - \$49,999

District of 100 Mile House
101.3 The River, 99.3 The Drive, CKPG TV
Robert Affleck
Marika and David Ainley
Keith and Lynn Andersen
Apollo Forest Products
Associated Canadian Travellers
BC Association of Social Workers
BC Association of Social Work - Northern Branch
BG Exploration and Production Partnership
Betty Backman
Beta Sigma Phi Prince George
Bill Reid Studio Gallery
John and Eileen Bryan
Cariboo Woodlot Education Society
Chan Foucher Lefebvre LLP Chartered Accountants
Chartered Accountants Education Foundation of BC
Cliff Marcel Trust Fund
Russell and Helen Clinton
Darwyn Coxson
Marion de Grace
Kathy and Robert deGrace
Ron and Helen East
East Fraser Fiber Co Ltd
Violet Enemark
Energy Services BC
Edward John Epp
Fasken Martineau DuMoulin LLP
Finning Canada
Finning Ltd
Don and Ruth Flynn Family
Village of Fraser Lake
Milton Freeman
J S Frideres
Gary Young Agencies Ltd
Dwight Hickey and Connie Giles Hickey
Gloria George and Don Norris
Philip J Greven Jr
Heathcliff Foundation
Lori Hoy - Tsayta Contracting Ltd
District of Hudson's Hope
IODE - Elizabeth Kellie Chapter
Industrial Forestry Service Ltd
Initiatives Prince George
Interior University Society
The Irving K. Barber BC Scholarship Society
The J W McConnell Family Foundation
Jack and May Fon Lee Memorial
Eleanor Johnsen
Ruth Johnson
Sheila Keith
Rip Kitchen and Marion Thomson
Knights of Columbus
Koerner Foundation
Elie Korkmaz
Lakeland Mills Ltd
Peter and Lois Larkin
Peter Layhew and Kim Freeman
Leading Edge Endowment Fund
Ronald Lind
Sheila Little
Patrick Lloyd
MacMillan Bloedel
Gordon MacNamara
Mary Kordyban Foundation
Village of McBride
The McLean Foundation
McGeachy Charitable Foundation
Beryl C McMurray
Lloyd and Viola Merritt
Methanex Corporation
Louis and Irene Monasch Family Bursary

Roseanne Moran
Multicultural Heritage Society
Robert Munro
Nechako Lumber Co Ltd
Noranda Foundation
Robert and Margaret North
Jan Burg
Louise Burgart
Burlington Resources Canada Ltd
Burns Lake Community Forest Ltd.
Burns Lake and District Health Auxiliary
Buschlen Movatt Fine Arts Ltd
Bob Buxton
CAFA - BC North
CIBC Wood Gundy
CUPE Local 3799
Village of Pouce Coupe
Phero Tech Inc
Planning Institute of British Columbia
Prince George Community Foundation
Prince George Gyro Club
Ken and Glenda Prkachin
Rotary Club of Gibsons
Rotary Club of Terrace
Rotary Club of Vanderhoof
Ruskin Construction Ltd.
S M Blair Family Foundation
Paul Sanborn
Sandwell International Inc
Scotia McLeod
Deb Shannon and Ron Fichtner
Shaw Communications Inc
Lou and Donna Skoda
Special Education Technology BC
Spruce Credit Union
Stewart & Ewing Associates Ltd - SEAFOR
Sun Life Financial
Chander and Asha Suri
Walter and Margaret Taylor
District of Taylor
TELUS Community Ambassadors
University of British Columbia
Village of Valemount
Michael and Clasina van Adrichem
Vancouver International Airport Authority
WD West Studios
Wayne Watson Construction Ltd
Western Chartered Financial Inc
James Whittaker
Linda Wilson
Wilson King LLP
Winton Global

President's Circle – Bronze Supporter

\$5,000 - \$19,999

T E Abraham
Wayne Ackerman
Lynne Affleck
Susan Affleck
Aleza Lake Research Forest Society
Alnorth Consultants Limited
Ilana Aloni
Alumni of UNBC Computer Science Scholarship
Elinor Ames
Analog Investments Ltd
Ivan Andersen
Margaret and Clarence Anderson
The Andrew Mahon Foundation
James Appleby
Kwadwo and Gail Asante
Art Fredeen
Frost Lake Logging Ltd.
E Margaret Fulton
Brian Gallford
Nora-Jean Garland
Norman Gelpke
Fred and Diana Gilbert
Patrick Gilligan-Hackett
Rosemary Baird
Ronald and Frances Baker
Bentall Retail Services
Tom and Bev Berekoff
Rodolfo Bianco
Birks Family Foundation

