

UPDATE

A hand is raised in the foreground, wearing a plaid shirt. The background is a blurred audience of people, suggesting a classroom or lecture hall setting.

A Magazine for UNBC Alumni and Friends – Spring 2012

Answering the Question:

Is it possible to bring together
industry, communities,
and the **environment?**

President's Message

George Iwama
President and Vice-Chancellor

Since I arrived in northern BC nearly three years ago, I have been fascinated by the prospects for economic development that are part of everyday conversation. For example, the BC jobs forecast for this decade shows that three of the four regions with the greatest growth in employment will be in northern BC. More recently, Central 1 Credit Union predicted northern BC will lead the province in economic performance. We are starting to witness a new era characterized by enormous resource development projects: mines, liquefied natural gas plants, hydraulic fracturing, bioenergy, pipelines, and new opportunities in renewable energy.

The citizens of this region are incredibly passionate about their homes and communities. It's partly through the excitement, promise, anxiety, and fear northerners feel about resource development projects that I've come to appreciate why people wanted UNBC in the first place: to apply locally – derived knowledge to the challenges and opportunities of the region. Global forces indeed affect our resource-based communities, but our own citizens – many of whom are educated at UNBC – are actively steering these forces for maximum benefit. We're not just spectators.

We have dedicated a large section of this UPDATE to a few UNBCers – faculty, students, and alumni – who are bringing together industry, the environment, and communities. Their UNBC experience is giving them the sensibility and sensitivity to balance multiple factors and values to come up with “made in the North” solutions that are ultimately about sustainability: sustainability of jobs, sustainability of communities, and sustainability of the environment. Our region deserves nothing less.

Addressing the skills shortage... together

There isn't a conversation about northern BC's economic prospects these days that doesn't include a sense of urgency about educating northerners on how to achieve all that is possible. Along with a sharp rise in trades, strong growth is expected in health professions and applied sciences, such as engineering. Among those requiring university education, there is more proof than ever that educating people in the North results in having them work in the North after graduation. A survey of recent BC university graduates shows that UNBC grads are much more likely to live and work in Northern BC after graduation. In fact, every year now, UNBC produces more grads for northern BC than all of the other universities in the province combined. In part then, the answer to having more skilled people in the North involves having them attend UNBC and other post-secondary institutions.

Give now | Give online | unbc.ca/giving

Help more students attend UNBC and become the future of the North. Some options to consider:

- Join the **Wolf Club** and support student-athletes competing against the top athletes in the country as we join Canada West and CIS.
- Support the **Northern Medical Programs Trust** and its expansion in supporting future nurse practitioners, physiotherapists, and new physicians.
- Fund **scholarships, bursaries, and special awards** that enhance opportunities for community-based learning that solidify the relationships between students and the region.

“I want students to be challenged in school and know they can succeed. Thank you very much for your support.”

– Beverly Isaac BEd '12

Connect with UNBC

- YouTube: youtube.com/UNBCnews
- Flickr: flickr.com/unbc
- Facebook: facebook.com/unbc
- Twitter: twitter.com/unbc

UNBC won two prestigious employment awards for the first time this year.

A Road to the Future

An award-winning collaboration highlights UNBC's role in bringing First Nations and industry together.

Can an energy company seeking to drill gas wells collaborate with a First Nation eager to preserve its land and culture? Watching the news lately, you might think not, but a recent partnership involving the University of Northern British Columbia is demonstrating that industrial development can stimulate environmental sustainability and the preservation of traditional knowledge. ▶

Brian Wolf
Prophet River First Nation

Jane Young
UNBC

Cathy MacKay
EDI-Environmental Dynamics

Sam Barnes
UNBC Graduate

In 2007, Encana wanted to build an all-season road to connect gas lines in the Peace River region of northern BC. “We are a natural gas company, so the ultimate goal is to drill wells and create supporting infrastructure,” says Angela White, the Surface Land Representative for Encana who worked on the project.

The road was on Fort Nelson and Prophet River First Nations (PRFN) land. “When we found out both Nations were interested in cataloging plant life in the area we wanted to help. We view the First Nations we work with as key stakeholders. This means appreciating what is important to them.”

As part of her investigation, White consulted with Brian Wolf, Junior Lands Director of the Prophet River First Nation. “We need to pass on our traditional knowledge to the younger generation before it’s too late,” says Wolf, who was part of a presentation on the project for undergraduate biology students at UNBC recently. “In the last decade, we’ve lost half of our Elders and knowledge-holders, so there is a real sense of urgency.”

White, in discussion with Wolf and Cathy MacKay, Senior Biologist and Managing Partner at biological consulting firm Environmental Dynamics Inc (EDI), concluded that the project needed to be much more broad in scope than a single road. “We realized that, in order to do a thorough job, we needed to collect all of the ecological knowledge in the area,” says White. “At that point, we chose to involve UNBC. The University was absolutely essential to the process. UNBC had no agenda other than to collect — and protect

— the knowledge of the First Nations. This gave the process a lot of credibility.”

“In a partnership like this, UNBC can make all parties comfortable simply by virtue of the ethical manner by which we research,” says Jane Young, a professor of Ecosystem Science and Management at UNBC who was the lead researcher. “We created a submission to the UNBC Research Ethics Board and PRFN Chief and Council that was approved by both parties.

This submission included a Traditional Knowledge Protocol, signed by all four partners, with objectives, guiding principles, deliverables and benefits, as well as a guarantee of confidentiality and ownership of knowledge. It was a guide to carrying out research responsibly and respectfully and it set the tone for the entire project.”

The Fort Nelson First Nation later withdrew to conduct its own study, after which the partners, with financial support from the Science and Community Environmental Knowledge Fund, enlisted the aid of Elders, other knowledge-holders, and PRFN youth. They collected the knowledge about plants and ecological life—from the blueberries they harvest to the medicinal ratroot—that are a cornerstone of cultural life in the community. The group also produced a community booklet, *Communicating Traditional Knowledge: Prophet River First Nation*, and a “Spatial Data Decision-Making Tool,” (SDDT) which the community can use to aid the referral process for future industrial development.

“They’ll be able to quickly refer to the SDDT to locate the areas that have important sites and say, ‘this isn’t the best place to build a ▶

The partnership was recently honored with the Collaborative Research Award at the Northern British Columbia Business and Technology Awards. L-R UNBC Research Officer Harold Hume, EDI President Bob Redden, Jane Young, Sam Barnes, Angela White, and Brian Wolf.

“The University was absolutely essential to the process. UNBC had no agenda other than to collect—and protect—the knowledge of the First Nations. This gave the process a lot of credibility.”

— Angela White, Encana

Angela White of Encana learns about the medicinal uses of ratroot from Elders of the Prophet River First Nation.

road, but over here it's okay,' which makes the process much smoother," says Dr. Young. "All of the traditional ecological knowledge from the study is in the system, and it can also predict areas that may be important in the future."

The study also presented numerous opportunities for teaching and research for Prophet River youth and students at UNBC. Recent UNBC graduate Sam Barnes worked as an undergraduate research assistant on the project. "I was so impressed when working with the Elders at how friendly and forthcoming they were," says Barnes, who accepted a position with EDI soon after graduation.

"It was exciting to go from the classroom right out into the field. I came to UNBC for the small class sizes, but left with a deep appreciation for unique undergraduate research opportunities like this."

Brian Wolf says this is just the beginning. "We want to continue working with UNBC, EDI, and Encana to catalogue regions that are only accessible by horseback and add locations such as grave sites and hunting lodges," says Wolf. "I'm also very interested in reclaiming industrially developed land with traditional plants to keep foreign invasive species at bay. We made a big step forward with UNBC, EDI, and Encana and I want to keep moving forward."

