

UPDATE

25th Anniversary Kickoff Pages 2-7

Mt. Polley Research Pages 11 & 24

Donors and Supporters Pages 17-23

Energy Expansion Page 9

A Magazine for UNBC Alumni and Friends

– Fall 2014

#2

NATIONWIDE

- Maclean's Magazine

Page 12

UNBC UNIVERSITY OF
NORTHERN BRITISH COLUMBIA

1990

UNBC
25

2015

The Inside Scoop

President's Message

What an honour it is to write my first president's message for UPDATE magazine.

When I accepted the offer to come to UNBC, I knew I was coming to a progressive, innovative, and influential institution. Having helped kick off the 25th Anniversary celebrations, I've witnessed first-hand the passion people in the North feel about this University. There's a sense of ownership and a great deal of pride that comes across when people speak to me about UNBC.

And why not?

After all, you built it. When 16,000 of you paid \$5 and signed a petition calling on government to create a university for the North, you were doing more than creating a University; you were starting a social movement that would have an instant and ongoing effect on the social, cultural, economic, and educational fabric of our province.

We're accomplishing great things at UNBC. World-class research, hands-on educational offerings, a commitment to student excellence – all are hallmarks of what motivates each of us in our work, every day. All of these things are important to you, which makes them important to me, too.

The stories in this magazine reflect these accomplishments, and are but a small sample of our efforts.

In just my first couple of months here, I've seen the tremendous work that our faculty and staff are doing to help us live up to our mission. I've also seen the visionary commitment that all of our donors provide, investing in scholarships and funds that are providing opportunities for more and more students every year. And I see the impact our more than 11,000 graduates are having across Northern BC and the world – UNBC's presence is growing at a steady rate, with leaders, entrepreneurs, and champions taking on new and larger responsibilities with every passing year.

Thank you all for your contributions to UNBC's endeavours.

As we continue our 25th Anniversary celebrations, I look forward to envisioning the future with you, the second phase of life at UNBC.

Daniel J. Weeks

The 16,000

Sharing the stories of UNBC's earliest supporters

UNBC
25

UNBC's founding story is a unique one. It began as a social movement, when Northern British Columbians recognized the need for a university here, and lobbied successfully to make it a reality.

An important aspect of that movement was a 16,000-signature petition presented to government,

calling for a university in the North. A minimum donation of \$5 was required to sign the petition, and thousands of people across the North pitched in, adding weight to the movement that became too great for government to ignore.

On June 22, 1990, the province passed the UNBC Act, officially creating the University. Twenty-

five years later, UNBC is reaching out to the founders who made our university a reality. We've been collecting stories about how their support for UNBC changed their lives, and those of their families, for the better. Many of the 16,000 have family members who have since become UNBC alumni, and some of them are alumni themselves.

**Are you one of the 16,000?
Visit unbc.ca/25
to find your name.
Join the movement
and share your
story to help
us describe a
very important
part of Northern
BC's history.**

When Peter and Mary Stroet of Smithers supported UNBC in the 1980s, they had no idea their son Allan would one day be a graduate, that he'd meet his future wife there, or that their granddaughter might one day be a graduate herself.

Read more stories at unbc.ca/25

The Start of a **Very Special Year**

Students, employees, founders, and more launch 25th Anniversary celebrations

Hear ye! Hear ye!” called UNBC’s town crier Michael Townrow to an assembled crowd of faculty, staff, and students on September 2nd. “UNBC’s 25th Anniversary celebrations are now officially underway!”

With those words, colourful streamers filled the air, the crowd applauded, and a truly special occasion kicked off at the University of Northern British Columbia. It’s our 25th Anniversary year, and the town crier’s proclamation was just the first of a series of events, activities, and initiatives happening this year to mark a quarter century of delivering quality education in Northern BC.

“We have so much to celebrate this year,” says Tracy Summerville, Chair of UNBC’s 25th Anniversary Steering Committee. “It’s a chance for UNBC to showcase our strengths and build toward a future that Northerners can proudly call their own.”

Later that day, people gathered at the Ceremonial Loop to plant a tree at the University’s main entrance. Founders prepared the hole, alumni and students raised the tree, and children from the UNBC Childcare Centre covered the tree’s roots with soil – representing the establishment of UNBC, its present, and future.

The 2015 Canada Winter Games made the day even more special by announcing that the closing ceremonies will be held at UNBC in March, the first closing ceremonies for a Canada Winter Games to be held outdoors. UNBC’s Prince George campus will play a major role as home to multiple sporting venues along with the grand finale.

Over the course of the anniversary year, and in a number of ways, UNBC will recognize the 16,000 founders who spurred the University’s creation. For example, each of this year’s orientation cohorts was named after a Founder. The Natural Resources and Environmental Studies Institute will plant 16,000 trees throughout Northern BC. And UNBC will institute The 16,000 Legacy Award, a \$2,500 award available to at least two students annually with preference given to those who signed the petition or their descendants.

(L-R) UNBC Founders Ed John, Horst Sander, Myron Sambad, Roy Stewart, Bruce Strachan, and Jonathan Swainger planting the 25th Anniversary ceremonial tree.

"It's a big year for UNBC. The 25th Anniversary gives us the opportunity to honour our past, examine where we are today, and consider where we want to go in the future," says UNBC President Daniel Weeks.

"A lot of hard work has gone into making UNBC what it is; it's a centre for world-class research, and a place that educates the next generation of leaders for the North. That was the goal when it started out, and something we will build on moving forward."

“

The 25th Anniversary gives us the opportunity to honour our past, examine where we are today, and consider where we want to go in the future.

”

Celebrate 25 Years With Us

September 2014 – June 2015 | unbc.ca/25

The Human Side of Teaching, Research and Service at UNBC
 January 8, 2015 | Session topics "Renewal and "Engagement"
 February 5, 2015 | Session topic "Energy"
 April 2, 2015 | Session topic "Nature"

Timberwolves Basketball | unbc.ca/timberwolves

Alumni Christmas Party
 December 3, 2014

Special Lecture
Natural Resource Exports – Curse or Blessing
 January 15, 2015

Green Day
 January 27, 2015

UNBC Discovery Centre
 February 14 – March 1, 2015 | During the 2015 Canada Winter Games

Contributing to Caring Communities – Celebrating Social Work During Social Work Week 2015
 March 8 – 14, 2015

Timberwolves Legacy Breakfast
 March 20, 2015 | Keynote Speaker Hayley Wickenheiser

Dr. Bob Ewert Memorial Annual Lecture and Dinner
 April 11, 2015 | Keynote Speaker Roméo Dallaire

Annual Timberwolves Golf Tournament
 May 27, 2015

Alumni Association Awards Reception
 May 28, 2015

Presidential Installation
 May 28, 2015

Convocation Celebrations
 Prince George | May 29, 2015
 Terrace | June 1, 2015
 Gitwinksihkw | June 2, 2015
 Quesnel | June 4, 2015
 Fort St John | June 5, 2015

National Aboriginal Day
 Take a self-guided tour of our collection of First Nations art, and join us as we celebrate the permanent installation of a traditional dugout cottonwood canoe (Ts'i) created as part of a UNBC course.
 June 21, 2015

@unbcwolves

@unbc wsoc players prepping for student orientation at NSC... but first let me take a selfie #GoTwolves #unbc25

@CamEh11

Can't believe it was 10 yrs ago that I was a 1st yr @UNBC. So many great friends & memories! #IloveUNBC

@thetantan87

Made a little visit to my good ol' alma mater today, celebrating it's 25th anniversary this year! #unbc25 #alumni #happy25 #almamater

@Jamie Flynn

UNBC is my rock. UNBC has afforded me my dreams, in a not-so-common way, and has empowered me to live my life as I always dreamed. My experience there has given me all of the tools I need to function, through my dreams, as a holistic, independent, woman I know and love. As a 5 year graduate, who was skeptical, if not, doubtful to begin with, nobody can relate to the education I was able to receive from the university. 110%

@KrystinStJean

I'm celebrating @unbc big 25 kickoff from afar today! My time at UNBC was some of my best and I can't wait to celebrate all these great moments over the next year. #unbc25

@taryn_noreen

Fun #unbc25 #unbc #celebration #confetti #firstday #25years

@simon_pow

Getting excited to celebrate 25yrs of #UNBC and committing to volunteer #unbc25for25

#UNBC25

@PGPublicLibrary

Happy Silver Anniversary, @UNBC! 25 years of producing skilled & intelligent graduates that have become leaders in the North, we salute you!

@jennifurrig

#unbc25

@ChristineCathcart

Congratulations UNBC!! So happy our daughter chose this learning community, Yay! Class of 2016!!!! :)

@navgreywall

It's not an everyday occasion where someone offers you a spruce seedling #unbc25 #CanadaEH #northstrongandfree #becauseitsthenorth #wheretoplantthisbaby?

@Tyler James Neilson - feeling excited

Today was a big day at UNBC, with many different announcements and activities planned for the start of the semester. It was also the official kick off for the #UNBC25 celebrations, and I was happy to be a small part of that ceremony!

@pombertm

@Brenda Christensen

My dad, as a founder, passed away before he was able to see his first child graduate with a degree. I know he would have been proud

@NRESi

Happy #NRESi volunteers, after planting over 100 seedlings as part of the #unbc25 anniversary kick-off! #unbc

@AAntrobus

Happy 25th @UNBC! Here's to many more wonderful milestones.

Delving into **BC's Golden Past**

The connection between past and present came alive during a recent UNBC Course

UNBC students Melodie Van Der Meer and Jennifer Day check out the theatre in Barkerville as part of an experiential learning course.