Bill Reid Foundation
Winston and Jill Bishop
Doug and Jean Blackman
D Max and Lynn Blouw
Bruce Bohm
Bart and Nini Bolwyn
British Columbia Medical Association
Laura Brough
J Judd Buchanan
Edward Buksa
Jan Burg
Louise Burgart
Burlington Resources Canada Ltd
Burns Lake Community Forest Ltd.
Burns Lake and District Health Auxiliary
Buschlen Movatt Fine Arts Ltd
Bob Buxton
CAFA - BC North
CIBC Wood Gundy
CUPE Local 3799
Village of Pouce Coupe
Phero Tech Inc
Planning Institute of British Columbia
Prince George Community Foundation
Prince George Gyro Club
Ken and Glenda Prkachin
Rotary Club of Gibsons
Rotary Club of Terrace
Rotary Club of Vanderhoof
Ruskin Construction Ltd.
S M Blair Family Foundation
Paul Sanborn
Sandwell International Inc
Scotia McLeod
Deb Shannon and Ron Fichtner
Shaw Communications Inc
Lou and Donna Skoda
Special Education Technology BC
Spruce Credit Union
Stewart & Ewing Associates Ltd - SEAFOR
Sun Life Financial
Chander and Asha Suri
Walter and Margaret Taylor
District of Taylor
TELUS Community Ambassadors
University of British Columbia
Village of Valemount
Michael and Clasina van Adrichem
Vancouver International Airport Authority
WD West Studios
Wayne Watson Construction Ltd
Western Chartered Financial Inc
James Whittaker
Linda Wilson
Wilson King LLP
Winton Global

Village of Hazelton
David and Marguerite Hillhouse
Hoffmann La Roche Inc
G Hollingshead
Houston and District Chamber of Commerce
Hummus Brothers Tapas Bar
IODE Prince George Chapter
Investors Group Financial Services Inc.
Sydney Jackman
Sheila Jackson
Charles and Mary Jago
Janssen Ortho Inc
Virginia and Wayne Jenkins
Jim Fowlie Memorial
John Prince Research Forest
Graeme Johnstone
Joint Institutional Planning Committee of Retain
Brynne Jones
Philip Jones
Barbara Kane
George Kent
Kathleen Kielly and Terrence Wolczuk
Shelagh and Ivor Killy
John King
Colin Kinsley
Knights of Columbus Sacred Heart Council No. 8927
Knights of Columbus Father Thomas Assembly 1321
Walter Koerner
Nicholas and Sandra Lamb
Brian and Karen La Pointe
Judith Lapadat and Harold Janzen
Alain and Susan LeFebvre
L A and Anna-Marie LeFebvre
Eldon and Marjorie Lee
Robert and Lily Lee
Alasdair Leighton
Zigrida Leimanis
David and Barbara Lemon
Leon and Thea Koerner Foundation
Judy Lett and Mike Nash
Kathy Lewis and John Orlowski
Chong and Kum Duk Lim
James and Ellen Loughery
Robin Lowry
Philip MacGregor
Nicola MacPherson
Donald and Elizabeth MacRitchie
John and Susan Maile
Margot Mandy
Roland Mann
Marisco Holdings Ltd
Gordon Martel
Gery and Dawn Martin
Village of Masset
Rocky McCann
McCarthy Tetrault
Norman McDonald
Carolyn and Jack McGhee
William and Alice McGill
Denise McLeod
Shirley McMillan
Godfrey Medhurst
Larry and Lois Merritt
Mitsui Canada Foundation
William and Linda Morrison
Multiple Sclerosis Society
Don Munton
A Bruce and Patricia Murdoch
Murdoch Veterinary Clinic Ltd.
Paul Murray and Ruth Nowlan
Linda and David Naismith
Michael Nash
Nechako Chapter 40 Order of the Eastern Star BC & Yukon
Sheila Nelson
Peter and Aline Newbery
District of New Hazelton
Bjorn and Gwyneth Norheim
North Cariboo Senior Soccer League
North Island Lodge
Northern BC Graduate Student Society
Northern Capital Sports Society
Northern Development Initiative Trust
Northern Interior Cruising Committee
Loreen and Larry Obst
Ogilvy Renault Barristers & Solicitors
PRT (Pacific Regeneration Technologies) Inc
Harvey Perry
Janet Perry