White adds that although the all-season road is not yet under construction, "this collaboration is a perfect testament to the fact that, when building the foundations for a prosperous future, the most important development is done on your relationships."

Below from top: Brian Wolf digging for a medicinal aquatic plant known as beaver medicine.

Brothers James (left) and Brian Wolf point out the location of traditional plant gathering areas on a map.

Dr. Young brings the field research from Prophet River First Nation back to her students at UNBC.

Bringing It All Together

UNBC alumni and researchers are uniting industry, communities, and the environment.

Bioenergy: Research for Industry and the Environment

According to a team of researchers at UNBC, what happens in nature should stay in nature - including ash. Researchers Michael Rutherford, Steve Helle, Hugues Massicotte, Kerry Reimer, Michael Jull, David Claus, and Bill McGill are working with nutrient-rich ash from bioenergy production at Canfor Pulp's Prince George mills and the University's bioenergy facility to investigate its applications for local forestry and agriculture.

"The components in biomass ash originated from soil. We would like to close the loop and return the nutrient components back to their rightful home: the Earth," says Dr. Rutherford. "It's great to be part of a research project that encourages us to develop practical solutions to current economic and environmental issues facing our community and the region."

Other options, such as the use of ash as a source of energy, are also being investigated. The results of the study promise to be a benefit to other ash producers and to government regulators. The collaboration between Canfor Pulp and UNBC will also provide a unique learning experience for the students who work on the project.

UNBC Produces Minister of the Environment and Economic Development

How does it feel to go from the classroom to one of the most challenging political portfolios in the North? Ask 26 year-old UNBC grad Currie Dixon (MA Political Science '11) who - just months after graduation - was named Yukon's Minister of the Environment and Economic Development.

"Some think it's counter-intuitive to be Minister of both the Environment and of Economic Development, but we need to develop our resources in sustainable ways," says Dixon, whose portfolio includes sustainably developing Yukon's burgeoning oil, gas, and mining sectors. "I believe the skills and training I learned at UNBC have given me the ability to be much more analytical and objective when it comes to policy and political decision-making."

Dixon's list of priorities includes the development and maintenance of a sustainable and competitive Yukon economy, enriching the quality of life of all Yukoners, and maintaining and expanding partnerships with First Nations in the economic development of Yukon.

Working with First Nations, Industry, and the Environment

As a student at UNBC in the 1990s, Shawna Hartman (BSc Natural Resources Management '00) was passionate about fish. Now Shawna works in Terrace as a project manager for Triton Environmental Consultants Ltd. on some of the largest development projects in northern BC.

Shawna has identified the need to incorporate First Nations values and knowledge into major project initiatives. In addition, she has realized the need to develop First Nations' skills and capacity so they can benefit from these activities. This is also directed at helping industrial clients interact with First Nations to facilitate the permitting and approvals process. Shawna has worked with more than 30 First Nations communities, learning their values and delivering training for their members. "For six years, I've worked with a crew of Tahltan people to harvest salmon eggs from north of Telegraph Creek. At camp there is a sense of community that I truly appreciate."

"Shawna has shared her knowledge and has gained our trust and respect," says Cheri Frocklage, Tahltan Fisheries Manager. "She is sensitive to the First Nation's cultural values and concerns."

Alumni Focus: Derek O'Neill

Understanding the past to ensure a sustainable future.

Tradesmen, engineers, nurses, physiotherapists. These are the occupations that are often cited as being in critically short supply around the North. Archaeologists likely don't appear on too many lists, but don't tell Derek O'Neill (BA Anthropology '09). The UNBC Anthropology grad has developed a keen appreciation for the role archaeology plays in industrial development. Before land can be industrially developed, it must undergo three key assessments: environmental, biological, and archeological. Now working at the Site-C Dam in Fort St. John, O'Neill says it was UNBC Anthropology professor Farid Rahemtulla's Archaeological Field School west of Prince George in 2007 that inspired him to enter the field.

"That field school made a significant impact on me. I walked away with an enormous sense of what I was going to be doing on the job," says O'Neill of the school, which was located near the confluence of the Chilako and Nechako Rivers. More than 100 stone artifacts were discovered during the

excavation, in two archaeological sites on the traditional territory of the Lheidli T'enneh and Nazko First Nations. "I meet people now who participated in field schools at other universities. While they were digging for pottery, I was taking soil samples and doing shovel tests. At UNBC — in the heart of industry — they prepared us for actual careers."

At the same time, O'Neill was looking for practical career preparation with a theoretical base. UNBC was the ideal place to study industrial developmental assessment. "Oil and gas, power, wind, mining... you're engrossed in the environment here. The activity is everywhere," says O'Neill.

O'Neill says his time in academia directly informs his career in industry. "Studying ancient cultures is a metaphor for working in non-renewable resource development. Building roads and disturbing the land can also destroy the cultural artifacts of the past," explains O'Neill. "That awareness helps me work with my industry partners.

I see myself as a protector of our natural resources, and aim to facilitate responsible land use."

Born in Calgary and raised in Vancouver, Derek says he came to UNBC because he wanted a complete university experience. "UNBC provided a small, personable environment, where I could fully participate in campus life," says O'Neill. "Clubs, small class sizes, and access to like-minded grad students and professors enabled me to make connections. This led to UNBC-led internships studying forensic anthropology and human genocide in Guatemala, Columbia, and Peru. This year I'll be participating in a field school to Africa."

Now working as an archaeologist for Golder and Associates, he is excited to be a part of a region with so much industrial activity.

"UNBC is the reason I'm successful," cites O'Neill. "When you are in a class of 15-20 students in your 3rd and 4th year, you have the opportunity to stand out."

"I aim to facilitate responsible land use and see myself as a protector of our natural resources."

Derek O'Neill on the banks of the Peace River near the location of BC Hydro's proposed Site C dam.

People In The News

A sampling of UNBC people and stories making recent headlines.

Golden Exit

With two gold medal wins over Vancouver Island University, UNBC said “good bye” to the PacWest Athletic Association with provincial championship titles in both men’s and women’s basketball. UNBC will begin next season as a member of the Canada West conference in Canadian Interuniversity Sport. “I’m so happy for our players, their families, and fans,” said UNBC President George Iwama, who attended both gold medal games at Capilano University in North Vancouver. “Together with our amazing fans and alumni, and with the drummers leading us, we cheered each offensive drive and defensive effort. It paid off: gold for both. We all left hoarse and happy.” Both UNBC teams moved on to place fifth at the National Championships.

A Northern Engineering Program

Citing forecasts for significant regional economic development fueled by natural resource projects, UNBC President George Iwama responded to industry and community calls for an engineering program in northern BC at this year’s Natural Resource Forum in Prince George. Likening the need for engineering to the creation of the Northern Medical Program, Dr. Iwama emphasized that educated engineers are key to realizing economic development opportunities in ways that are appropriate to communities.

New UNBC Paper Using Local Pulp

UNBC has created a paper stock that combines pulp from northern BC with post-consumer recycled fibre. The new paper — being used for UNBC letterhead, envelopes, and promotional materials — represents the first time the University has used a paper that combines local and recycled content. The paper is comprised of 17% fibre from Canfor Pulp’s Northwood pulp mill and 83% post-consumer recycled content. It was manufactured by Monadnock Paper Mills, Canfor’s longest continuous customer.

Underestimating Pain

“When we dislike a person, we tend to underestimate their pain,” says UNBC psychology professor Ken Prkachin, whose research in the area of pain expression was published recently in *Pain*, the official journal of the International Association for the Study of Pain. “People associated with negative traits such as egotism had their level of pain consistently under-rated even when in considerable pain,” says Dr. Prkachin. “This has implications for health professionals when they gauge pain in their patients.”