For many, a visit to Barkerville is a great day trip that may involve a visit to the bakery, panning for gold, and taking in all of the other amenities of this one-of-a-kind heritage attraction. But for five days in the summer, History professor Jacqueline Holler conducts a course that gives students a chance to conduct primary source research in the Barkerville archives, and experience living history through reenactments.

Barkerville was founded in 1862 and named after Billy Barker, a gold miner from England. Today it is home to more than 100 historic structures, and a museum that holds 187,000 artifacts and photos from the town's storied past.

Holler's students spent their time visiting the archives, attending lectures, and seeing history come alive in front of them. The experiential learning education concept moves away from classroom lectures, letting students experience the subject first-hand by participating in field exercises.

"It's a way of bringing the classroom experience to the whole world," says Holler. "I think students get an appreciation from experiential learning, that what they learn in the classroom is actually the stuff of life. They can now go on and interpret that history in a new way."

“
**It's a way of bringing
the classroom
experience to
the whole world.**
”

Devin McMurtry, a History major in his fifth year at UNBC, was in Holler's class, his first experiential learning course. He was surprised to learn that even 150 years ago, BC was a crossroads of cultures, as people from many different backgrounds came to seek their fortune.

"I think it helps me know a little bit more about the province I live in," says McMurtry. "I didn't know anything about Barkerville until May. I now understand more about why BC is the way it is today, largely because I came to Barkerville this year. It opened my eyes."

Visit [youtube.com/unbcnews](https://www.youtube.com/unbcnews)
to watch the video: **UNBC's experiential
learning course in Barkerville**

Demonstrating Sustainability

Energy system expanding to include residences and daycare

A partnership involving UNBC, industry, government, and communities is allowing UNBC to implement the next phase of its unique energy initiative.

The Sustainable Communities Demonstration Project will connect the student residences and daycare to the Bioenergy Plant and I.K. Barber Enhanced Forestry Lab in a district energy system that will model a sustainable northern community. When complete next year, the project will both reduce the University's dependence on natural gas as a heating source, and serve as a platform for education and research on how to use renewable energy to heat small, northern, and rural communities that may currently rely on propane or diesel.

"It makes economic sense for remote communities living off

the grid to sustain themselves by using renewable resources available locally to generate heat to meet their local needs," says Titi Kunkel, a UNBC PhD student who has researched local energy development in 15 regional First Nations communities.

The new demonstration project will use energy from the existing wood pellet and biomass gasification plants at UNBC to heat water, which will be used in turn to heat the buildings. Both bioenergy plants operate using locally sourced fuel. Unlike the system used on the rest of campus, this project will heat the water at a lower temperature to make it compatible with other green energy technologies.

"These could include solar hot water, geoexchange, or recovery of waste heat from

the bioenergy plant," says UNBC's David Claus. "This is the first installation of this type in North America."

The \$2.2 million project is being supported by the Province of British Columbia, TransCanada Corporation, Pacific BioEnergy, Omineca Beetle Action Coalition, and the BC Bioenergy Network.

"These are the types of partnerships universities dream of," says UNBC President

Daniel Weeks. "This is the perfect project to illustrate the connection between UNBC and the North. It represents an intersection that brings together education, research, and demonstration, with the needs of business and industry, communities, and our province and country more broadly."

Workers weld together pipe segments connecting bioenergy systems to the residences and daycare as part of the Sustainable Communities Demonstration Project.

Specialist **Returns to the North**

First NMP grad to set up a specialty practice in the region

Prince George's newest urologist is also the first Northern Medical Program (NMP) graduate to return to the North as a specialist. Dr. Alym Abdulla, NMP class of 2009, is making Northern BC his home after finishing his specialty training this spring in Ontario.

Hailing from Burnaby, Dr. Abdulla was part of only the second intake class of the NMP, a partnership with the University of British Columbia, focused on training physicians for northern and rural communities.

"The program at UNBC offers a very intimate learning environment, especially when you get to your third year," says Abdulla. "In many other schools, your primary interaction is with senior medical residents; here you work directly with the attending physician. This is a time when mentors are key in your development, helping to shape your career path."

After finishing his undergraduate medical degree in 2009, Alym attended McMaster University for five years of medical residency training in the surgical sub-specialty of urology. As a urologist,

Abdulla works with patients suffering from urinary tract conditions, and health issues related to male reproductive organs.

"I am looking forward to starting my career here in Northern BC, as well as travelling to see patients across the North," says Abdulla. "The tight-knit medical community in Prince George was a big factor in my decision to move back. It is very appealing to know that I will be working not only among highly-skilled colleagues, but also with people who I developed strong friendships with during my time as a Northern Medical Program student."

I am looking forward to starting my career here in Northern BC, as well as travelling to see patients across the North

While Dr. Abdulla is the first NMP grad to return as a specialist, the NMP has already been successful in producing general practitioners for the North. About 50 NMP grads have completed residencies in Family Practice to date and about two-thirds are in rural practice.

Tracking the **Tailings**

UNBC researchers investigate the aftermath of Mount Polley Mine site breach

When the tailings pond at the Mount Polley Mine in the Cariboo failed on Aug. 4, releasing tens of millions of cubic metres of water and tailings into the environment, concerns immediately surfaced about the environmental impact of the spill.

UNBC researchers were able to act quickly in large part due to the location of the Dr. Max Blouw Quesnel River Research Centre (QRRC) near Likely; students and staff were in the field immediately collecting samples.

“The tailings pond breach made provincial and national headlines and had a direct impact on people living in the Cariboo, especially in the community of Likely,” UNBC Professor of Geography Dr. Ellen Petticrew said. “With the QRRC located so close to the breach site, we recognize UNBC researchers are well placed to study the medium and long term effects of the release of the water and mine tailings into Quesnel Lake and other local bodies of water.”

The initial findings, released as part of an open house at the QRRC on Oct. 4, show the presence of a plume of fine sediment suspended in the water column at around 25 metres

deep. The plume contains a higher concentration of metals compared to samples taken outside of it, and is moving both down the lake towards Likely and up the lake past Cariboo Island.

In addition to tracking the contents of the plume, researchers are monitoring water temperature. The data suggest that pulses of cold lake water have been moving into the Quesnel River and have resulted in sharp drops in the river water temperature and changes in water colour over the course of a few days, before returning to ambient conditions. Preliminary research suggests the colour change is associated with fine sediment carried in the plume, which is being released into the river as a result of displacement of colder, deeper lake water.

“The initial findings are just the beginning as ongoing research is required to determine the extent of the impact of the tailings pond release,” UNBC Professor of Environmental Science Dr. Phil Owens said. “UNBC researchers at the QRRC and Prince George campus will continue to work with colleagues at other institutions and with government agencies to study the lasting environmental effects of the breach.”

QRRC manager Sam Albers collects data from Quesnel Lake as part of UNBC's ongoing study of water conditions after the Mount Polley Mine site breach.

UNBC In The News

UNBC people and stories making headlines

Student Earns Fellowship for Cancer Research

UNBC Biochemistry and Molecular Biology student Daud Akhtar will help the fight against breast cancer thanks to a prestigious award from the Canadian Breast Cancer Foundation. Akhtar won a 2014 BC Cancer Studentship to continue his research with UNBC Biochemistry professor Dr. Chow Lee. The researchers are looking for ways to break the interaction between the protein and the gene product that causes cancer. "By looking at cancer from a molecule perspective, we are able to have a better understanding of the factors involved in the progression of cancer," Akhtar says.

The award is made on the basis of academic excellence and demonstrated interest in cancer research. It will allow Akhtar to further the research he began in the second year of his undergraduate program.

Tuition Credit for 2015 Games Participants

Athletes and officials who participate in the 2015 Canada Winter Games are eligible to receive a \$2,500 tuition credit to UNBC if they enroll at the university prior to the September 2019 semester. The program provides the high performance athletes with an additional incentive to live in Prince George to further their education and continue training in Northern BC.

Visit youtube.com/unbcnews to watch the video: **Attracting High Performing Youth**

Wood Engineering Program Chair

Dr. Guido Wimmers is using his expertise in sustainable engineering and architecture to craft a unique curriculum to train the next generation of engineers on cutting-edge uses for wood products in construction. The proposed Master of Engineering in Integrated Wood Design will be housed at the Wood Innovation and Design Centre (WIDC) in downtown Prince George. The WIDC was officially opened at the end of October.

UNBC Improves in Rankings

UNBC moved up in the 2015 Maclean's University Rankings to match its best ever result with a second-place finish in the Primarily Undergraduate category. UNBC received excellent scores for student awards, faculty awards, library resources, and research. UNBC placed first among universities in Western Canada in the prestigious rankings and has been among the top three small universities nationwide for seven years running.

First Dean of Regional Programs

Dr. Mark Dale is UNBC's first Dean of Regional Programs. Dale will provide coordination and senior academic leadership to the delivery of courses in the regions. UNBC has regional campuses in Quesnel, Fort St. John, and Terrace as well as an affiliation agreement with Wilp'oskwhl Nisga'a Institute, research forests east of Prince George and near Fort St. James, and a research station on the Quesnel River.

Roméo Dallaire to keynote 2015 Ewert Memorial Lecture and Dinner

Lieutenant-General Roméo Dallaire will headline the 11th Annual Dr. Bob Ewert Memorial Lecture and Dinner on Saturday, April 11, 2015 in Prince George. The event is a key fundraiser for the Northern Medical Programs Trust, which supports the training of healthcare students at UNBC.

As Force Commander of the United Nations Assistance Mission for Rwanda in 1994, Dallaire witnessed one of the worst genocides in modern history during which more than 800,000 Rwandans lost their lives in less than 100 days. Defying commands to withdraw, Dallaire stayed and, together with a small military force, assisted those seeking help from UN forces. Twenty years later, he has become an outspoken champion for human rights.