Peterbilt Pacific Inc
Quentin Pittman
Polygon Homes Ltd
Pope & Talbot Ltd Mackenzie Pulp Operations
Ruth M Powell
Israel Prabhudass
Prince George and District Zipper Club
Prince George Business and Professional Women's Club
Prince George District Teachers Association
Prince George Filipino Canadian Association
Prince George Free Press
Prince George Jaycees
Prince George Pathologists
Prince George Regional Council Institute of Canadian Bankers
Priority Woodlands Ltd
Progress Energy Trust & ProEx Energy Ltd
Michael Prokopow
Pulp Paper and Woodworkers of Canada Local 9
R R Smith Memorial Fund Foundation
Bob and Kati Rader
Stephen Rader and Martha Stark
The Rader Family Trust
Richard and Heather Raymond
Don Read
Ruth Rempel
Shelley Rennick
The Revel Family
George and Selma-Jo Richards
Anne Rieder
Edna Roth
C Earle Sanborn
Horst and Helma Sander
Save On Foods
Josie Schmid and Dylan Pickersgill
Seniors Festival Committee
Stan Shaffer
Dean and Vivian Shaw
Shoppers Wholesale Food Company
Jana Sidorov
Joseph and Nadia Sidorov
W T Simpson
O F G Sitwell
R B Smith
David and Moira Snadden
Society for Canadian Women in Science and Technology
Jan Solecki
David Somerville
Eero Sorila
Mark and Davida Stafford
Kay Stockholder
Bruce and Bev Strachan
Richard and Sarah Strel
Richard and Bobbi Suen
Lawson and Carolyn Sugden
Murray Sunstrum
T & S Tubing & Shafting Inc
TSX Venture Exchange
Village of Telkwa
D Carroll and Gordon Ternowetsky
Third Ave Evergreen Medicine Centre and Hart Medicine Centre
Tourism Prince George
Gary and Lorna Townsend
Si Transken
Patricia Trick and Robin Fisher
Troy Werrell Plumbmaster Mechanical Plumbing & Heating
C J G Turner
The University of Arizona Foundation
UNBC Faculty of Math and Computer Science Awards
Robert and Deborah van Adrichem
William and Lilliana Vander Zalm
William and Margo Vansickle
Lou and Jacoba Veeken
versa The Design Group
Vesta Medical Services Ltd
Hans Wagner
North Island Lodge
Northern BC Graduate Student Society
Northern Capital Sports Society
Northern Development Initiative Trust
Northern Interior Cruising Committee
Loreen and Larry Obst
Ogilvy Renault Barristers & Solicitors
PRT (Pacific Regeneration Technologies) Inc
Harvey Perry
Janet Perry

Barbara and John Wilkinson
J Gait Wilson and Gerda Blok-Wilson
Karren Winther
Sorine Winther
Lois E Withers
Leonard and Judith Zirmhelt
Don and Carmen Zurowski

Heritage Circle

Planned Giving, Bequests, Insurance

Robert and Lois Bullock
Gerald and Lorraine Burns
Douglas Cole
Vernon and Jacqueline Forster
Louise Gorton
Jeannie Honour
Anna Kirk Jetter
Ernie Kaesmodel
Nancy Keen
Janice and Jay Lazzarin
Jim and Ellen Loughery
Edna Pattenden
George and Penny Pedersen
Deborah Poff and Alex Michalos
Karen Ridger and Michael Cordick
Shane and Carrie Schepens
Alfred and Nenita Spurr
Mark and Davida Stafford
Tom and Linda Steadman
George C Stevens
Si Transken and Ken Belford
Jennifer Young

2010/2011 Giving

Williston Circle

\$1,000 and up

101.3 The River, 99.3 The Drive, CKPG TV
Robert Affleck
All Pro Plumbing and Heating
Alnorth Consultants Limited
Alumni Association of UNBC
Alumni of UNBC Computer Science Scholarship
Auxiliary to the Prince George Regional Hospital
BC Hydro
BC Northern Real Estate Board
BID Group of Companies
BMO Bank of Montreal
Daphne Baldwin
Peter J G Bentley
Birks Family Foundation
Eileen Bray
Laura Brough
Brian and Jackie Brownridge
Gordon and Gertrude Bryant and Family
Charles Buchan and Elena Fedyko
Jan Burg
Louise Burgart
Mary Cameron
Canadian Federation of University Women - Prince George
Canadian Tire Associate Store
Canfor Corporation
Cariboo Chilcotin Regional Hospital District
Cariboo Regional District
Central Builders' Supply
Chan Foucher Lefebvre LLP Chartered Accountants
Chan Sisters Foundation
Chapter B - PEO Sisterhood
William Chew
Credit Union Foundation of British Columbia
CUPE Local 3799
Michael Davis and Amy Johnson
Dick Byl Law Corp
Domino's Pizza
Ron and Helen East
EnCana Corporation
Enterprise Holdings Foundation
Michele Evans
Don and Ruth Flynn Family
Gail Fondahl and Ken Bilski
Art Fredeen