UNBCers take home 2 of 10 National Fellowships

Environmental Studies student Cameron Bell and Health Sciences student Selena Demenoff were among only 10 winners of the first-ever 3M National Student Fellowships and the only winners from a western Canadian university. The awards recognize students who have demonstrated qualities of outstanding leadership. Bell has been a leader in organizations such as Students for a Green University while Demenoff has advocated for peace and empowering youth.

Academic of the Year

Long-time UNBC professor Chris Opio has been named "2012 Academic of the Year" by the Confederation of University Faculty Associations of BC. Dr. Opio received the Award for his work in establishing sustainable clean water resources in Northern Uganda. Dr. Opio founded the Northern Uganda Development Foundation in Prince George to support his work and has established 42 wells providing clean water to more than 50,000 people. He has been Ecosystem Science and Management professor at UNBC since 1995.

Dan Le, a third-year Northern Medical Program student and 2013 class president is the first-ever recipient of the Rising Star Health Service Award at UNBC. Created and funded by the Northern Medical Programs Trust, the award identifies and rewards a top student at the annual Dr. Bob Ewert Memorial Lecture who represents the future promise of health care professionals educated in the North. His dream is to work at the BC Cancer Agency Centre for the North in Prince George.

Rising Star of Health

Cancer Discovery Platform

UNBC is closer to an anti-cancer drug discovery platform that will be unique in Canada. Recent funding of more than \$87,000 from the Canada Foundation for Innovation will help purchase specialized equipment for screening molecules for their cancer-fighting potential and provide a glimpse into how they might act as drugs. "Any chemical molecules that we flag are expected to act through a new molecular pathway to inhibit the development of tumors," says Dr. Lee.

The northern BC ghost town of Cassiar that shut its doors 20 years ago is being resurrected on Facebook thanks to a project led by UNBC's Head of Archives and Special Collections. Ramona Rose is documenting the community's history using the website and it has generated a lot of feedback from former members of the northern BC community. "Virtually all of the material we have uploaded has had feedback," says Rose. "Cassiar residents feel really connected to that time and place."

Keeping BC History Alive... on Facebook

Class Notes

Be Part of Class Notes

Visit our website and let us know what you've been up to.

unbc.ca/alumni

1999

Charles Smith, BA History, went on to complete a PhD at York University and is now an Assistant Professor in Political Science at St. Thomas More College at the University of Saskatchewan in Saskatoon, SK. He recently became the proud father of twin boys, Dylan and Jonah.

2000

Tasneem (Taz) Hassanali Bandali, BSc Psychology, is a Senior Trainer with Alere Wellbeing, a company that provides support services to people in approximately 24 states who want to make healthy behavioral changes such as tobacco cessation. Tasneem, her husband Shakeel and 10 month old son Zayan, currently live in Seattle, WA.

2001

Eenjin Batsuren, MA International Studies, went on to complete a Masters of Development Economics after leaving UNBC. Since then she has worked for the World Bank on an internship with the Young Canadians for Future Leadership and a fish conservation project with a Mongolian NGO. She also spent four years as a Programme Officer running the United Nations volunteers' country office in Kazakhstan. She recently moved back to Canada and is looking to settle down in BC.

Christopher Hernes, BSc Biology, is a Medical Radiographer for Interior Health in Penticton, BC.

Michel Reed, BComm General Business, is teaching Business Law at CNC and after practising law for 6 years, recently built a new office, Reed Law, in Vanderhoof, BC.

2002

Nicole Botten (formerly Gagnon), BSc Environmental Science & Geography (right), runs a successful online business in Prince George, The Green Sheep, which specializes in eco-friendly products for babies and families. Nicole, who is a stay-at-home mom, was one of the many local vendors that participated in UNBC's 5th Annual Green Day.

2003

Jared Kassel, BSc NRM Forestry '01 and BSc Environmental Planning '03, is the Manager of Development Services in the Town of Cochrane, AB, a community facing challenges around protection of the environment and creating a liveable city for residents in a sustainable manner.

Brendon Ogmundson, BComm Finance, is an Economist for the BC Real Estate Association in Vancouver, BC. In 2010, he earned the Association of Professional Economists of BC's Crystal Ball Award, as BC's top forecaster.

Vanessa Podgurny, BA Joint International Studies & Political Science, is a Technology Partnering Officer with the Department of Foreign Affairs and International Trade. Following a posting in Moscow, she is now working with the Canadian Consulate General in Atlanta, Georgia.

2005

Kathleen De Vere, BA Joint International Studies & Political Science, is part of an internet sketch comedy group called LoadingReadyRun, a Staff Writer for Inside Network, and is also involved with the most successful online fundraiser in the world, Desert Bus for Hope, which has raised more than \$820,000 in five years.

Paul Way, MSc NRM is a Senior Policy Analyst with the Canadian Forest Service in Ottawa, ON.

2007

Jillian Merrick, BA Economics & International Studies, works in Prince George, BC as the Project Coordinator for Beyond the Market, a community economic development project aimed at building, strengthening, and diversifying the agriculture and food service industries from Valemount to Terrace. The project links organizations, farmers, ranchers, purchasers, and consumers in the region in an effort to identify barriers to the local food industry and encourage collaboration and entrepreneurial development.

2008

Jeremy Belyea, BA First Nations Studies '05 and MEd Counselling '08 (below), is the chairperson of the Young Indigenous Professionals - an advisory group within the Aboriginal Human Resource Council. The aim of both organizations is to increase Aboriginal inclusion in the national workforce. Jeremy is currently working towards the creation of a national mentorship network for Aboriginal students and is based in Prince George, BC.

Sarah Dupont, BA English, went on to complete her MLIS at the University of Alberta and is now the Aboriginal Engagement Librarian at the Xwi7xwa Library at UBC in Vancouver, BC.

Liam Iliffe, BA Anthropology, and fellow graduate **Keli Watson, MA Interdisciplinary Studies '11**, recently opened a new outdoor recreation clothing and equipment shop, the Wild Life, in downtown Prince George, BC.

Philippe Thomas, MSc Biology, is a Wildlife Biologist for Environment Canada in Ottawa, ON.

UNBC Grad Goes to Harvard

Yvan Prkachin, BA History '06, is one of the first UNBC grads to attend the prestigious Harvard University, where he will be pursuing his PhD in the Department of the History of Science, and researching the development of neuroscience in the 20th century. "Obviously it's an incredible thrill to be going to Harvard. I'm filled with gratitude for everyone who helped me up to this point in my career, especially the faculty and staff at UNBC," says Yvan, whose parents, Drs. Ken and Glenda Prkachin, are founding members of UNBC's Psychology Department. "You can actually trace the origins of my project all the way back to work I did with Professor Jonathan Swainger of the UNBC History Department as part of my honor's thesis." Although born in Sackville, New Brunswick, Yvan considers Prince George and northern BC his home.

UNBC's class of 2012 will include 750 graduates, bringing the total number of alumni to nearly 10,000!

2009

Kevan O'Brien, BComm Marketing, is a Social Media Account Executive working primarily on real estate development accounts with Peak Communicators in Vancouver, BC.

Katherine Pearce (formerly Lapadat-Janzen), BA Geography, is currently working as an Environmental Protection Technician for the Ministry of Environment in Nanaimo, BC. She was recently accepted to the BC Institute of Agrologists as an articling agrologist and is working towards obtaining a professional agrologist designation.