Dallaire received an Honorary Doctor of Laws Degree from UNBC in 2013.

"Roméo Dallaire is a true Canadian hero whose courage and dedication to helping those in dire need has been an inspiration to many, both in Canada and around the world," said Dr. David Nelson, president of the Northern Medical Society. "His harrowing first-hand experiences and ongoing human rights activism across the globe will offer a compelling keynote address for the next Ewert Dinner, a highly anticipated annual event in Prince George."

To date, the Trust has provided more than 350 awards for medical and nurse practitioner students to experience healthcare delivery in the North as part of their studies, helping to inspire future graduates to consider careers in the North.

This special event is presented by the Northern Medical Society, UNBC, the Prince George Community Foundation, and Northern Health. Tickets cost \$125 each or \$1,000 for a table of 10, available at unbc.ca/giving

Professor Named to National Governing Council

Dr. Tracy Summerville is just the second faculty member in UNBC history to take a position on the Social Sciences and Humanities Research Council's governing council. Summerville, a political science professor, will use the appointment to continue to advocate for the disciplines as part of a liberal arts education. "The members of the council are absolutely committed to social sciences and the humanities research, and to communicating the need for such research," she says. SSHRC is one of three national research funding organizations.

Nordic Scholarship Fund Raises \$150,000

Elite Nordic athletes have an added incentive to use Prince George's exceptional cross-country skiing facilities while studying at UNBC. The UNBC Otway Nordic Legacy Scholarship Fund has surpassed its initial fundraising goal of \$150,000 and will offer one full-tuition scholarship per year beginning in September. The drive, which included a \$50,000 contribution from Enbridge Northern Gateway Pipelines and more than \$40,000 due to the efforts of local ski club members, was so successful, an additional \$1,000 annual endowed award has already been added. Funds are still being raised to create additional awards.

Class Notes

Be part of class notes: visit unbc.ca/alumni and tell us your story

1994

UNBC's First Graduates

Margaret Bathy, Diana Gilbert, Myron Gordon, Kari Stedham, Jackie Watson, and Nikki Beach (née Yandea), all hold BA General degrees from UNBC. As participants in the University's QuickStart program, they graduated before the Prince George campus officially opened. Twenty years later, this convocation photo has become an iconic image of the UNBC story. Margaret Bathy remembers naming the University newspaper after the hill above University Way kept sliding "over the edge" of the road.

2004

James Adamson, BSc Geography, is a geologist specializing in water resource management, based out of Chapel Hill, North Carolina. He is a Principal and Co-owner of Northwater Consulting International, as well as the President of Water Technologies International.

1996

Alaina Parker (née Devore), BA English, is an Alternate Community Programs Teacher with School District 57.

Manpreet Guttmann (Sidhu), BA English, recently received her MBA from SFU. She is the Quotations Manager for Vision Critical, a provider of cloud-based customer intelligence platforms. Manpreet was one of the original students to help start *Over the Edge*.

1999

Charla O'Connor, BComm Finance & Accounting, was recently named to the Top Forty Under 40 in Ottawa, and received the Canada Revenue Agency Award of Excellence for her managerial work with the agency. She is co-owner of a real estate brokerage, an investment portfolio company, and a marketing company.

2001

Tasneem Bandali, BSc Psychology, is the Lead Trainer for Alere Health. Based in Redmond, Washington, she provides corporate training related to health and wellness, specializing in tobacco cessation.

2002

Sean Paterson, BA Economics, is the Chief Technical Advisor with UNIDO (United Nations Industrial Development Organization). Over the last few years he has worked on projects in West Africa, Sudan, Iraq, and Somalia.

Ed Anderson, BSc NRM Forestry, is the Technology & Operations Support Supervisor for the Forest Operations Group of ATCO Electric Distribution. He is responsible for vegetation management, maintenance, and new construction along all distribution rights-of-way in Alberta.

Karrilyn Vince, BSc Environmental Planning is the Director of Authorizations with the Ministry of Forests, Lands, and Natural Resource Management in Fort St. John. She is responsible for the decisions for access to Crown land for a variety of purposes including gravel, wind, commercial recreation, and sale of Crown land.

Jacqueline Reed, BA English recently started her own firm, Jacqueline R. Reed Law, in Vanderhoof. She also works with the Ministry of Attorney General as a Crown Prosecutor on an ad hoc basis, and is faculty with CNC, teaching Basic English, and First Nations Literature.

Bridget Loe, BSc NRM Wildlife and Fisheries is an Environmental Scientist with WorleyParsons in Fort St. John.

Kevin Dergez, BComm Marketing is the Director of Special Projects for Glacier Media in Kamloops.

unbc.ca/alumni

2005

Sarah Carr-Locke, MA Interdisciplinary Studies,

is the Assistant Director of the Prince of Wales Northern Heritage Centre in Yellowknife, NWT. She is also working on her PhD in archaeology and museum anthropology at SFU. She is interested in how Indigenous peoples are working with museums to negotiate the public presentation of cultural material, and how practices in North American museums are changing to support and recognize Native rights over heritage.

Photo courtesy of SFU graduate studies

Victoria Redlon, BA Political Science, has been working for Nash & Company since early 2013 as their Legal Administrative Assistant.

Jamie Sanchez, BSc Environmental Planning, is a natural resource management consultant operating Sanchez Wood and Associates in Nanaimo. Jamie also recently joined Four Directions Management Services, focusing on traditional land use and regulatory specialization for major projects.

2006

Carri McMullen, BEd Senior Years Education, is a High School Teacher with School District 57.

2007

Derick Stinson, BComm Accounting & Marketing,

is the Plant Manager of Pyrotek High Temperature Industrial Products Inc. He also serves as the Chair of the Kitimat Chamber of Commerce.

Matthew Bock, BA International Studies, is a Policy Analyst for Natural Resources Canada in Ottawa.

2008

Laurel Van De Keere, BA General, is a Senior Policy Analyst with the Alberta Ministry of Health in Edmonton.

Ashley Kearns, BA Economics & Political Science, is a Research Analyst at Canada Deposit Insurance Corporation, based in Ottawa.

Charlene Mattson, BA History & Political Science, works as an instructor at the Canadian Vocational Training Centre in Prince George, teaching adults the use of software and hospitality.

2009

Christopher Scott, BSc Math & Computer Science is an associate with Oyen Wiggs Green & Mutala LLP in Vancouver. He practices intellectual property law, which includes patents, trademarks, copyright, and industrial designs.

Paul Koke, MA International Studies, is an Environmental Specialist with Dillon Consulting in Halifax. His primary focus is environmental assessment for large public and private infrastructure projects, specializing in right-of-way developments.

2010

Jennifer Crain, MA International Studies, is a Research Associate with the Public Health Agency of Canada in Ottawa. Her work in injury epidemiology contributes to the tracking and reporting of injuries, and their risk and protective factors in the Canadian population.

Christopher Uy, BSc Biochemistry & Molecular Biology,

has started a five-year specialty residency in neurology at Vancouver Coastal Health. In 2010, he was the recipient of the Hamber Scholarship in Medicine, awarded to the highest-ranking medical graduate at UBC.

2011

Alexander Reed, BComm Marketing & General Business, is the Group Sales & Catering Coordinator at Predator Ridge near Vernon.

Jocelyn Huber, BComm Marketing is the Philanthropy Assistant for the BC Children's Hospital Foundation.

2012

Ezra Gentleman, BA Economics (2008) & MA Development Economics is a Financial Analyst with the BID Group of Companies in Prince George.

Jennifer Clyne, BComm Finance & General Business, is now based in Abbotsford, as a Portfolio Analyst for the Tycuda Group of the full-service investment company, Raymond James Ltd.

Shelby Petersen, BA Political Science, is a Marketing Assistant at Ashton College, in Burnaby.

2013

Darryl Triebner, BA Nature-Based Tourism Management, is the Recreation Manager for the town of Spirit River, Alberta. He is responsible for the improvement of the town's recreation facilities including its outdoor aquatic centre.

2014

Roanne Whitticase, BHS, Community & Population Health, is the co-founder and CEO of Health Collaborative British Columbia, an organization that seeks to match users with the service providers and community organizations necessary to ensure their basic needs are met.

Corrina Wong, MEd Counselling, is a Counsellor at the Seisen International School in Victoria.

Amanda Lewis, BEd Elementary Education, is a Wet'suwet'en Language and Culture Teacher with the Kyah Wiget Education Society. She teaches language classes for Grades K-7 at the Moricetown Elementary School.

Learning Through Serving

UNBC courses offer a different approach to education

UNBC students work alongside Northern Health employees to promote healthy living in the community; another student group learns how to guide tourists on rock climbing and dog sledding adventures.

These are just two examples of experiential learning opportunities available to UNBC students this year. Experiential learning takes students out of the classroom and into real-life situations, working on challenges relevant to their field of study while serving the community in practical ways.

This summer, students in a First Nations Studies course learned how to build a traditional pit house from Lheidli T'enneh and Gitxsan elders.

Aboriginal Business Development Centre Executive Director Vince Prince taught the course and said passing on the skills to students means the Centre will have people in the community ready to help with future projects.

"It's a great fit in terms of what we do at the Aboriginal Business Development Centre," he said. "It helps us develop community capacity in every sense."

Over the coming year, students will be working with many other community organizations, including the Aboriginal Business Development Centre, Tsilhqot'in National Government, OVERhang, and Cassiar Cannery.

Five courses in all were awarded funding this year through the Undergraduate Experiential and Service Learning (UESL) program, funded through donations to the Area of Greatest Need at UNBC.