Nora-Jean Garland
 Patrick Gilligan-Hackett
 Nisga'a Village of Gitwinksihkw
 Louise Gorton
 Hamber Foundation
 Twylla and Brian Hamelin
 Elizabeth Haynes
 Heathcliff Foundation
 Hummus Brothers Tapas Bar
 Industrial Forestry Service Ltd
 Initiatives Prince George
 Integris Credit Union
 International BioEnergy Conference & Exhibition Society
 George and Marilyn Iwama
 Charles and Mary Jago
 Philip Jones
 Kaehn Family
 Kal Tire
 Barbara Kane
 Kevin and Michelle Keen
 Sheila Keith
 John King
 Rip Kitchen and Marion Thomson
 Knights of Columbus Father Thomas Assembly 1321
 Jutta and Albert Koehler
 Nicholas and Sandra Lamb
 Alain and Susan LeFebvre
 Eldon and Marjorie Lee
 Donald and Elizabeth MacRitchie
 John and Susan Maile
 Margot Mandy
 Marisco Holdings Ltd
 Gerry and Dawn Martin
 Mary Kordyban Foundation
 Maxxam Analytics
 McCarthy Tetrault
 Bill and Alice McGill
 Minerva Foundation
 Mitsui Homes
 William and Linda Morrison
 Don Munton
 A Bruce and Patricia Murdoch
 Bjorn and Gwyneth Norheim
 North Cariboo Senior Soccer League
 Northern Capital Sports Society
 Northern Development Initiative Trust
 Northern Health Authority
 Northern Medical Society of British Columbia
 Northern Spirit Transportation Services
 Northern Undergraduate Student Society
 Ruth Nowlan and Paul Murray
 Loreen and Larry Obst
 PG Floor Fashions Ltd
 Peterbilt Pacific Inc
 Pita Pit
 Deborah Poff and Alex Michalos
 Tony Preston and Ann Neary
 City of Prince George
 Prince George Free Press
 Ken and Glenda Prkachin
 Pulp Paper and Woodworkers of Canada Local 9
 Joan Rader
 Bob and Kati Rader
 Stephen Rader and Martha Stark
 Ramada Hotel Prince George
 RE/MAX Centre City Realty
 Richard and Heather Raymond
 Rio Tinto Alcan Inc
 The Rix Family Foundation
 Edna Roth
 Ruskin Construction Ltd.
 Patrick and Carolyn Russell
 Jim and Noreen Rustad
 S M Blair Family Foundation
 Horst and Helma Sander
 Shane and Carrie Schepens
 Ryan and Danielle Schroeder
 Scotiabank
 Sinclair Group Forest Products Ltd
 Town of Smithers
 Sodexo
 Spectra Energy Corp
 Spruce Credit Union
 Mark and Davida Stafford
 Phil and Jean Staniland
 George and Catherine Stevens
 Brett and Natalie Stewart
 Bruce and Bev Strachan
 Sun Life Financial

Suncor Energy Inc
 Murray Sunstrum
 T & S Tubing & Shafting Inc
 Team Powerhouse Realty
 Telus
 Third Ave Evergreen Medicine Centre and Hart Medicine Centre
 Si Transken
 Troy Werrell Plumbmaster Mechanical Plumbing & Heating
 Katherine Tsang
 UBC Faculty of Medicine
 Robert and Deborah van Adrichem
 The Vancouver Foundation
 Lou and Jacoba Veeken
 WD West Studios
 Carol Webber
 West Fraser Timber Company
 Westcana Electric Inc
 Barbara and John Wilkinson
 Linda Wilson
 Wilson King LLP

Green and Gold Circle

\$5 - \$999

Neil Aartsen
 Aase Roof Inspection Ltd
 A.H. Abdalla
 Aberdeen Glen Golf Course
 Acumen Law Corporation
 Diondra Adams
 Advicas Group Consultants Inc
 Traci and Philip Albee
 Alder Hills Golf Course
 Dave Alendal
 Lauren Allen
 Samantha Amaral
 Amigo's Taco Shop
 Denzil Amor
 Patricia Andersen
 Edward Anderson
 Valerie Anderson
 Catherine Antoniazzi
 James Appleby
 Aspen Grove Golf Course
 Tammy Attia
 BC Association of Social Workers
 BK Two Way Radio Ltd.
 BMO Employee Charitable Foundation
 Jennifer Barolet
 Vicki Bartell
 Cam and Joan Beaman
 Greg Beattie
 Collette Beaulieu
 Donna Beckensell
 Beekman Printing Ltd
 E Alan and Karen Beeson
 Pat and Brenda Bell
 Matthew Bellerive
 Gloria and Cal Benazic
 Benchmark Automotive Services Inc.
 Lindsay Benoit
 Calvin and Brenda Benson
 Mary and Mark Bertulli
 Best Western Regency Inn and Conference Centre
 Big Kahuna
 Sheri Lynne Bishop
 Winston and Jill Bishop
 Kharah Black
 Bill and Bernice Blackburn
 Rebecca Blixrud
 Bart and Nini Bolwyn
 Shirley and William Bond
 Books & Company
 Annie Booth
 Rachel Boulding
 Helen and Bill Bourque
 Ashley Bowden
 George Bowering
 Tyler Bowman
 Ina Boxeur
 Penny Bradshaw
 Manuel and Maria Branco
 Ivy Braun
 Larry Breckon
 Christine Brenckmann
 Gene Bricker and Margaret Jones-Bricker
 Joni Brown
 Maureen Bruce