Pearl Wierenga, MA International Studies, is a Foreign Service Officer for Foreign Affairs & International Trade Canada in Ottawa, ON.

Candice Wilson, BSc Environmental Science, is an Environmental Specialist with Bechtel Canada and is currently working to minimize the environmental impact of Rio Tinto Alcan's Kitimat Modernization Project.

Get involved with the Alumni Association of UNBC

Call **(250) 960-5873**
Email **alumni@unbc.ca**
unbc.ca/alumni

2011

Virginia Russell, BSc Psychology '09 and MSc Community Health Science '11 (below), is a Métis woman who grew up in Terrace and completed both an undergraduate honours degree and a master's degree at UNBC. Virginia recently received a 2012 BC Community Achievement Award from Premier Christy Clark. She was also the recipient of UNBC's New Alumni of the Year award in 2011 and has long been dedicated to social justice, indigenous health, and women's issues. Virginia has contributed to organizations such as the Prince George Hospice Society, the Prince George New Hope Society, and the BC Cancer Agency's LACE Cervical Screening Campaign.

A Northern Flush

In 1988, Prince George residents Richard and Helen Callaghan donated \$5 to sign a petition in favour of creating a northern university. At the time, they had no idea they were actually investing one dollar for each of their children who would grow up to live and work in northern BC and one day call themselves UNBC graduates.

The journey began with Dennis Callaghan's graduation with a BA in English in 2001; he would also later obtain his MBA from UNBC. Soon after, sisters Cortnie, Tara, and Jenilee followed him across the convocation stage. This spring, the Callaghan Clan celebrates a "northern flush" as the fifth of the siblings, Tamara, graduates from UNBC with a degree in Nursing.

All of the Callaghans are now living, working, and making contributions in northern BC. Dennis is Chief Financial Officer for Northern Development Initiative Trust, Cortnie is a homemaker in Prince George, Tara is Manager of Financial Planning and Operations at the College of New Caledonia, and Jenilee is a Nurse at the University Hospital of Northern BC. Tamara plans to live and work in the North.

Photo L-R (below):

Tamara den Otter BScN Nursing '12
Jenilee Isaak BScN Nursing '07
Cortnie Callaghan BSW Child Welfare Specialization '05
Tara Szerencsi BComm Accounting '08
Dennis Callaghan BA English '01 and MBA Business Administration '09

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 – Emerals Partner

\$5000,000 - \$999,999

IK (Ike) Barber & Slocan Group
BMO Bank of Montreal
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 Wilko'oskwhl 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
Chan Sisters Foundation
CIBC
Vernon and Jacqueline Forster
City of Fort St John
Maxxam Analytics
MTS Allstream Inc.
North Peace Communities
Jim and Noreen Rustad
Scotiabank
Ray G Williston, LLD

Chancellor's Circle – Benefactor

\$1000,000 - \$249,999

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

IODE BC
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 Health Authority
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
Lesley and Dennis Schwab
The Simons Foundation
Sinclair 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

101.3 The River, 99.3 The Drive, CKPG TV
Aboriginal Affairs and Northern Development Canada
Air Jazz
Association of BC Forest Professionals
Daphne Baldwin
BC Northern Real Estate Board
BCR Group of Companies
Pierre and Lenie Bock
Yvon and Trudy (Bryant) Braconnier
Charles Buchan and Elena Fedyko
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
District of Chetwynd
Michael and Beryl Cruise
Dunkley Lumber Ltd
Environment Canada
Brian Fawcett
FMC of Canada Limited
District of Fort St James
FortisBC - Natural Gas
Louise Gorton
Great West Life Assurance
Blaine and Henry Hagedorn
Hamber Foundation
District of Houston
Imasco Limited
The Jim Pattison Foundation
Anthony Karpicius
KJM Sales Ltd
KPMG Management Services LP
London Drugs
Mary Kordyban Foundation
Barry McKinnon
Minerva Foundation
Alvin and Janey Mooney
Marcus Nairn
Northern Undergraduate Student Society

The Notary Foundation
Novak Brothers Contracting Ltd
Novak Family Foundation
Frank and Joan Oberle
Omineca Beetle Action Coalition
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 Otilia Schouwenburg
Shell Canada Products Limited
Town of Smithers
Suncor Energy 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
Robert Affleck
Marika and David Ainley
Keith and Lynn Andersen
Apollo Forest Products
Associated Canadian Travellers
Auxiliary to University Hospital of Northern British Columbia
Betty Backman
BC Association of Social Workers - Northern Branch
BC Association of Social Workers
Beta Sigma Phi Prince George
BG Exploration and Production Partnership
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
Alice Downing
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
Gloria George and Don Norris
Philip J Greven Jr
Heathcliff Foundation
Dwight Hickey and Connie Giles Hickey
Lori Hoy - Tsayta Contracting Ltd
District of Hudson's Hope
Industrial Forestry Service Ltd
Initiatives Prince George
Interior University Society
IODE - Elizabeth Kellie Chapter
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
Douglas and Carolyne Knight

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
Louis and Irene Monasch Family Bursary
MacMillan Bloedel
Gordon MacNamara
Margot Mandy
Village of McBride
McGeachy Charitable Foundation
Susan McKellar and Duncan Campbell McKellar
The McLean Foundation
Beryl C McMurray
Lloyd and Viola Merritt
Methanex Corporation
Roseanne Moran
Multicultural Heritage Society
Robert Munro
Nechako Lumber Co Ltd
The Ned deBeck Foundation
Noranda Foundation
Robert and Margaret North
North Peace Savings & Credit Union
Northern Medical Society of British Columbia
Pacific Northern Gas Ltd
Penn West Petroleum Ltd
Neil and Amelia Peterson
Phero Tech Inc
Planning Institute of British Columbia
Deborah Poff and Alex Michalos
Port Metro Vancouver
Village of Pouce Coupe
Jim Prentice
Prince George Alzheimers Society
Prince George Community Foundation
Prince George Free Press
Prince George Gyro Club
Ken and Glenda Prkachin
The Rader Family Trust
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
Richard and Sarah Strel
Sun Life Financial
Chander and Asha Suri
District of Taylor
Walter and Margaret Taylor
TELUS Community Ambassadors
University of British Columbia
Village of Valemount
Michael and Clasina van Adrichem
Vancouver Airport Authority
Wayne Watson Construction Ltd
WD West Studios
Western Chartered Financial Inc
Todd and Deborah Whitcombe
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
Allnorth Consultants Limited
Ilana Aloni
Alumni Association of UNBC
Alumni of UNBC Computer Science
Scholarship
Elinor Ames
Analog Investments Ltd
Ivan Andersen
Margaret and Clarence Anderson
Andrew Mahon Foundation
James Appleby
Kwadwo and Gail Asante
Philip Asquith
Michael Audain and Yoshiko Karasawa
B B K Holdings
Rosemary Baird
Ronald and Frances Baker
BC Council of Garden Clubs
Bentall Retail Services
Tom and Bev Berekoff
Rodolfo Bianco
BID Group of Companies
Bill Reid Foundation
Birks Family 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 and District Health Auxiliary
Burns Lake Community Forest Ltd.
Buschlen Movatt Fine Arts Ltd
Bob Buxton
CAFA - BC North
Mary Cameron
Canaccord Capital Corporation
Canadian Dental Services Plans Inc
Canadian Institute of Forestry
(Cariboo Section)
Canadian Tire Associate Store
CanaSteel Rebar Services Corp.
Roy and Maureen Carlson
Margaret Carlson
Toni and Hildegard Cavelli
Central Interior Logging Association
Central Mountain Air
Certified General Accountants Association
of BC
Gary D Chan
John Chapman
Chartwells
Marla Chatham
Jack Christensen
Chuzghun Resources Corp
CIBC Wood Gundy
Marjorie and Gilmour Clark
Cloverdale Paint Inc.
M Sharon and Larry Cochran
Conn Fusion Trading Inc
Michael Coulson
Council of Forest Industries
Richard and Shirley Craig
Credit Union Foundation of British Columbia
CUPE Local 3799
John Curry
Tim and Janet Curry
Victor and Mary Curtis
Lyle and Bernice Daly
Dean Mason & Company Chartered
Accountants
John Delehenty
H Devereux
David Dick and Jennifer Meade
Mark Dickie
Han and Marigna Donker