Students learned about local First Nations history this summer by building a pit house as part of an undergraduate experiential learning course.

Thank You for Your Support

UNBC Donors

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
Spectra Energy Corp
The Vancouver Foundation
West Fraser Timber Company

Chancellor's Circle Emerald Partner

\$500,000 - \$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.
Telus
W Maurice Young Foundation
Weldwood of Canada Ltd.
Wilp Wilxo'oskwhl Nisga'a
Workers' Compensation Board of British Columbia

Chancellor's Circle Partner

\$250,000 - \$499,999

Raymond and Joyce Anderson
BC Hydro
BC Oil & Gas Commission
C D Howe Memorial Foundation
CIBC
Chan Sisters Foundation
Vernon and Jacqueline Forster
City of Fort St John
Integris Credit Union
Maxxam Analytics
MTS Allstream Inc.
North Peace Communities

Jim and Noreen Rustad
Scotiabank
Shell Canada
Ray G Williston, LLD

Chancellor's Circle Benefactor

\$100,000 - \$249,999

BC Medical Services Foundation
BC Northern Real Estate Board
Daphne Baldwin
Banister Inc. and Foundation Building West Inc.
Bell
Brian and Jackie Brownridge
Canadian Energy Pipeline Association
Canadian Natural Resources Limited
CanWest Global Foundation
Cisco Systems Inc.
City of Dawson Creek
Deloitte & Touche LLP
Doctors of Prince George
EnCana Corporation
HSBC Bank Canada
Katherine Heller
Jeanie Honour
Husky Energy
IBM Canada Ltd.
IDL Projects Inc.
IODE BC
Institute of Ocean Sciences
Insurance Corporation of British Columbia
KJM Sales Ltd.
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
Omineca Beetle Action Coalition
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
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

101.3 The River, 99.3 The Drive, CKPG TV
Aboriginal Affairs and Northern Development Canada
Air Jazz
Association of BC Forest Professionals
BCR Group of Companies
Pierre and Lenie Bock
Trudy Bryant and Yvon 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
FMC of Canada Limited
Brian Fawcett

FortisBC - Natural Gas
District of Fort St James
Louise Gorton
Great West Life Assurance
Blaine and Henny Hagedorn
Hamber Foundation
District of Houston
IDL Projects Inc. Employees
Imasco Limited
J V Driver Projects Inc.
The Jim Pattison Foundation
KPMG Management Services LP
Anthony Karpicius
London Drugs
Mary Kordyban Foundation
Barry McKinnon
Minerva Foundation
Alvin and Janey Mooney
Marcus Nairn
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
The Rader Family Trust
Regional District of Fraser-Fort George
William and Otilia Schouwenburg
Town of Smithers
Suncor Energy Inc.
District of Tumbler Ridge
UNBC Northern Undergraduate Student Society
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
BC Association of Social Workers
BC Association of Social Workers - Northern Branch
BG Exploration and Production Partnership
Betty Backman
Beta Sigma Phi Prince George
Bill Reid Studio Gallery
John and Eileen Bryan
Caledonia Nordic Ski Club
Mary Cameron
Cariboo Woodlot Education Society
Chan Foucher Lefebvre LLP Chartered Accountants
Chartered Accountants Education Foundation of BC
Cliff Marcel Trust Fund
Russell and Helen Clinton
Neal Cockshutt and Janet Holder
Darwyn Coxson
Marion de Grace
Kathy and Robert deGrace
Alice Downing
Ron and Helen East
East Fraser Fiber Co Ltd.
Enbridge Inc.
Violet Enemark
Energy Services BC
Edward John Epp
Fasken Martineau DuMoulin LLP
Finning Canada
Finning Ltd.
Don and Ruth Flynn and Family
Village of Fraser Lake
Art Fredeen
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
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
Charles and Mary Jago
Eleanor Johnsen
Ruth Johnson
Sheila Keith
Rip Kitchen and Marion Thomson
Douglas and Carolyne Knight
Knights of Columbus
Knights of Columbus Father Thomas Assembly 1321
Knowledge First Foundation
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
Gerry and Dawn Martin
Village of McBride
McGeachy Charitable Foundation
Bill and Alice McGill
Susan and Duncan McKellar and Family
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 BioEnergy Prince George Limited Partnership
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
Pulp Paper and Woodworkers of Canada Local 9
Rotary Club of Gibsons
Rotary Club of Terrace
Rotary Club of Vanderhoof
Ruskin Construction Ltd.
S M Blair Family Foundation
Paul Sanborn
Horst and Helma Sander
Sandwell International Inc.
Scotia McLeod
Deb Shannon and Ron Fichtner
Shaw Communications Inc.
Lou and Donna Skoda
David and Moira Snadden
Special Education Technology BC
Spruce Credit Union
Stewart & Ewing Associates Ltd. - SEAFOR
Richard and Sarah Strel
Sun Life Financial
Chander and Asha Suri
TELUS Community Ambassadors
District of Taylor
Walter and Margaret Taylor
Third Ave Evergreen Medicine Centre and Hart Drugs Medicine Centre
Tourism Prince George Society
University of British Columbia
Village of Valemount
Michael and Clasina van Adrichem
Vancouver Airport Authority
WD West Studios
Wayne Watson Construction Ltd.
Westcana Electric Inc.
Western Chartered Financial Inc.
Todd Whitcombe
James Whittaker
Linda Wilson
Wilson King LLP
Winton Global Homes

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
BC Council of Garden Clubs
BID Group of Companies
Rosemary Baird
E Arthur and Barbara Beaumont
Bentall Retail Services
Tom and Bev Berehoff
Rodolfo Bianco
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
Donald and Sue Bond
William Bourque
Eileen Bray and Jurie Botha
Larry Breckon
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
Canaccord Capital Corporation
Canadian Dental Services Plans Inc.
Canadian Institute of Forestry (Cariboo Section)
Canadian Tire Associate Store
CanaSteel Rebar Services Corp.
Margaret Carlson
Roy and Maureen Carlson
Toni and Hildegard Cavelti
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
Marjorie and Gilmour Clark
Cloverdale Paint Inc.
M Sharon and Larry Cochran

Paul Collard
College of New Caledonia
Conn Fusion Trading Inc.
Michael Coulson
Council of Forest Industries
Richard and Shirley Craig
Credit Union Foundation of British Columbia
John Curry
Tim and Janet Curry
Victor and Mary Curtis
DMC, Dean Mason & Company Inc. Chartered Accountants
David and Margith Dahlstrom
Lyle and Bernice Daly
David Davies
John Delehenty
H Devereux
David Dick and Jennifer Meade
Dick Byl Law Corp
Mark Dickie
Han and Marniga Donker du Maurier Arts Ltd.
Pierre Ducharme
EDI Environmental Dynamics Inc.
East Fraser Logging Co Ltd.
Sean and Nicole Ebert
Anthony and Anne Eckersley
William Elkington
Enterprise Holdings Foundation
Enterprising Non-Profits
Michele Evans
James and Bonita Ewert
Excel Transportation Inc.
The Exploration Place
Face The World Foundation
Paul and Mary Louise Farnan
Financial Executives Institute
Harald Finkler
David Finn
Joan Finsterle
David Flaherty
Toni M Fletcher
Gail Fondahl and Ken Bilski
Philip and Denise Foucher
Marina Fraser
Fraser Basin Council
Frost Lake Logging Ltd.
E Margaret Fulton
James Fulton
Gairns Santos Engineering Inc.
Brian Galliford
Caroline Galt
Nora-Jean Garland
Norman Gelpke
Fred and Diana Gilbert
Patrick Gilligan-Hackett
Nisga'a Village of Gitwinksihlkw
Barry Glickman
Lloyd and Edith Gregory
T J Grewal
Janis Hamilton
Harvey's Carline Muffler
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
IAIA Western and Northern Canada
IODE Prince George Chapter
International BioEnergy Conference & Exhibition Society
International Forest Products Ltd.
Investors Group Financial Services Inc.
Louise Irwin
Sydney Jackman
Sheila Jackson
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
Ken Juelfs
Kaehn Family
Barbara Kane
George Kent
Kathleen Kiely and Terrence Wolczuk
Shelagh and Ivor Killy
John King
Colin Kinsley
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
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 Orłowski
Chong and Kum Duk Lim
Laurie Friskie and Staffan Lindgren
James and Ellen Loughery
Robin Lowry
MDA Corporation
Allan and Susan MacDonald
Philip MacGregor
Nicola MacPherson
Donald and Elizabeth MacRitchie
John and Susan Maile
Roland Mann
Marisco Holdings Ltd.
Marnie Holdings Ltd.