Philip Burton
 Bjorn and Susan Butow
 CAW Rail Division Local 100 - Lodge 1415
 CM2 Ventures
 Stacy Cabage-Sterling
 Michele Calogheros - RBC Dominion Securities
 Iona Campagnolo
 Doug and Janeane Campbell
 Canadian Cancer Society
 Diana Canning
 Toni Carlton
 Glen Carson
 Ruth Carson
 David Casperson
 Catherine Stovel Financial Inc
 Priscilla Fortier
 Centre City Electric Ltd
 Cervienka Family
 Gary Chan
 Carol Chanter
 Chartered Accountants Education Foundation of BC
 Richard and Mary Chase
 Jo-Dee Chisholm
 William Chiu
 Bill and Sandra Chow
 Henry Chu
 Matthew Church
 Cimo Mediterranean Grill
 Lara Clark
 Moira Clayton
 Stephanie and William Clifford
 Russell and Helen Clinton
 Keri Closson
 Miles and Gwen Clyne
 Coast Inn of the North
 Colen's Bannock Barn
 College of New Caledonia
 Christine Constabel
 Lawrence Cook
 Nathan Coole
 Ingrid Cosio
 Varda Costas
 Costco Wholesale
 Michael Coulson
 Patricia Coutts
 Patricia Critchlow
 Floyd and Hilary Crowley
 Forrest Curl
 John Curry
 Curtis Elite Security Ltd
 Curtis York Trucking Ltd
 Lyle and Bernice Daly
 Rebecca Darnell
 James and Elizabeth Davidson
 Andrew and Peytra Davies
 Marlene Davy
 Mitch Davy
 Harold and Martha Dawes
 Reese Dawes
 Julie Dawson
 Ryan Dawson
 Dean Mason & Company Chartered Accountants
 Dean Wood Construction Ltd.
 John DeGrace and Judith Simms
 J R and Ann Dekker
 Deloitte & Touche LLP
 Ross and Hedy Denham
 Kathleen Denis
 Balbinder Deo
 Dale Dergousoff
 Stephen Dery
 Cliff J G and Sharron Dezell
 Lesley and Roberto DiZazzo
 Tara DiZazzo
 Amanda Dickenson
 Annie Dickinson
 Robin and Tom Dielissen
 Darren and Robin Ditto
 Garrett Dobson
 Jeff Dolan
 Chris Dornbierer
 Paul Doroshenko
 Ernest and Karen Dougan
 K. Leigh Douglas
 Craig Douglass
 Dr Lonny Legault Inc
 Colleen Driscoll
 Earl's Restaurant
 Keith Egger and Tracy Summerville
 Jordan Ellis

Robert Ellis
 Ron and Evelyn Embree
 John and Kelly Enemark
 Envision Eye Health Clinic
 Katherine and Kenneth Ewing
 Brian Farrance and Janet Ames
 Maureen and Dave Faulkner
 Terry Fedorkiw
 Cheyanne Fennell
 Ken Ferris
 Peter Ferrucci
 Diana Canning
 Finning Canada
 Glen Carson
 Douglas and Linda Flynn
 Rino and Rosa Fornari
 Priscilla Fortier
 Christopher Fortune
 Philip and Denise Foucher
 Fraser Glen Golf Course
 Lawrence Fredeen
 Vera Frinton
 Margaret Ann Fuller
 E Margaret Fulton
 Peter Fung
 Gairns Santos Engineering Inc.
 Joan Gass and George Church
 Joe Geoffroy
 Geonorth Engineering Ltd
 David and Lynn George
 Roger and Isabel Gibbins
 Gibraltar Mines Ltd.
 Melissa Gillis
 Russell and Helen Clinton
 Kelvin Goh
 Gold's Gym
 Jan Goodlad
 William and Barbara Gorsline
 Pablo Gosse
 Claudette Gouger and D'Arcy Davis
 Tass and Maureen Goussis
 Garry and Lorraine Grant
 Sarah and Wayne Gray
 Brenda Griffiths
 Barend Grobbelaar
 Grower Direct
 HSBC Bank Canada
 Bethany and Darrin Haflner
 Stan Haidish
 Annie Hall
 Kevin and Alida Hall
 William and Evelyn Hall
 Greg and Regine Halseth
 Abu Hamour
 Amanda Hancock
 Hands On Car Wash
 Handsome Cabin Boy Tattoo
 June Hansen
 Daphne Hart
 Hart Home Hardware
 Kathryn Hartford
 Ian Hartley
 Bryan and Donaleen Hartman
 Gregory Hartman
 Stephen Hartman
 Moezine Hasham
 Marina Hawes
 Elizabeth and George Hayley
 Taylor Haynes
 Hazelmere Golf Course
 Nicole Heffner
 Sandra Heidt
 Bernice Heinzelman
 Dawn Hemingway
 Steven and Ann Marie Henderson
 Brenda and Patrick Herbert
 Hester Creek Estate Winery
 Patrick and Erin Hibbitts
 Marty and Donalda Hiemstra
 Penny Hildahl
 Kelley Hilton
 Gwynnyd Hindmarch
 Anne Hogan and Robert Steventon
 Blair Hogan
 Holiday Inn Vancouver
 Andrew Holland
 Laverne Holmlund
 Patricia Holzworth
 Hudson Bay Mountain
 Lee and Shelly Huebert
 Li-Yeung Hui
 Meredith Hunter and Simon Earl
 Huston Grant Adjusters