du Maurier Arts Ltd
Pierre Ducharme
East Fraser Logging Co Ltd
EDI Environmental Dynamics Inc
Enbridge Inc.
Enterprising Non-Profits
Michele Evans
James and Bonita Ewert
Excel Transportation Inc
Face The World Foundation
Paul and Mary Louise Farnan
Financial Executives Institute
Harald Finkler
David Finn
Joan Finsterle
David Flaherty
Toni M Fletcher
Philip and Denise Foucher
Marina Fraser
Art Fredeen
Frost Lake Logging Ltd.
E Margaret Fulton
James Fulton
Brian Galliford
Nora-Jean Garland
Norman Gelpke
Fred and Diana Gilbert
Patrick Gilligan-Hackett
Nisga'a Village of Gitwinksihklw
Barry Glickman
Lloyd and Edith Gregory
Janis Hamilton
Shirley Haskins
Marie Hay
Village of Hazelton
David and Marguerite Hillhouse
Hoffmann La Roche Inc
G Hollingshead
Houston and District Chamber of Commerce
Hummus Brothers Tapas Bar
Colleen and Jason Hutchings
Investors Group Financial Services Inc.
IODE Prince George Chapter
Sydney Jackman
Sheila Jackson
Charles and Mary Jago
Janssen Ortho Inc
Virginia and Wayne Jenkins
Jim Fowle 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 Father Thomas
Assembly 1321
Knights of Columbus Sacred Heart Council
No. 8927
Jutta and Albert Koehler
Walter Koerner
Brian and Karen La Pointe
Nicholas and Sandra Lamb
Judith Lapadat and Harold Janzen
Eldon and Marjorie Lee
Robert and Lily Lee
Alain and Susan LeFebvre
L A and Anna-Marie LeFebvre
Alasdair Leighton
Zigrida Leimanis
David and Barbara Lemon
Leon and Thea Koerner Foundation
Judy Lett and Mike Nash
Kathy Lewis and John Orlowsky
Chong and Kum Duk Lim
James and Ellen Loughery
Robin Lowry
Philip MacGregor
Nicola MacPherson
Donald and Elizabeth MacRitchie
John and Susan Maile
Roland Mann
Marisco Holdings Ltd
Gordon Martel
Gerry and Dawn Martin
Village of Masset

Rocky McCann
McCarthy Tetrauit
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.
Linda and David Naismith
Nechako Chapter 40 Order of the Eastern
Star BC & Yukon
Sheila Nelson
Joe and Jacqueline Nemeth
District of New Hazelton
Peter and Aline Newbery
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
Ruth Nowlan and Paul Murray
Loreen and Larry Obst
Ogilvy Renault Barristers & Solicitors
Pacific BioEnergy Corporation
Pacific Blue Cross
Janet Perry
Harvey Perry
Peterbilt Pacific Inc
PG Floor Fashions Ltd
Quentin Pittman
Polygon Homes Ltd
Pope & Talbot Ltd Mackenzie Pulp
Operations
Ruth M Powell
Israel Prabhudass
Prince George Regional Council Institute of
Canadian Bankers
Prince George 2015 Canada Winter Games
Host Society
Prince George Activator Society
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 Jaycees
Prince George Minor Basketball Association
Prince George Pathologists
Priority Woodlands Ltd
Progress Energy Trust & ProEx Energy Ltd
Michael Prokopow
PRT (Pacific Regeneration Technologies) Inc
Pulp Paper and Woodworkers of Canada
Local 9
R R Smith Memorial Fund Foundation
Bob and Kati Rader
Stephen Rader and Martha Stark
Richard and Heather Raymond
Don Read
Ruth Rempel
Shelley Rennick
The Revel Family
George and Selma-Jo Richards
Anne Rieder
Edna Roth
Patrick and Carolyn Russell
Murray Sadler
C Earle Sanborn
Horst and Helma Sander
Save On Foods
Shane and Carrie Schepens
Josie Schmid
Ryan and Danielle Schroeder
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
Paul Stent - Fort St James Medical Clinic
Roy Stewart and MarieLouise Ahrens
Kay Stockholder
Bruce and Bev Strachan
Richard and Bobbi Suen
Lawson and Carolyn Sugden
Murray Sunstrum
Michelle Sutter
T & S Tubing & Shafting Inc
Talisman Energy
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 and Ken Belford
Patricia Trick and Robin Fisher
Katherine Tsang
TSX Venture Exchange
C J G Turner
UNBC Faculty of Math and Computer
Science Awards
The University of Arizona Foundation
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
Teresa Walsh
Toby Ward
Terry Warner
Aileen Watson
James Weir
District of Wells
Troy Werrell Plumbmaster Mechanical
Plumbing & Heating
Westcana Electric Inc
Western Industrial Contractors Ltd.
Michael Whitehead
Barbara and John Wilkinson
J Galt Wilson and Gerda Blok-Wilson
Karren Winther
Sorine Winther
Lois E Withers
Wood Wheaton Ltd
Paul Zanette
Leonard and Judith Zirnelt
Don and Carmen Zurowski

Heritage Circle

Planned Giving, Bequests, Insurance

Robert and Lois Bullock
Gerald and Lorraine Burns
Vernon and Jacqueline Forster
Louise Gorton
Ernest Kaesmodel
Janice and Jay Lazzarin
Frank and Joan Oberle
George and Penny Pedersen
Karen Rodger
Shane and Carrie Schepens
Alfred and Nenita Spurr
Mark and Davida Stafford
Thomas and Linda Steadman
George and Catherine Stevens
Si Transken and Ken Belford
Jennifer Young