Gordon Martel
Village of Masset
Rocky McCann
McCarthy Teraut
Norman McDonald
Carolyn and Jack McGhee
Denise and Rod McLeod
Shirley McMillan
Godfrey Medhurst
Larry and Lois Merritt
Mitsui Canada Foundation
William and Linda Morrison
Allan and Mary Mottishaw
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
New Gold Inc.
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
William Owen and
Elizabeth Rocha
PAPTAC Western Branch
PG Floor Fashions Ltd.
PRT (Pacific Regeneration
Technologies) Inc.
Pacific Blue Cross
Harvey Perry
Janet Perry
Peterbilt Pacific Inc.
Jacqui and Kevin Pettersen
Quentin Pittman
Polygon Homes Ltd.
Pope & Talbot Ltd. Mackenzie
Pulp Operations
Anne and John Pousette
Ruth M Powell
Israel Prabhudass
Prince George 2015 Canada
Winter Games Host Society
Prince George Activator
Society
Prince George Business and
Professional Women's Club
Prince George District
Teachers' Association
Prince George and District
Zipper Club

Prince George Filipino
Canadian Association
Prince George Jaycees
Prince George Minor
Basketball Association
Prince George Pathologists
Prince George Regional
Council Institute of
Canadian Bankers
Priority Woodlands Ltd.
Progress Energy Trust & ProEx
Energy Ltd.
Michael Prokopow
R R Smith Memorial Fund
Foundation
Bob and Kati Rader
Joan Rader
Stephen Rader and
Martha Stark
Ramada Hotel Prince George
Richard and Heather Raymond
Don Read
Ruth Rempel
Shelley Rennick
John Revel
The Revel Family
George and Selma-Jo Richards
Anne Rieder
Edna Roth
Patrick and Carolyn Russell
SALVEO Medical Clinic
Murray and Val Sadler
C Earle Sanborn
Save On Foods
Shane and Carrie Schepens
Josie Schmid
Ryan and Danielle Schroeder
J Kent and Susan Sedgwick
Seniors Festival Committee
Stan Shaffer
Dean and Vivian Shaw
Cole Shirvell
Shoppers Wholesale Food
Company
Jana Sidorov
Joseph and Nadia Sidorov
W T Simpson
O F G Sitwell
Mike Smith
R B Smith
Jocelyn and Andrew Snih
Society for Canadian Women
in Science and Technology
Sodexo
Jan Solecki
David Somerville
Eero Sorila
Spirit of the North Healthcare
Foundation
Mark and Davida Stafford
John Stainer
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 and
William Golley
Bareilly and Terry Sweet
T & S Tubing & Shafting Inc.
TSX Venture Exchange
Talisman Energy
Village of Telkwa
D Carroll and Gordon
Ternowetsky
Gary and Lorna Townsend
Si Transken and Ken Belford
Patricia Trick and Robin Fisher
Troy Werrell Plumbmaster Ltd.
Katherine Tsang
C J G Turner
UBC Faculty of Medicine
UNBC Faculty of Math and
Computer Science Awards
UNBC JDC West Team
UNBC Psychology Club
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
Carol and Les Waldie
Teresa Walsh
Toby Ward
Terry Warner
Aileen Watson
Peter Webster
James Weir
District of Wells
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 Zirnhelt
Don and Carmen Zurowski

Heritage Circle

Planned Giving,
Bequests, Insurance

Lorraine Ruth Aulis
Robert and Lois Bullock
Gerald and Lorraine Burns
Vernon and Jacqueline Forster
Elsie and Dieter Gerdes
Louise Gorton
Ernest Kaesmodel
Tim Laspa
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
John Wasylyk
Jennifer Young

2013/2014 Giving

Williston Circle

\$1,000 and over

101.3 The River, 99.3 The
Drive, CKPG TV
Alumni Association of UNBC
Keith and Lynn Andersen
Applied Informatics for
Health Society
Association of BC Forest
Professionals
Auxiliary to University Hospital
of Northern British Columbia
BC Association of Social
Workers - Northern Branch
BC Hydro
BC Northern Real Estate Board
BC Oil & Gas Commission
BID Group of Companies
BMO Bank of Montreal
Daphne Baldwin
Valerie Bambridge
Merry Anne Banks
Winston and Jill Bishop
David Bond
Donald and Sue Bond
Eileen Bray and Jurie Botha
William Bourque
Allison and Tyler Bowman
Larry Breckon
Laura Brough
Brian and Jackie Brownridge
Charles Buchan and Elena
Fedyko
CN
CUPE Local 3799
Stacy Cabbage-Sterling
Caledonia Nordic Ski Club
Mary Cameron
Iona Campagnolo
Canadian Energy Pipeline
Association
Canfor Corporation
Megan Cappell
David Casperson and
Jennifer Hyndman
Centre City Electric Ltd.
Gary D Chan
Chan Foucher Lefebvre LLP
Chartered Accountants
Steven Chang
Cloverdale Paint Inc.
Neal Cockshutt and
Janet Holder
Paul Collard

College of New Caledonia
Gregory Francis Condon
Eugn-Do (Ed) Cook
Credit Union Foundation of
British Columbia
DMC, Deane Mason & Company
Inc. Chartered Accountants
David Davies
Geoffrey de Ruiter
Deloitte & Touche LLP
Dennis M Smith Barrister
and Solicitor, Family Law
Dick Byl Law Corp
Han and Marigna Donker
Doucette Realty Ltd.
Alice Downing
Sean and Nicole Ebert
Anthony and Anne Eckersley
William Elkington
Enbridge Inc.
The Exploration Place
Andre Faucher
Terry Fedorkiw
Finning Canada
Don and Ruth Flynn and Family
Gail Fondahl and Ken Bilski
FortisBC-Natural Gas
Philip and Denise Foucher
Fraser Basin Council
Art Fredeen
Frost Lake Logging Ltd.
Trevor Fuson
Brian Galliford
Caroline Galt
Nora-Jean Garland
Patrick Gilligan-Hackett
William and Barbara Gorsline
Louise Gorton
T J Grewal
Hamber Foundation
Harvey's Carline Muffler
Zarrah Holvick
Meredith Hunter and
Simon Earl
Husky Energy
Colleen and Jason Hutchings
IDL Projects Inc
IDL Projects Inc Employees
Industrial Forestry Service Ltd.
Integris Credit Union
International Forest
Products Ltd.
George and Marilyn Iwama
Julie-Ann Izgorean
J V Driver Projects Inc
Charles and Mary Jago
Harris Johnsen
Ken and Pat Juelfs
KJM Sales Ltd.
KPMG Management
Services LP
Kaehn Family
Barbara Kane
Sheila Keith
Aidan Kelly
Kim Forest Management Ltd.
Knights of Columbus Father
Thomas Assembly 1321
Knowledge First Foundation
Langley Concrete Limited
Partnership

Laxgaltzap Village Government
 Alain and Susan LeFebvre
 Eldon and Marjorie Lee
 Brenda Leslie
 Chong and Kum Duk Lim
 Kirsten Miller and Justin Lo
 Lo Elliot Orthodontics Inc
 MDA Corporation
 Allan and Susan MacDonald
 Donald and Elizabeth MacRitchie
 Margot Mandy
 Marisco Holdings Ltd.
 Gerry and Dawn Martin
 McCarthy Tetrault
 Bill and Alice McGill
 Joy McKellar
 Shirley McMillan
 Sandra Merchant
 Mitsui Homes
 Michael and Kathe Moran
 Mike and Chris Morris
 Marian Muir
 A Bruce and Patricia Murdoch
 Murdoch Veterinary Clinic Ltd.
 Lydia Naccarato
 Naph CA Inc
 David Nelson
 Sheila Nelson
 New Gold Inc
 Bjorn and Gwyneth Norheim
 North Cariboo Senior Soccer League
 Northern BC Graduate Student Society
 Northern Development Initiative Trust
 Northern Health Authority
 Northern Hoops
 Northland Nissan
 Victoria and Michael Nudds
 Frank and Joan Oberle
 Loreen and Larry Obst
 Randy Olexyn
 Herb and Aster Osen
 Over The Edge Newspaper Society
 William Owen and Elizabete Rocha
 Kerim Ozcan
 PG Sports Hall of Fame
 Pacific BioEnergy Prince George Limited Partnership
 Pacific Blue Cross
 Pepsi Bottling Group
 Jacqui and Kevin Pettersen
 Planning Institute of British Columbia
 Port Metro Vancouver
 Anne and John Pousette
 City of Prince George
 Prince George Bridgehead Committee
 Prince George Community Foundation
 Prince George Citizen
 Prince George District Teachers' Association
 Prince George Minor Basketball

Prince George Motors Ltd.
 Prince George Retired Teachers' Association
 Ken and Glenda Prkachin
 Progressive Ventures
 Pulp Paper and Woodworkers of Canada Local 9
 Roger and Gwyneth Purnell
 RE/MAX Centre City Realty
 The Rader Family Trust
 Ramada Hotel Prince George
 RBC Financial Group
 Richard and Heather Raymond
 Regional District of Fraser-Fort George
 Reid's Prescriptions
 John Revel
 The Rix Family Foundation
 Grant Roden
 Robin Roots
 John Rowe
 Jim and Noreen Rustad
 Mike Rutherford
 SALVEO Medical Clinic
 Horst and Helma Sander
 Schmitz Anderson Nielsen
 Ryan and Danielle Schroeder
 Lesley and Dennis Schwab
 Katherine Scouten
 Scouten & Associates Engineering Ltd.
 Aaron Sinclair
 Sinclar Group Forest Products Ltd.
 Mike Smith
 David and Moira Snadden
 Sodexo
 Spectra Energy Corp
 Spirit of the North Healthcare Foundation
 Mark and Davida Stafford
 Shelley Stafford
 Glenn Stanker
 George and Catherine Stevens
 Brett and Natalie Stewart
 Lynda Stoppler
 Bruce and Bev Strachan
 Sandra and John Sutton
 Bareilly and Terry Sweet
 T & S Tubing & Shafting Inc
 TD Friends of the Environment Foundation
 Talisman Energy
 Telus
 Third Ave Evergreen Medicine Centre and Hart Drugs Medicine Centre
 Rip Kitchen and Marion Thomson
 Treasure Cove Casino
 Triton Environmental Consultants Ltd.
 Katherine Tsang
 John and Janet Turner
 Caroline Tykoliz
 UBC Faculty of Medicine
 UNBC JDC West Team
 UNBC Psychology Club
 VIA Rail Canada Inc