Gary and Dorothy Hutcheon
 Kevin Hutchings
 IRLY Building Centres - Surrey
 Jim and Meg Imrich
 Louise Irwin
 J-Mann Electric
 Sydney Jackman
 Peter and Christine Jackson
 Sheila Jackson
 Aarti Jani
 Randeep Janjua
 Joseph Jeffery
 David and Rene Jewitt
 Katherine Johnson
 Stephen Johnson
 Sarah Johnstn
 Margaret and E W (Bill) Jones
 Kiara Jorgensen
 Sidney Joss
 KPMG Management Services LP
 Suresh Katakkar
 Aidan Kelly
 Bert Kelly
 Kane Kelly
 Ken's Gold Smithing Ltd.
 Joan Kennedy
 Costina Keresztesi
 Elizabeth Kerr
 Nicole Kerr
 Jason Kerswill
 Elaine Kienzle
 Shelagh and Ivor Killy
 John and Margaret Kinsey
 Colin Kinsley
 Darryn Knibbs
 Susan Knoll
 E.W. Kok
 Brenda Koller
 Leah Kolodinski
 Peter Konkal
 Elizabeth and William Korbyban
 Krystijana Korvin
 The KPMG Foundation
 Richard and Diane Kraima
 Richard Kraima
 Murry Krause
 Richard Krehbiel
 Nancy Krueger
 Pranesh Kumar
 Jennifer Kwan
 Judith Lapadat and Harold Janzen
 Ron and Lois Lapadat
 Charlotte and Clarence Lapp
 Doris Lawrence
 Richard Lazenby
 Francis and Dolores Leavitt
 Hollace Lee
 Jillian Lee
 Lee Millwright Services
 Leonard and Wendy Legault
 Alasdair Leighton
 Nicholas Leinweber
 Monica Lesiuk and Robert Molland
 Erin Leson
 Judy Lett and Mike Nash
 George Leven
 Kathy Lewis and John Orlowsky
 Chong and Kum Duk Lim
 Stacey Linton
 Littler Floors Ltd
 Howard and Margaret Lloyd
 Lo Elliot Orthodontics Inc
 Jim Logan
 Carl and Barbara Loland
 Lomak Bulk Carriers Corp
 Jose Lopez
 Ollie Luchik
 Gordon and Lorraine Lund
 Ray Lunn
 Horst and Rosemarie Maack
 Alexandria MacDonald
 Alice MacDonald
 Lynda MacInnes
 Martha and Tom MacLeod
 Peter MacMillan
 Laverne Mackenzie
 Paul Madak and Sandra MacDonald
 George and Bernice Magee
 Patrick Maher
 Majestic Management Ltd
 Lauren Makin
 Malaspina Ridge Inc.

Marcotte Kerrigan Real Estate Lawyers
 Mark's Work Warehouse
 William Marquardt
 Anne and Robert Martin
 Michael Martindale
 Robert and Margaret Plewes
 Maria Mascher
 Darren and Janet Masse
 Ryan Matheson and Lana Sullivan
 Sean Maurice
 Richard McFadyen
 Carolyn and Jack McGhee
 McInnis Lighting
 Donna McLaughlin
 Alan and Joan McLeod
 Denise McLeod
 Patricia McLeod
 Micheal's Jewellers
 Jamie Middleton
 Saphida Migabo
 Larry and Cheryl Mikulasik
 Kirsten Miller
 Antonia Mills
 Andrea and Lee Miners
 Kenneth Minifie
 Mary-Anne and Richard Mintenko
 Gavin Mitchell
 Sylvia and George Mitchell
 Jason Moliere
 Kathe and Michael Moran
 Allan and Mary Mottishaw
 Moxie's Classic Grill
 Anne Muirhead
 Ariane Mundhenk
 Debora Munoz
 Murdoch Veterinary Clinic Ltd.
 Iven and Victoria Musselman
 NRS Engineering Ltd
 The Nail Cellar
 Nechako Lakes Constituency Office
 Judith Neiser
 Kristina Nellis
 Jodi Nelson
 Sheila Nelson
 Brycen Neumann
 Alan and Marjorie Nevison
 Peter and Aline Newbery
 Anne Newman
 Nicklaus North Whistler
 Marjorie Niehaus
 Nijjer Foods Ltd
 Catherine Nolin and Neil Hanlon
 North 54
 North Central Benefits Consultants Inc
 Northern BC Graduate Student Society
 Northern Hardware and Furniture Co. Ltd.
 Northern Hoops
 Northern Interior Cruising Committee
 Northern Tile and Imports Inc.
 Tiiu Noukas
 Deborah Nowak
 Wendy KT Nu
 Victoria and Michael Nudds
 Anita O'Brien
 Nancy O'Malley
 William Owen and Jane Ogborn
 Jin Oh
 Roberto Oklen
 Judy Opdahl
 Edna Oryshchuk
 Ospika Animal Hospital
 Michelle Oster and Roy Rea
 William Owen and Elizabete Rocha
 PG Office Equipment
 Pacific Western Brewing Co
 Davee Palmantier
 Paul Pan and Janice Maaren
 Pan Pacific Whistler Village Centre
 Ronald and Barbara Paterson
 Guy Paterson
 Ronald Paterson
 Paul's Electric
 Kathleen Paulson
 Helen and Ray Pawluk
 Geoffrey and Andrea Payne
 V. Ross and Deborah Peck
 Lisa and Gene Pender
 Pentagal Enterprises Ltd
 Annick Pereira
 Jacqui and Kevin Pettersen
 Ellen Petticrew
 Khumo Phake