2011/2012 Giving

Williston Circle

\$1,000 and up

101.3 The River, 99.3 The Drive, CKPG TV
Marika and David Ainley
Allnorth Consultants Limited
Alumni Association of UNBC

Alumni of UNBC Computer Science Scholarship
 Eleanor Annis
 Applied Informatics for Health Society
 Association of BC Forest Professionals
 Auxiliary to University Hospital of Northern British Columbia
 Daphne Baldwin
 BC Bioenergy Network
 BC Council of Garden Clubs
 BC Hydro
 BC Northern Real Estate Board
 Ruth-Ann Beaudry
 Peter J G Bentley
 BMO Bank of Montreal
 Eileen Bray and Jurie Botha
 Brian and Jackie Brownridge
 Yvon and Trudy (Bryant) Braconnier
 Mary Cameron
 CanaSteel Rebar Services Corp.
 Canfor Corporation
 Certified General Accountants Association of BC
 Chan Foucher Lefebvre LLP Chartered Accountants
 Chapter B - PEO Sisterhood
 Russell and Helen Clinton
 Cloverdale Paint Inc.
 Credit Union Foundation of British Columbia
 Creekstone Press
 CUPE Local 3799
 Dick Byl Law Corp
 Alice Downing
 Earl's Restaurant
 Ron and Helen East
 Anthony and Anne Eckersley
 Enbridge Inc.
 Finning Canada
 Don and Ruth Flynn Family
 Gail Fondahl and Ken Bilski
 Art Fredeen
 Lawrence Fredeen
 Frost Lake Logging Ltd
 James Fulton
 Gains Santos Engineering Inc.
 Brian Galliford
 Nora-Jean Garland
 Patrick Gilligan-Hackett
 Peter and Linda Gorman
 Louise Gorton
 Hamber Foundation
 Twylla and Brian Hamelin
 Heritage House Medical Building
 Horst and Helma Sander
 Hummus Brothers Tapas Bar
 Meredith Hunter and Simon Earl
 Huston Grant Adjusters
 Colleen and Jason Hutchings
 IBM Canada Ltd
 Initiatives Prince George
 Integris Credit Union
 Charles and Mary Jago
 Kaehn Family
 Sheila Keith
 Jason and Wendy Kerswill
 Rip Kitchen and Marion Thomson
 KJM Sales Ltd
 Douglas and Carolyne Knight
 Knights of Columbus
 Irene Kortvelessy
 Alain and Susan LeFebvre
 Chong and Kum Duk Lim
 Dirk and Sue Loedel
 Donald and Elizabeth MacRitchie
 Margot Mandy
 Marisco Holdings Ltd
 Mary Kordyban Foundation
 Dean and Judy Mason
 McCarthy Tétrault
 Bill and Alice McGill
 Susan and Duncan McKellar
 Rhonda and Timothy McMillan
 Shirley McMillan
 Sandra Merchant
 Mitsui Homes
 Michael and Barbara Mittermaier
 A Bruce and Patricia Murdoch
 Joe and Jacqueline Nemeth
 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 Undergraduate Student Society
 Nursing Grad 2011
 Loreen and Larry Obst
 Omineca Beetle Action Coalition
 William Owen and Elizabeth Rocha
 Pacific BioEnergy Corporation
 Pacific Blue Cross
 Pacific Northern Gas Ltd
 Panago Westwood
 Pepsi Bottling Group
 PG Floor Fashions Ltd
 Planning Institute of British Columbia
 Deborah Poff and Alex Michalos
 Port Metro Vancouver
 City of Prince George
 Prince George 2015 Canada Winter Games Host Society
 Prince George Activator Society
 Prince George Citizen
 Prince George Community Foundation
 Prince George District Teachers' Association
 Prince George Free Press
 Prince George Minor Basketball Association
 The Rader Family Trust
 Ramada Hotel Prince George
 RBC Financial Group
 Devan Reddy and Tasha Moodley
 Regional District of Fraser-Fort George
 Rio Tinto Alcan Inc
 The Rix Family Foundation
 Patrick and Carolyn Russell
 Jim and Noreen Rustad
 S M Blair Family Foundation
 Murray Sadler
 Ryan and Danielle Schroeder
 Lesley and Dennis Schwab
 Scotiabank
 Katherine Scouter
 Sinclair Group Forest Products Ltd
 Skeena/Wild Conservation Trust
 Town of Smithers
 Spruce Credit Union
 Mark and Davida Stafford
 George and Catherine Stevens
 Brett and Natalie Stewart
 Roy Stewart and MarieLouise Ahrens
 Bruce and Bev Strachan
 Richard and Sarah Strel
 Suncor Energy Inc
 Michelle Sutter
 T & S Tubing & Shafting Inc
 Talisman Energy
 Team Powerhouse Realty
 Telus
 Theodore Binnema
 Third Ave Evergreen Medicine Centre and Hart Medicine Centre
 Thompson Creek Metals Company
 Tourism Prince George
 Si Transken and Ken Belford
 Katherine Tsang
 UNBC Chemistry Club
 UNBC Psychology Club
 Michael and Clasina van Adrichem
 Robert and Deborah van Adrichem
 Vancouver Airport Authority
 Lou and Jacoba Veecken
 WD West Studios
 Troy Werrell Plumbmaster Mechanical Plumbing & Heating
 West Fraser Timber Company
 Westcana Electric Inc
 Todd and Deborah Whitcombe
 Barbara and John Wilkinson
 Linda Wilson
 Wilson King LLP
 Wood Wheaton Ltd
 Paul Zanette

Green and Gold Circle

\$5 - \$999

Neil Aartsen
 William Abelson
 Aberdeen Glen Golf Course
 Accelerated Sport & Spine Physiotherapy
 ACN Enterprises Ltd.
 Acumen Law Corporation

Traci and Philip Albee
 Alder Hills Golf Course
 Dave Alendal
 Amigo's Taco Shop
 Erin Anderlini
 Valerie Anderson
 Catherine Antoniazzi
 James Appleby
 Art Knapp Plantland
 Artisan Homes
 Aspen Inn & Suites
 Dan Aviss
 Babine Truck & Equipment Ltd.
 Ronald and Mary Bacon
 Edith Bailey
 Vicki Bartell
 Desmond Barton
 Margaret and Stephen Bathy
 BC Association of Social Workers
 BC Chamber of Commerce
 Cam and Joan Beaman
 Greg and Jo Beattie
 Richard Beck
 Donna Beckensell
 Stan and Karin Beeler
 Richard and Elaine Beever
 Pat and Brenda Bell
 Gloria and Cal Benazic
 Calvin and Brenda Benson
 Kelly and Wendy Bergman
 Mary and Mark Bertulli
 Best Western Regency Inn and Conference Centre
 BID Group of Companies
 Winston and Jill Bishop
 BK Two Way Radio Ltd.
 Black Diamond Lanes
 Jenia Blair
 Janice Bleecker
 BMO Employee Charitable Foundation
 Bart and Nini Bolwyn
 Donald and Sue Bond
 Shirley and William Bond
 Books & Company
 Jalil Safaei Borojony
 Ina Boxeur
 Melinda Boxeur
 Sarah Boyd
 Kimberley Boyes and Andrew Seabrook
 Manuel and Maria Branco
 Ivy Braun
 Bob Broadland
 Laura Brough
 Joni Brown
 Charles Buchan and Elena Fedyko
 Bjorn and Susan Butow
 C.I.F. Construction Ltd.
 Cambria Gordon Ltd
 Iona Campagnolo
 Donald Campbell
 Doug and Janeane Campbell
 Jim Campbell
 Canada Flooring Enterprises Ltd.
 Canadian Federation of University Women - Prince George
 Canadian Tire Associate Store
 J. Carole and Eric Cappell
 Toni Carlton
 Glen Carson
 Ruth Carson
 David Casperson and Jennifer Hyndman
 Catherine Stovel Financial Inc
 Celtic Reforestation Services Ltd.
 Central Builders' Supply
 Centre City Electric Ltd
 Lacy Chabot
 Richard and Mary Chase
 District of Chetwynd
 William Chew
 Bill and Sandra Chow
 Karenza and Shyr Chui
 Cimo Mediterranean Grill
 Sheldon Clark
 Moira Clayton
 Bob Clayton and Maxine Beattie
 Stephanie and William Clifford
 Miles and Gwen Clyne
 Coast Inn of the North
 Christine Constabel
 Barbara Conway
 Benjamin Cook
 Richard Cooper
 Lawrence Cordell