Robert and Deborah van Adrichem
 Vancouver Airport Authority
 The Vancouver Foundation
 Lou and Jacoba Veeken
 Garry Vinje
 Waddell Environmental Inc.
 Peter Webster
 Western Industrial Contractors Ltd.
 Todd Whitcombe
 Barbara and John Wilkinson
 Linda Wilson
 Wilson King LLP
 Hiroe Wood
 Ralph Wood
 Tom Young
 Cole Shirvell

Green & Gold Circle

\$5 - \$999

623106 BC Ltd.
 AWG Northern Industries Inc
 Aaron Switzer Personal Real Estate Corporation
 Neil Aartsen
 Aase Roof Inspection Ltd.
 A.H. Abdalla
 Mohamed Abdalla
 Kyle Aben
 Richard and Wendy Abma
 Eleanor Abra
 Serra Abuseif
 Accelerated Sport & Spine Physiotherapy
 Carolle Achtemichuk
 Acumen Law Corporation
 Timothy Adebisi
 Advicas Group Consultants Inc
 Alan Stanley Alderson
 Dave Alendal
 Lori Alexander
 Ahmed Alhajri
 Altelec Engineering Services Inc
 Edward Anderson
 Elizabeth Andersen
 Patricia Andersen
 Catherine Antoniazzi
 Akeem Araoye
 Landen Archibald
 Association of Professional Engineers & Geoscientists of BC
 Atco Electric
 Ave Maria Gifts & Health Foods
 G Burton Ayles
 BC Council of Garden Clubs
 BK Two Way Radio Ltd.
 Ryan Bachinski
 Ronald and Mary Bacon
 Jessica Bagnall
 Donna Ball
 Nicole Balliet
 Barkerville Historic Town
 Kyle Barrow

Vicki Bartell
 Margaret and Stephen Bathy
 Tyler Baumbach
 Robert Baur
 Bob Clayton and Maxine Beattie
 Collette Beaulieu
 Donna Beckensell
 Gina Beddome
 Matthew Beedle
 David Beekman
 Tammy Belcourt
 Pat and Brenda Bell
 Gloria and Cal Benazic
 Stephen Bennett
 Calvin and Brenda Benson
 Jacquelyn Benson
 Chris Bentley
 Julie Bergen and Mathew Braun
 Chad Bergman
 Monica Berra
 Mary and Mark Bertulli
 David Bird
 Ranjana Bird
 Lois Bittner
 Richard Bjarnason
 Brenda Black
 Bill and Bernice Blackburn
 Janice Bleecker
 Randy and Penny Bobier
 Bart and Nini Bolwyn
 Shirley and William Bond
 Bradley Bonner
 Kristi Boon
 Roger and Jean Bose
 Clarence and Olga Boudreau
 Guenter Bouman
 Helen and Bill Bourque
 Boury Clyne Private Wealth Management
 Ina Boxeur
 Kimberley Boyes and Andrew Seabrook
 Valerie C Boyes
 Brent Braaten
 Penny Bradshaw
 Manuel and Maria Branco
 Ivy Braun
 Kelly Breeden
 Christine Brenckmann
 Beth Bressette
 Paul Broda
 Susan and Terry Broomsgrove
 Kevin Brown
 Mark Brown
 Gordon Brownridge
 Sonya Brush
 James Bruton
 Katherine Buhler
 Geraldine and Jim Burbee
 Jan Burg
 Leslie and Steven Burke
 Bjorn and Susan Butow
 C.I.F. Construction Ltd.
 CAW Rail Division Local 100 - Lodge 1415
 CN Centre
 Justin Cabral
 Ali Cadell

Will Cadell
 Justin Calabrese
 Caledonia Stairs Mantels & More Ltd.
 Gerald Cameron
 Karen Cameron
 Alden Campbell
 Donald Campbell
 Doug and Janeane Campbell
 Canadian Federation of University Women - Prince George
 Canadian Institute of Forestry (Cariboo Section)
 Canadian Poultry Consultants Ltd.
 Canadian Tire Associate Store
 J. Carole and Eric Cappell
 Robyn Carle
 Toni Carlton
 Glen Carson
 Ruth Carson
 Catherine Stovel Financial Inc
 Central Builders' Supply
 Central Interior Logging Association
 Certified General Accountants Association of BC
 Kevin Chabot
 Chartered Accountants Education Foundation of BC
 Richard and Mary Chase
 Nafees Chaudhry
 William Chew
 Anne Chin
 The Chinese Store
 Amanda Chingee
 Bill and Sandra Chow
 Jeff Chu
 Karenza and Shyr Chui
 Cimo Mediterranean Grill
 Susan Clarke Hubbard
 Danell Clay
 Jaret Clay
 Moira Clayton
 Stephanie and William Clifford
 Lorraine Clifton
 Russell and Helen Clinton
 Keri Closson
 Carolee and Colin Clyne
 Miles and Gwen Clyne
 Lidia Cocco
 Jamie Colarosa
 Christina Conrad
 Christine Constabel
 Alina Constantin
 Benjamin Cook
 Amanda Cookhouse
 Max Coppes
 Lawrence Cordell
 Joe Costa
 Costco Wholesale
 Michael Coulson
 Patricia Coutts
 Patricia Critchlow
 Eileen Cromarty
 CrossFit Prince George
 Floyd and Hilary Crowley
 Dr Kathleen Cunniffe
 Forrest Curl

Melody Curle	F.H. Pyde Inc.	Donald and Dawne Grant	Brenda Hudson	Roger Kollner
Sheila Curran	Richard and Penny Fahlman	Garry and Lorraine Grant	Gregory Hues	John Konkak
Rob Currie-Wood	Miss Sylva Marie Falk	Sarah and Wayne Gray	Harry and Margaret Hufty	Daniel and Rose Anna Konrad
Clint Dahl	Famous Foods	Great Canadian Oil Change	Leigh Hunsinger	Peter and Maxine Koppe
David and Margith Dahlstrom	Brian Farrance and Janet Ames	Dawn Green	Wendy Hunt	Gary Kostanuick
Jane and Matthew Daigle	Catherine Fast	Hayden Greenshields	Dan Hunter	Jeff Kowalik
Roméo Dallaire	Roger Faucher	Barend Grobbelaar	Megan Hunter	Murry Krause
Lyle and Bernice Daly	Alan Faulkner	HOI-Systems	Phillip Hunter	Richard Krehtziel
Rory and Maggie Daly	Kent Fauth	HSBC Bank Canada	William Hunter	Denise Kreutzwiser
Tag and Colleen Danforth	Nicholas Fedorkiw	Craig and Amanda Hadley	Huston Grant Adjusters	Tyler Kronebusch
Tiegan Daniels	Gary Fetterley	Bethany and Darrin Haffner	IRL Supplies Ltd.	Nancy Krueger
Garry and Debra Darbon	Christian Fibich	Barry Hagen	Adem Salim Idris	Paige Kubbernus
Darken Enterprises	Blake Fillion	Catherine Hagen	Ogechukwu Igwenagu	Bogdan Kudryk
David's Tea	Financial Planning Centre Inc.	Stan Haidish	Karen Imlah	Pranesh Kumar
Michael and Amy Davis	Daniel Finke	Allison Haley	Jim and Meg Imrich	Regan and Shai Lal
Wade Davis	Pamela Flagel	George and Elizabeth Haley	Donald Ireland	Micki Lalonde
Gail Dawson	Bruce Fleming	Maureen Haley	Bill Irving	Dale Laluk
Julie Dawson	Sheila Fleming	Kevin and Alida Hall	Louise Irwin	Heather Frances Lamb
Barbara and Gary Dean	Toni M Fletcher	William and Evelyn Hall	JK Resources Ltd.	John and Catherine Lane
Dean Wood Construction Ltd.	Douglas and Linda Flynn	Greg and Regine Halseth	Peter and Christine Jackson	Robert Lane
Ann Dekker	Trent and Nicole Folk	Twylla and Brian Hamelin	William Jacobsen	Judith Lapadat
Trevor Del Pieve Gobbi	Neal and Vanessa Foord	Abu Hamour	Aarti Jani	Lois Lapadat
Rachel Delacretaz-Jaunich	Sarah Foot	Suhair Hamour	Aman Janjua	Tony Lapadat
Ted Delaronde	Joyce Forson	Amanda Hancock	Dale Jarvis	Abigail Lapointe
Kathleen Denis	Lee Foster	Neil Hanlon and Catherine Nolin	Jaspheer Javison	Loraine Lavallee
Wayne Denluck	Wendy Framst	Troy Hanschen	Louis Jewitt	Vickie Laverdure
Denny's Restaurant	Daniel Fraser	June Hansen	Sarah John	Doris Lawrence
Balbinder Deo	Andrea Fredeen	Gary Hanson	Patricia Johnny	Nick Layton
Stephen Dery	Molly Alyssa Fredeen	Linda Hanson	Katherine Johnson	Louise K LeFebvre
Melanie Desjardines	Dorothy Friesen	Nolan Hanson	Violet Johnson	Richard LeFebvre
Cliff J G and Sharron Dezell	Kent Friesen	Sarah Hanson	Suzanne and John Johnston	Francis and Dolores Leavitt
Emily and Mark Dial	Susan and Garth Frizzell	Victoria Harlos	Jon M Duncan Law Corporation	Leavitt Machinery
Robert and Maureen Dick	Tammy Froehlich	Carolee and Richard Hartigan	Margaret and E W (Bill) Jones	David Leman and Cheryl Livingstone-Leman
Kevin Hutchings and Lisa Dickson	Charles Frye	Ian Hartley	Kathleen Juneau	Molly Lemoine
Robin and Tom Dielissen	June Frye	Shawna Hartman	KBSC Futures Ltd..	Monica Lesiuk and Robert Molland
Christine Dillabaugh	David Gary Fuller	Harlen Hatchard	Sebastian Kant	Erin Leson
Jared Dillabaugh	Tom Fuller	Marie Hay	Karahi King Restaurant Ltd.	Judy Lett and Mike Nash
Patrick Dinelle	E Margaret Fulton	William Hay and Linda MacKinley-Hay	Monica Karolcik	Doreen and Peter Levesconte
Direct Automotive	Peter Fulton	Kimberly Hayhurst	John Kason	Brian Lewis
District of Taylor	Peter Fung	Village of Hazelton	Constance Kaweesi	Chanel Lewis
Darren and Robin Ditto	Kirk Gable	Hearland Steel Doors Ltd.	The Keg Steakhouse and Bar	Kathy Lewis and John Orlowsky
Lesley and Roberto DiZazzo	Aleah Gagnon	Nicole Heffner	Sean and Selina Kehler	Zhang Li
Ernest and Karen Dougan	Gairns Santos Engineering Inc.	Melinda Heidsma	Ron and Gail Keith	Celia Lindsay
Aneta and Craig Douglass	Jayne Garland	Sandra Heidt	Michael Kellett	Matthew Link
Amanda Drew	Kyrke Drury Gaudreau	Jeff Hein	Bert Kelly	Audrey Linnes
Mercedes DuBois	General Pacific Construction	Dawn Hemingway	Ken's Gold Smithing Ltd.	Stacey Linton
Pierre Ducharme	Geonorth Engineering Ltd.	Steven and Ann Marie Henderson	Beverly Kendall	Daniel Kensley
Henry and Bonnie Duchscherer	Melissa Gerow	Erica Henderson	Daniel Kensley	Joey Kereszti
Leslie Duke	Erin Gibson	Bertha and Carl Hendrickson	Richard Kerr	Richard Kerr
Vaunda Dumont	Jason Gilkerson	Colleen Hennessy	Glen Schmidt and Josephine Kerrigan	Glen Schmidt and Josephine Kerrigan
Dunkley Lumber Ltd.	Darryl Gillam	Heritage House Medical Building	Leila Keyvani	Leila Keyvani
Keith Egger and Tracy Summerville	Tina Gillanders	Margot Herten	Umesh Khare	Umesh Khare
Flemming and Sandra Einfeldt	Charity Gillett	David Heyens	Maureen Kidd	Maureen Kidd
Shehab Elshazly and Amina El Gendi	Charlene Gilroy	Michelle Heyens	Ken Kilcullen	Ken Kilcullen
Electric Chair Salon Ltd.	Helena Girard	Jennifer Hicke	Ryan Kineshanko	Ryan Kineshanko
Rick Elsner	Global Dewatering Ltd.	Kevin and Helen Hill-Tout	Catherine King	Catherine King
Heather Empey	William Gloslee	Brian and Beth Hillhouse	John and Margaret Kinsey	John and Margaret Kinsey
John and Kelly Enemark	David Godfrey	Gwennynd Hindmarch	Joseph Klassen	Joseph Klassen
Enterprise Rent A Car	Olive Godwin	Anne Hogan and Bob Steventon	Tara Klassen	Tara Klassen
Colleen Erickson	Michael Gomes	Jacqueline Holler	Darryn and Gail Knibbs	Darryn and Gail Knibbs
Karen Espiritu	Del Goodlet	Bailey Holloway	Alexandra Knight	Alexandra Knight
Michael Evans	Jack and Bernadette Goold	Sandra Holmes	Christopher Knudsen	Christopher Knudsen
Anthony Everett	Josh Gordon	Elaine and John Hooper	Crystal Knudsen	Crystal Knudsen
Marie Everett	Keith Gordon	Daniel Howell	Jutta and Albert Koehler	Jutta and Albert Koehler
Katherine and Kenneth Ewing	Andrea Gorrell	Darrell and Diane Hubbell	E.W. Kok	E.W. Kok
Matt Ewonus	Ken Goss		Brenda Koller	Brenda Koller
	Pablo Gosse			
	David Gourlay			
	Nella Graham			