Stacey and Rory Pickering
 Ian Picketts
 Conrad and Dorli Pinette
 Pizza Hut
 Plateau Minerals Corp
 Robert and Margaret Plewes
 Marie Poncia
 Kenneth and Wendy Ponsford
 Margaret Porter
 Anne and John Pousette
 Evelyn and John Pousette
 Rinde Powell
 Ruth M Powell
 Olga and Hugh Power
 Ron Prierer
 Prince George Community Foundation
 Prince George Motors Ltd.
 Prince George Road Runners
 Prince George Yamaha
 Provincial Employees Community Services Fund
 Makhan and Harjinder Purewal
 Roger and Gwynneth Purnell
 Lina and Walter Quarengi
 Dianne and Bill Quinn
 Mary-Anne and Richard Mintenko
 Mike Raimbault
 Mirko Rakic
 Farouk Ramji
 Alton and Sandra Ramsay
 James Randall
 Rash Enterprises Inc.
 Devan Reddy
 Inban Reddy
 Janine Reilander
 Kerry Reimer
 Shelley Rennick
 John Revel
 David Rice
 George and Selma-Jo Richards
 Bessie Rimell
 Sasha Riome-York and Daniel York
 Dennis and Doreen Roberts
 Gaetan Robin
 Zane Robison
 Angela Rocca
 Grant Roden
 Dan Rogers
 Rena Romain
 Ramona Rose
 Shayla and Christopher Rosen
 Anne and Blaine Rowe
 Richard and Yvonne Rowe
 Barb Rozenberg
 Mike Rutherford
 Jalil Safaei Boroojeny
 Gary Samis
 Paul Sanborn
 Alan and Ann Sandercott
 Sandra Staats Law
 Ann Schau
 Mary Schmelzel
 Josie Schmid and Dylan Pickersgill
 Glen Schmidt and Josephine Kerrigan
 Ian Schokking
 Dennis and Lesley Schwab
 Katherine Scouten
 Andrew and Caryl Sear
 Ianna Selkirk
 Seth Tobin Jewellers Ltd.
 Caroline Sewell
 Riyaz Sharan
 Shakti Sharma
 D Ed and Barbara Smith
 George and Heather Smith
 John Smith
 Yvonne Smith
 Danielle Smyth
 David and Moira Snadden
 Spirit of the North Healthcare Foundation
 Spruce Kings Hockey Club
 St. Michael's Quilters
 John Stainer
 Christopher Stark
 Donald Stark
 Anton and Yvonne Stauble
 Jamie Steel
 Susan Stevenson
 Dave and Adele Stewart
 Gregory Stewart
 W.G. (Bill) Stewart
 Geraldine Stiles