Michael Coulson
 Country View Motor Inn
 Patricia Coutts
 Patricia Critchlow
 Laurence and Mary Crooks
 Floyd and Hilary Crowley
 Forrest Curl
 John Curry
 Curtis York Trucking Ltd
 Danielle Dagenais
 Behrooz Dalvandi
 Dandy Lines
 Tag and Colleen Danforth
 Darken Enterprises
 James and Elizabeth Davidson
 Marlene Davy
 Harold and Martha Dawes
 Gail Dawson
 Julie Dawson
 George and Sarah Deagle
 Barbara and Gary Dean
 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
 Robin and Tom Dielissen
 Andrew Digney
 Christine Dillabaugh
 Fareen Din
 Darren and Robin Ditto
 Lesley and Roberto DiZazzo
 Jeff Dolan
 Annie Doran
 Kehar and Kuldip Dosanjh
 Ernest and Karen Dougan
 Douglas Parkes
 Aneta and Craig Douglass
 Colleen Driscoll
 Brian DuBois
 Darren Dugas
 Art Dumaresq
 The Dunes at Kamloops
 DWB Consulting Services Ltd.
 Jim and Linda Ecclestone
 ECL Environmental Services
 EECOL Electric Ltd
 Keith Egger and Tracy Summerville
 Ron and Evelyn Embree
 EnCana Corporation
 End Of The Roll
 John and Kelly Enemark
 Becky Epplett
 Eurest Dining Services
 Katherine and Kenneth Ewing
 Wendelin and Ahmed Ezzat
 F.H. Pyde Inc.
 Thea Fager
 Famous Foods
 Brian Farrance and Janet Ames
 Kent Fauth
 Darrell Fiddler
 Evy Fisher
 David Flaherty
 Sheila Fleming
 Douglas and Linda Flynn
 Neal Foord
 Kaeleen and Ron Foote
 Forest Power Sports Ltd
 Rino and Rosa Fornari
 Marina Fraser
 Susan and Garth Frizzell
 E Margaret Fulton
 Mary Gale
 Joe Gill
 Tina Gillanders
 Melissa Gillis
 Gold's Gym
 Jan Goodlad
 Josh Gordon
 William and Barbara Gorsline
 Claudette Gouger and D'Arcy Davis
 Tass and Maureen Goussis
 Alice and Bob Graham
 Jonathon Gray
 Shari Green

Brenda Griffiths
 Grower Direct
 Kerry Guenter
 Bethany and Darrin Haffner
 Barry Hagen
 Stan Haidish
 Kevin and Alida Hall
 William and Evelyn Hall
 Greg and Regine Halseth
 Tessa and Andrew Hamilton
 Abu Hamour
 Amanda Hancock
 Neil Hanlon and Catherine Nolin
 June Hansen
 Ronald Harder
 Hart Home Hardware
 Ian Hartley
 Harvey's Carline Muffler
 Marie Hay
 Nicole Hefner
 Sandra Heidt
 Larry Helgeson
 Dawn Hemingway
 Steven and Ann Marie Henderson
 Bertha and Carl Hendrickson
 Brenda and Patrick Herbert
 Wendy Herring
 Hester Creek Estate Winery
 Liam Higgins
 Penny Hildahl
 Brian and Beth Hillhouse
 Kevan and Helen Hill-Tout
 Gwennynd Hindmarch
 Anne Hogan and Bob Steventon
 Holiday Inn International Vancouver Airport
 Holiday Inn West Kelowna
 Patricia Holzworth
 Bent Hougesen
 HSBC Bank Canada
 Daniel Huang
 Hudson Bay Mountain
 Gary and Dorothy Hutcheon
 Kevin Hutchings and Lisa Dickson
 Industrial Forestry Service Ltd
 Initiative Investments
 Louise Irwin
 Tariq Islam
 George and Marilyn Iwama
 Peter and Christine Jackson
 Aarti Jani
 Natasha Jawanda
 Gwen and Mike Jenkins
 Louis and Rene Jewitt
 Anthony Johnson
 Katherine Johnson
 Sarah Johnston
 Margaret and E W (Bill) Jones
 K2 Electric
 Barbara Kane
 Aidan Kelly
 Kane Kelly
 Michael and Karen Kenyon
 Norma Kerby
 Elizabeth Kerr
 Umesh Khare
 Elaine Kienzie
 Shelagh and Ivor Killy
 John and Margaret Kinsey
 Darryn Knibbs
 Knights of Columbus Sacred Heart Council
 No. 8927
 Kate Knuff
 Jutta and Albert Koehler
 E.W. Kok
 Peter Konkai
 Edith Kosheiff
 KPMG Management Services LP
 Richard Krehbiel
 Nancy Krueger
 Kruger Products LP
 Pranesh Kumar
 Marta and Oleh Kuzma
 Regan and Shai Lal
 Lois Lapadat
 Stephan Lapadat
 Charlotte and Clarence Lapp
 Caleb Lawlor
 Doris Lawrence
 Kimberly Lawyer
 Francis and Dolores Leavitt
 Eldon and Marjorie Lee
 Hollace Lee
 Jillian Lee
 Alasdair Leighton
 Daryl Leiski
 Monica Lesiuk and Robert Molland
 Erin Leson
 Kathy Lewis and John Orlowsky
 Aja Lihou
 Yihing Lim
 Audrey Linnes
 Stacey Linton
 Littler Floors Ltd
 Howard and Margaret Lloyd
 Ramesh Lokanathan
 Carl and Barbara Loland
 Gordon and Lorraine Lund
 Kristy Lund
 Horst and Rosemarie Maack
 Lynda MacInnes
 Laverne Mackenzie
 Trenton MacLaren
 Peter MacMillan
 Paul Madak and Sandra MacDonald
 Heidi Mader
 John Mah
 Patrick Maher
 John and Susan Maile
 Nav Mann
 Satish Mann
 Wendy Marchlewitz
 William Marquardt
 Melissa Martensen
 Miriam Matejova
 Carla McAloney
 K and K McCarroll
 Sophia McClair
 Connie and Douglas McCumsey
 Carolyn and Jack McGhee
 McInnis Lighting
 James McIntosh
 Joy McKellar
 Helen and Michael McMillan
 Michael Medley
 Metropolitan Hotel Vancouver
 Micheal's Jewellers
 Michelle and Wade Michener
 Jamie Middleton
 Larry and Cheryl Mikulasik
 Theresa and Dan Milburn
 Millennium Professional Services
 Antonia Mills
 J Minhas
 Kenneth Minifie
 Amanda Mjolsness
 Reighann Moi
 William and Linda Morrison
 Allan and Mary Mottishaw
 Moxie's Classic Grill
 Debora Munoz
 Murdoch Veterinary Clinic Ltd.
 Iven and Victoria Musselman
 My Travel
 Dick Mynen
 M Nadeen
 Agnes and Hans Naegelin
 The Nail Cellar
 Nancy O's Restaurant
 Mark Nasu
 Nechako Lakes Constituency Office
 Kristina Nellis
 Alan and Marjorie Nevison
 Anne Newman
 Ryland Nicholson
 Marjorie Niehaus
 North 54
 North Central Benefits Consultants Inc
 Northern Hardware and Furniture Co. Ltd.
 Northern Hoops
 Nadia Nowak
 Victoria and Michael Nudds
 Grace O'Connor
 Malcolm and Jane Ogborn
 Taya O'Neill
 Judy Opdahl
 Christopher Opio
 Robert and Margaret Orlando
 Edna Oryshchuk
 Carol Overenny
 P. McCallum Contracting
 Pacific Western Brewing Co
 Sheila Page
 Paul Pakenham
 Paul Pan and Janice Maaren
 Rebecca Parsons
 Janice and Josh Paterson
 Helen and Ray Pawluk
 Geoffrey and Andrea Payne
 V. Ross and Deborah Peck
 Pedro's Grill
 Pentagal Enterprises Ltd
 Annick Pereira
 Marius Pereira
 Jacqui and Kevin Pettersen
 Ellen Petticrew
 Stacey and Rory Pickering
 Ian Picketts
 Patricia Pilotte
 Samantha Piper
 Robert and Margaret Plewes
 Margaret Porter
 Ernest Poser
 Anne and John Pousette
 Evelyn and John Pousette
 Simon Pow
 Rinde Powell
 Ruth M Powell
 Valerie and Hubert Powell
 Olga and Hugh Power
 Jodi Preto
 Ronny Priefer
 Prince George Construction Association
 Prince George Symphony
 Prince George Youth Soccer Association
 Productive Enterprises Ltd
 Provincial Employees Community Services
 Fund
 Makhan and Harjinder Purewal
 Elizabeth and Robert Quesnel
 Quiznos Classic Subs
 Stephen Rader and Martha Stark
 Douglas and Courtney Raines
 Jeannine Randall
 Richard and Heather Raymond
 Inban Reddy
 Devan Reddy
 Zoe Redenbach
 Kerry and Carol Reimer
 Shelley Renick
 George and Selma-Jo Richards
 Ric's Grill
 Laura and Henry Righi
 Dennis and Doreen Roberts
 Gaetan Robin
 Zane Robison
 Alexis Roeth
 Alfred Romanuik
 Robin Roots
 Jim Ross
 Anne and Blaine Rowe
 Patrick Rowe
 Anthony and Candice Royan
 Mike Rutherford
 John Ryan
 S.M.E. Enterprises
 Abid Saadeddin
 The "Saints" Team Inc
 Gary and Theresa Samis
 Paul Sanborn
 Alan and Ann Sandercott
 Aedes Scheer
 Shane and Carrie Schepens
 Mary Schmelzel
 Glen Schmidt and Josephine Kerrigan
 Schmitz Anderson Nielsen
 Charles and Susan Scott
 Andrew and Caryl Sear
 Karen Seland
 Ianna Selkirk
 Seth Tobin Jewellers Ltd.
 Caroline Sewell
 M Shah Nawaz
 Shakti Sharma
 Martha Shoemaker
 Tom Sigurdson
 Danielle Smyth
 Spee Dee Your Office Experts Ltd.
 Devin Spooner and Marjo Odulio
 Spotless Uniform Ltd
 Spruce Kings Hockey Club
 John Stainer
 Phil and Jean Staniland
 Donna Stanyer
 Anton and Yvonne Stauble
 Jared Steblin
 Steve's Excavating
 Geraldine Stiles
 Paul and Jennifer Stokes
 Kathryn and Robert Storgard
 Allan and Mindy Stroet
 studentcare.net/works
 Styles Unlimited (Liz Moffat)
 Jueyi Sui
 George Sumyie
 Douglas and Jean Swift
 Emil Tarka
 Christina Tennant
 Shari Terhaar
 Terlesky Braithwaite Janzen
 Terrace & District Medical Association
 The Presbyterian Church in Canada
 Alice Thibaudeau
 Thirsty Moose Pub
 Jeremy and Shannon Thomas
 Allan and Gladys Thorp
 Tiani Trucking
 Britta Tiffany
 Wyatt Mcleod and April Tod
 Elsie Toll
 Dennis and Trudy Toninato
 Sharon Tower
 Traxler Haines Barristers & Solicitors
 Triple Diamond Landscape and Renovations
 Tania Tripp
 Fred and Karen Turner
 Edgar and Wanda Turski
 Susanne and Victor Uloth
 UNBC Biology Club
 UNBC Childcare Society
 University Golf Club
 Joyce and Norman Unrau
 Up the Creek Garment Company
 Joshua Van der Meer
 Donald Van Dyk
 Evan van Dyk
 Bert van Mook
 Linda Van Pelt
 Gerrit van Rensburg
 Frank and Diana Vanderzande
 Vanway Cabinets Ltd.
 Kathy and Dimitrios Vardacostas
 Suzanne Veit
 John and Joan Vogt
 Natalie Vogt
 Carol and Les Waldie
 Audrey and Wes Walker
 Adrian Walraven
 Gail Walraven
 Bing Wang
 Deanna Wasnik
 Irma Watt
 Kristina Watt
 Wayne Mobile Homes
 Leslie Webb
 Julianna Weisgarber
 Kim Weisgarber
 Jillian Werk
 Western Industrial Contractors Ltd.
 Westwood Sports Pub
 Roger Wheate
 Travis White
 William White
 Michael Whitehead
 Clarence and Dawn Wigmore
 Dave Wilbur
 Barry and Linda Williams
 Janet Willson
 J Galt Wilson and Gerda Blok-Wilson
 James Windsor
 Wine Central
 Leah Winstanley
 Ross Wolff
 Women Zone Fitness
 Jo-Anne Woods
 Timothy and Bonnie Woolnough
 Candace Wotten
 Lynne Wright
 Teresa Wylie
 Xiaolin Yan
 Yellowhead Helicopters Ltd
 Ying Ying Yip
 Jane Young
 Jennifer Young
 Lyle Young
 Margaret and Keith Young
 Agatha Yuen
 Bob Zimmer
 Lela and Peter Zimmer
 Adam Zimmerman
 Kathryn Zimmerman