Lynda MacInnes
 Ryan MacIvor
 Cameron MacKay
 Joshua MacKay
 Peter and Mary MacMillan
 Craig MacPherson
 George and Bernice Magee
 John Mah
 Patrick Maher
 Peter Maides
 John and Susan Maile
 Mak & Son Truck & Auto
 Repair Ltd.
 Ian Malcolm
 Cal Malena
 Mann Dental
 Andrew James Martin
 Jared Martin
 Patrick Martin
 Dan Martinson
 Meghan Maruyama
 Jacqueline and Nicholas
 Maslen
 Tim Matlock
 Carling Matthews
 Paul McArthur
 Rachel McCann
 Laurie McCoy and
 Dennis Smith
 David and Brenda McDougall
 Michelle Lee McElroy
 Brian and Ann McErlean
 Kimberly McErlean
 Alexandra McGhee
 Carolyn and Jack McGhee
 Kirsten McGhee
 Rachel McGhee
 Carol and Robert McGuinness
 Mary Ann McGuinness
 Stephen McGuinness
 Victoria McGuinness
 Rae and Elaine McIntyre
 Shannon McKay
 Shelley McKenzie
 Danita McLaren
 James McLean
 Denise and Rod McLeod
 Patricia McLeod
 Wyatt McLeod and April Tod
 Nancy McNab
 Shawn McNaughton
 Hans Meier
 Arne and Carrie Mellows
 Meridian Power Systems Inc
 Nadine Meroniuk
 Suzy Merritt
 Deborah Poff and Alex
 Michalos
 Jamie Middleton
 Larry and Cheryl Mikulasik
 Stacy Miller
 Antonia Mills
 Nolan Milward
 Kenneth Minifie
 Corey Mitchell
 Natalie Mitchell
 Mons Aase Accounting Ltd.
 Devan Reddy and
 Tasha Moodley
 Vanessa Moore
 Jolene Mooy
 Susan Morash
 Marleen Morris
 William and Linda Morrison
 Trelle and Allison Morrow
 Katherine Morton
 Allan and Mary Mottishaw
 Jason Mounce
 Ms Lorea's College of Esthetics
 and Nail Technology Inc
 Phillip Mullins
 Debora Munoz
 Lorilyn Murdoch
 Susan Murphy
 Helen Murray
 Irven and Victoria Musselman
 Hans and Agnes Naegelin
 The Nail Cellar
 Neuroth & Associates
 Insurance Brokers Ltd.
 Jaclyn Nazareno
 Suzanne Nazareno
 Nechako Lakes
 Constituency Office
 Tyler Neilson
 Kristina Nellis
 Kathy Nelson
 Gwen Neufeld
 Alan and Marjorie Nevison
 Anne Newman
 Deborah Nielsen
 Katherine Susan Nielsen
 David Nielson
 Nijjer Foods Ltd.
 Sara Nimmo
 Mr Don Nitz
 Marianne Nitz
 Joanne Nolin
 Colleen Norish
 Northern Steel Ltd.
 Northern Interior Cruising
 Committee
 Northern Medical Society of
 British Columbia
 Ruth Nowlan and Paul Murray
 NutritionLink
 Noel and Susan O'Beirne
 Nancy O'Malley
 Peter J O'Malley
 Amber O'Neill
 Coralee Oakes
 Bill Ollinger
 Aaron Olsen
 Danielle Olson
 Joeline Olson
 Rob Olson
 Sean Olson
 Omineca Beetle Action
 Coalition
 Judy Opdahl
 Robert and Margaret Orlando
 Edna Oryschuk
 Dayle Ostapiuk
 Michelle Oster and Roy Rea
 PG Plastics
 Pacific Western
 Helicopters Ltd.
 Pacific Western Transit Canada
 PacificSport Northern BC
 Sheila Page
 Jasrit Pahal
 Paul Pakenham
 Doug Palagian
 Chris Pallot
 Margot Parent
 Damon Parker
 Michael Pascas
 Jane Paterson
 Joanna Paterson
 Miranda Paterson
 Todd Patterson
 Helen and Ray Pawluk
 Geoffrey and Andrea Payne
 Peace Valley Enterprises
 Brian Pearson
 V. Ross and Deborah Peck
 Rod Peck
 Pentagal Enterprises Ltd.
 Niva Percival
 Annick Pereira
 Marius Pereira
 Matthew Pereira
 Franca Petrucci
 Ellen Petticrew
 Garry Phenuff
 Physionorth Sports &
 Wellness Centre
 Stacey and Rory Pickering
 Ian Picketts
 Wayne Pida
 Shaun Pigeon
 Pine Valley Golf Course
 Alexander Pinette
 Conrad and Dorli Pinette
 Robert and Margaret Plewes
 Ron Polillo
 Dan Pousette
 Evelyn and John Pousette
 Powder King Mountain Resort
 Valerie and Hubert Powell
 Olga and Hugh Power
 Precision Custom
 Remanufacturing Ltd.
 Ronny Priefer
 Angela Prince
 Prince George 2015 Canada
 Winter Games Host Society
 Prince George Astronomical
 Society
 Prince George Filipino
 Canadian Association
 Prince George Symphony
 Prince George Youth
 Volleyball Club
 Mary Margaret Proudfoot
 Provincial Employees
 Community Services Fund
 Sunita Pun
 Makhan and Harjinder Purewal
 Elizabeth and Robert Quesnel
 Stephen Rader and
 Martha Stark
 Muhammad Rahman
 Rainbow Ventures Ltd.
 Dwayne Ranson
 Clifford Raphael
 Larry Raulick
 Zoe Redenbach
 redtag.ca Vacations
 Darlene Reid
 Janine Reid
 Kerry and Carol Reimer
 Corendie Reinhold
 Shelley Rennick
 Grant Rerick
 George and Selma-Jo Richards
 Irene and Russell Rigler
 Sasha Riome-York and
 Daniel York
 Heather Ritchie
 Kelly Ritchie
 Jamie Rivard
 Dennis and Doreen Roberts
 Shelley Robertson
 Lisa Robichaud
 Gaetan and Anne-Marie Robin
 Alfred and Leola Romanuik
 Ramona Rose
 Frank and Sandra Rossi
 Richard Rotar
 Rotary Club of Prince George
 Anne and Blaine Rowe
 Craig Roy
 Royal LePage Real Estate
 Services
 Anthony and Candice Royan
 John Rustad and
 Kimberly Royle
 Darrell Rutledge
 Dan Ryan and Heather Sanford
 John and Susan Ryan
 Laura Ryser
 S M Forrest and
 Associates Ltd.
 Jalil Safaei Boroojny
 Gary and Theresa Samis
 Paul Sanborn
 Fabiola Sanchez
 Alan and Ann Sandercott
 Michele Santos
 Heather and David Sapergia
 Shaun Sarrazin
 Leonard Sauriol
 Donna Savoia
 Ann Schau
 Scheck Construction Ltd.
 Aedes Scheer
 Matthew Scheideman
 Shane and Carrie Schepens
 Brenda Schlesinger
 Mary Schmelzel
 Ian Schokking
 Doran Schuur
 Scleroderma Association of
 British Columbia (SABC)
 Seabuckthorn International Inc
 Ian Seaby
 Andrew and Caryl Sear
 Mary Segarty
 Ianna Selkirk
 Robert Sellers
 Brent Sevigny
 Caroline Sewell
 Mike Shannon
 Shakti Sharma
 Derrick Shaw
 Fran Shelest
 Rob Shelton
 Vincent Sherry
 Margaret Shiecos
 Helen and Alan Sideen
 Jason Sinclair
 Catherine Sivertsen
 Brian Skakun
 Skeans Pneumatic and
 Automation Solutions
 James Erling Skuggedal
 Eric Smeds
 John Smith and
 Finola Gallagher
 George and Heather Smith
 Kallie Smith
 Trevor Graham Smith
 Craig Somerville
 Shane and Colleen
 Sondermann
 Dorothea Soupidis
 Colleen Sparrow
 Spectrum Resource Group Inc
 Spee Dee Your Office
 Experts Ltd.
 Stevan Springer
 St. Michael's Quilters
 Marc St. Arnault
 Doug Stafford
 John Stainer
 Emily Stainton
 Phil and Jean Staniland
 Donna Stanyer
 Dennis Stark
 Donald Stark
 Andre Stauble
 Anton and Yvonne Stauble
 Carl Steen
 Tanya and Ed Stella
 Paul Stent - Fort St James
 Medical Clinic
 Mike Stenvall
 Dawn Stevens
 Bob Stevenson
 Cheryl Stewart
 Gregory Stewart
 W.G. (Bill) Stewart
 Jackie Stokes
 Lynda Strutt
 Gavin Stuart
 Jueyi Sui
 John and Sherri Summers
 George Sumyie
 Jeff Sutherland
 Michelle Sutter and
 William Golley
 Ronald Suzuki
 David Sweet
 Tamara Sweet and
 Andrew Letts
 Douglas and Jean Swift
 Robert Tait and Susan
 Barton-Tait
 Village of Telkwa
 Tyler Temple
 Breanne Tennant
 Shara-Lee Terhaar
 Terlesky Braithwaite Janzen
 Terra Timber Inc
 Terrace Youth Basketball
 Association
 Catherine and Dwain Textor
 Alice Thibaudeau
 Lyn Thibault