Paul and Jennifer Stokes
 Eileen Storozinski
 Stride & Glide Sports Ltd
 Strike Zone
 Styles Unlimited (Liz Moffat)
 Jueyi Sui
 Glenda Sullivan
 George Sumyie
 Sunshine Golf Products
 Michelle Sutter
 Douglas and Jean Swift
 Techno Metal Post
 Shari Terhaar
 Terlesky Braithwaite Janzen
 Catherine Textor
 Alice Thibaudeau
 A J Thibault
 Kelly Thirkettle
 Harvey and Carol Thommasen
 Allan and Gladys Thorp
 Cameron Thun
 Pauline Thun
 Tiani Trucking
 Tim Hortons
 April Tod and Wyatt McLeod
 Bailee Toll
 Dean Toll
 Elsie Toll
 Fred and Karen Turner
 Chris and Janine Turski
 Edgar and Wanda Turski
 Allison Twiss
 UNBC Biology Club
 Susanne and Victor Uloth
 University Golf Club
 Joyce and Norman Unrau
 Up the Creek Garment Company
 Sandra Uy
 Joe and Deborah Van Calsteren
 Donald Van Dyk
 Evan van Dyk
 Gerrit van Rensburg
 Teddy Van Stolk
 Russell Vander Ende
 Frank and Diana Vanderzande
 Vanway Cabinets Ltd.
 Kathy and Dimitrios Vardacostas
 John and Joan Vogt
 Natalie Vogt
 Nicole Von Alkier
 Jonah Von Sychowski
 W R Ventures Ltd
 Carol and Les Waldie
 Gladys Wall
 Alexandria Wallace
 Adrian Walraven
 Gail Walraven
 Irma Watt
 June Wells
 Jillian Werk
 Scott Westberg
 Western Industrial Contractors Ltd.
 Katherine Weymer
 Roger Wheate
 Todd and Deborah Whitcombe
 William White
 Pohney Whitmer and Richard Rujanski
 Clarence and Dawn Wigmore
 Jessica Wilford
 Barry and Linda Williams
 Kathryn Willis
 Erin Wilson
 James Windsor
 Paul Winwood
 John and Ferne Witty
 Women Zone Fitness
 Wood Wheaton Ltd
 Jo-Anne Woods
 Gregory Woollacott and Joan Chess Woollacott
 Candace Wotten
 Lynne Wright
 Keija Wu
 Yellowhead Helicopters Ltd
 Jonas Yona and Marguerite Kolié
 Daniel York and Sasha Riome-York
 Jane Young
 Jennifer Young
 Lyle Young
 Tom Young
 Hardy Zietsman
 Adam Zimmerman

Bed Nets, Medicine, & the Kala Azar Tree

Written by: Megan Hunter

There is a tree in Southern Sudan called the Kala Azar tree. When death sweeps into the region in the form of Kala Azar (Visceral Leishmaniasis), a parasitic infection transmitted by the bite of a sand fly, people know there is little hope but to go to the tree for treatment. The Kala Azar tree, the site of a Médecins sans Frontières (MSF – Doctors Without Borders) clinic, becomes home to the afflicted as they undergo the painful process of daily or twice-daily injections of medication to combat the disease.

Kala Azar, along with the better-known Malaria, is among the diseases identified by the World Health Organization (WHO) as a ‘neglected disease.’ It is one of the tropical diseases that account for over ten percent of the disease burden of the world, while at the same time making up only a little over one percent of the new drugs developed in the last 30 years.

Southern Sudan was in the midst of a Kala Azar epidemic while I was working there at the end of 2010. I wish I could say medical advances have made the treatment of this disease simple and affordable, but like so many tropical diseases, treatment for Kala Azar remains complicated, long, and completely unaffordable for the people of the region, unless they are able to access one of the few clinics that offer free treatment. Many people die of this preventable disease simply because it took too long for their family to carry them to help.

“Many people die before they can get to treatment”

Programs that distribute bed nets in the developing world, such as the Spread the Net campaign UNBC students recently won, have a big impact on the incidence of disease and death, particularly in the case of Malaria. In parts of the world where treatment is hours away, prevention really is the difference between life and death. Perhaps equally frustrating is that preventable diseases which lack simple, affordable treatment such as Kala Azar, cause more

The Kala Azar tree: the base of an MSF treatment clinic in southern Sudan.

loss of life than many diseases we in the West consider a priority. Though it is understandable that pharmaceutical companies do not prioritize the development of treatments for diseases that affect only the world’s poorest and are therefore unlikely to produce a profit, there is much the West can do. Programs such as the Drugs for Neglected Diseases Initiative work with pharmaceutical companies and governments in the developing world to develop drugs for diseases that predominantly affect the world’s poor. Equally important are efforts to ensure that the patent rules under the World Trade Organization (WTO) remain flexible enough to allow the poor of the world to receive treatment at prices they can afford.

It is possible that in the next epidemic cycle of Kala Azar, the MSF Clinic at the Kala Azar tree will no longer be needed. It is possible that through a combination of bed nets and the development of affordable drugs, epidemics of this type will no longer exist. But to see an end to Kala Azar, it will take assistance from

the West to ensure that preventative measures can be in place and that medications can be developed to ensure that those affected receive the care they deserve.

Team Spread the Net UNBC beneath a life-saving bed net. UNBC students raised nearly \$19,000 for bed nets to fight malaria in Africa. Learn more about the win that resulted in a visit by Rick Mercer on page 2.

Megan Hunter (BSc. Nursing, '02) is Head of Mission for Doctors Without Borders in the Province of South Kivu in the Democratic Republic of the Congo. Since 2004, she has provided health care in many of the world’s most troubled areas including Darfur, Somalia, and Papua New Guinea.