Preparing for the Boom

Learning from the past will inform the future.

Northern BC is on the cusp of transformative economic and community change. Billions of dollars of development projects are proposed and some — such as the Rio Tinto Alcan modernization in Kitimat — are already underway.

While growth and an influx of activity will put pressure on housing, infrastructure, and services, this activity also gives us the opportunity to redefine our communities and strengthen the foundation for community development and prosperity. Jobs are only part of the equation. If we manage strategically, the upswing can create a legacy of community, economic, environmental, and cultural benefits. The renewal of our physical and social infrastructure will be vital to the viability of our communities.

The lessons come from northern BC's own past; from places like Kitimat. The historical lesson of the benefits and successes in Kitimat is that they were not accidental. Public and private sector investments were made that paid dividends for decades into the future. Paying attention to community infrastructure, services, and quality-of-life issues, combined with a robust and diverse economic foundation, creates success and resilience. If we prepare for economic

booms, the opportunities to extract benefit and value for communities and regions multiply.

Through understanding the structure of transformation, we can take better advantage of the opportunities presented by economic change to support local and regional physical and social infrastructure renewal.

Take construction camps, for example. Project managers spend a lot of money building high-quality temporary camps for temporary workers. With planning and forethought, such camps can be community legacies. Could the camps become seniors' housing and allow long-time residents to age-in-place? Could the money for camp recreation facilities be better invested in the town's facilities? Can the camp's services be used to extend water and sewer lines to new parts of the community? We must be ready to extract as much value as possible from transformative investments.

We also need to think about using transformation to enhance our social infrastructure. One example is in the area of job training. New jobs require workers to have higher levels of education and training to qualify for work, and on-going training and skills upgrading to remain current. We can prepare our communities for this challenge. What programs and facilities can we embed in the community to ensure people are ready to learn? How can we give workers access to ongoing skills development opportunities rather than focusing on retraining only when they are about to lose their jobs? How will we ensure that young people, especially those from Aboriginal communities, can be successful in taking advantage of education and training opportunities?

The lessons of the past tell us that being ready increases the likelihood of realizing benefits, minimizing costs, and ensuring that key building blocks will support sustainable communities, resilient economies, healthy ecosystems, and robust cultures.

Our choices and decisions today will have impacts for decades to come.

Greg Halseth, Professor of Geography

Greg Halseth is a Professor in the Geography Program at UNBC and specializes in Rural and Small Town Studies. His research examines rural and small town community development, and strategies for coping with social and economic change. Dr. Halseth is also Director of the UNBC Community Development Institute and was recently named UNBC's first-ever Tier One Canada Research Chair.