Gerry Thiessen
 Aaron Thompson
 Chad Thompson
 Thompson Valley Erectors Ltd.
 Dana Thomsen
 Allan and Gladys Thorp
 Elsie Toll
 Ruth Tomasino
 Totem Automotive Group
 Cathy Thi Tram
 Matthew Trousdell
 Troy Werrell Plumbmaster Ltd.
 Mitra Tshan
 Fred and Karen Turner
 Edgar and Wanda Turski
 Two Rivers Gallery
 Barbara Tyo
 UNBC Ancillary Services
 UNBC Chemistry Club
 UNBC Northern Undergraduate
 Student Society
 UNBC Nursing Club
 Susanne and Victor Uloth
 Cathy Ulrich
 Joyce Unrau
 Kenneth Urquhart
 Donald Van Dyk
 Michael and Clasina
 van Adrichem
 Van Horlick's Trophy & Gift
 House
 Linda Van Pelt
 Ed van Iderstine
 Tom VandenBrink
 Joanna Eileen van der Kraan
 Margaret Vanderberg

Frank and Diana Vanderzande
 Klari Varallyai
 Attila Varszegi
 Paulina Vejt
 Celeste Veld
 Charles Vidamour
 Gertrude and Raymond Vine
 John and Joan Vogt
 Natalie Vogt
 Dick Voneugen
 WCI Media Studios
 Carol and Les Waldie
 Jennifer Dawn Waldner
 Joe Waldner
 Audrey and Wes Walker
 Robert Wall
 Kelly Wallace
 Jessica Waller
 Nicholas Hugh Waller
 Adrian Walraven
 Gail Walraven
 Peter Walsh
 Jerry Walton
 Rebecca Warrington
 Andrew Watkinson
 Trent and Angela Waughtal
 Laura and Paul Way
 Doug and Shauneen Wayland
 John Weaver
 Bruce Webster
 Jacqueline Weldon
 Chris Wells
 Rachael Wells
 Kay Wendland
 Wendy's
 Jillian Werk

Westwood Sports Pub
 Peter Whaley
 David and Janice Wharrie
 Roger Wheate
 Ed Whitcomb
 Gerald White
 Greg White
 William White
 White Sprue Enterprises Ltd.
 Garrett Whittle
 Curtis Wiens
 Clarence and Dawn Wigmore
 Dave and Linda Wilbur
 The Wild Life
 Genevieve Williams
 Greg Willis
 Stuart Willmot
 Willow River Demonstration
 Forest Society
 Douglas Wilson
 Erin Wilson
 John M Wilson
 Mary Jane Wirges
 Bernice Wismer
 Larry Wismer
 John and Ferne Witty
 Corrina Mandi Wong
 Robert and DaVerne Wood
 June and Denis Wood
 Wood Wheaton Supercentre
 Jo-Anne Woods
 Melinda Worfolk
 Phyllis Workman
 Candace Wotten
 Barbara Wright
 Lynne Wright

Kejia Wu
 Brad Yamaoka
 Yellowhead Grove Golf Course
 Jennifer Young
 Margaret and Keith Young
 Lyle Young
 Marta Zmudzinski
 Zoe's Java House

UNBC grads, like Susie and Bjorn, contribute to UNBC's excellence by making annual gifts for UNBC's students.

The Butow and Haley families became part of the Interior University Society in 1988 when they, along with 16,000 others, signed the petition to create a university in the North. Pictured in the Administration Atrium at UNBC, left to right, are Dr. George and Elizabeth Haley, Dr. Susie and Bjorn Butow with their daughters, and Liv and Gus Butow.

“Together we're enriching the UNBC educational experience for the long-term benefits of our communities”.

- Dr. Susie Butow , BSc 2001, Northern Medical Program (MD) 2010
- Bjorn Butow, BComm 2001

Please join them and be part of the next 25 years.

Give Now | Give online | unbc.ca/giving

Here to Help

Research centre's existence critical for ongoing research

By Dr. Phil Owens and Dr. Ellen Petticrew

No one wants an environmental disaster to happen, especially in their backyard, but if it does, then universities and others with the knowledge and capacity to help should step-up to the plate. This response is especially relevant in central and northern BC, where the large land mass and low population density means that agency and community resources are often stretched.

For those living and working in the Quesnel watershed, their worst fears were realized when the tailings pond of the Mount Polley Mine was breached in early August, sending tens of millions of cubic meters of water and tailings material into the local environment. In a matter of a few hours, the watershed was impacted at an extent never before seen, and at a scale that possibly will persist for decades. There have been few occasions in BC where so much information is required in order to determine the environmental impacts of a major industrial disaster.

The UNBC Quesnel River Research Centre (QRRC) is located a few kilometres from the mine site, and has been a base for conducting environmental research in the Quesnel watershed for

over a decade. The Quesnel watershed is an important area for salmonids, especially sockeye salmon, and the breach occurred at a time when a peak year in salmon returns were heading to their natal streams to spawn. This combined with the fact that a number of ecotourism businesses operate in the area attest to the recent quality of the environment.

In the days following the breach, staff and students (both UNBC and international) at the QRRC started to monitor the characteristics of the lake and collect water and sediment samples to determine the impact of the breach on the watershed, in particular Quesnel Lake. In many cases, students put their projects on one side and helped QRRC staff, recognizing the significance of what had happened. Slowly, we are beginning to build a picture of what the breach means for the ecosystem in the Quesnel watershed.

There are many lessons that can be learned from incidents like this and the QRRC is uniquely located, equipped, and staffed to contribute to the knowledge required by the scientific and local communities, environmental agencies, and the mining industry.

About the Authors

Professor of Geography Ellen Petticrew and Professor of Environmental Science Phil Owens are leading UNBC's ongoing research activities in the wake of the Mount Polley Mine tailings pond breach in August. They traveled to the site of the incident to see first-hand what happened and are working with staff and students at the Dr. Max Blouw Quesnel River Research Centre to conduct the field work. Both researchers hold Endowed Research Chairs in Landscape Ecology.

