A Magazine for UNBC Alumni and Friends - Spring 2009

Imagine a world with no ice

➤ UNBC participates in the first University courses ever offered in Antarctica.

Page 3

UNBC UNIVERSITY OF NORTHERN BRITISH COLUMBIA

New. resident Up Front

fter senior academic and administrative posts in Ontario and Nova Scotia, George Iwama is coming back to BC to be UNBC's fourth president. He starts his new job on July 1, and will be leaving Carleton University in Ottawa where he has been Dean of Science for the past two years. He held the same position - plus a year

as VP Academic - at Acadia University after spending 15 years as a professor at UBC. It was in Vancouver where he received his PhD in Zoology and launched an academic career that saw him publish more than 135 articles on fish and aquaculture.

Dr. Iwama is married to Marilyn and they have three sons in their twenties. Marilyn and George enjoy cross-country skiing and canoeing. He is also an avid fisherman and enjoys painting, photography, and playing the guitar.

He was selected after an exhaustive search that started with 106 candidates and included a series of "town hall meetings" at the University and elsewhere to identify the attributes that would be essential in a candidate. "We were looking for unquestioned integrity, the courage to do the right thing, a track record of getting things done in collaboration with others, and the capacity to listen and develop effective relationships," says Dawn Martin, Chair of the UNBC Board of Governors. "We found all of those things in George Iwama and we're confident that he will provide inspired leadership to UNBC."

Dr. Iwama replaces Charles Jago, who has served as Interim President since July, 2008.

A New Club

UNBC is a founding member of the new Research Universities Council of BC, which was established in late 2008 to provide a coordinated voice among the universities. The new Council supports the interests of BC's four, research-intensive universities (UBC, SFU, UVic, and UNBC) in public communication and the development of relevant public policy.

Grad 2009

A record number of graduates – estimated to be in the 900 range - will leave UNBC this year in multiple ceremonies that include three in Prince George alone. Yes, growth of UNBC, combined with the relatively tight confines of the Charles Jago Northern Sport Centre, will mean that UNBC will host three convocation ceremonies on May 29 before hosting six more ceremonies in communities around northern BC throughout the early part of June. Joining the "real" grads will be three honorary degree recipients in 2009: forest insect expert John Borden, Wet'suwet'en elder Alfred Joseph (Gisdaywa), and medical philanthropist Donald Rix.

Throne Gazing

BC's Speech from the Throne earlier this spring contained exciting news for UNBC and the BC wood industry. The Government appears poised to make Prince George a major wood product and design centre, building on the bioenergy program (see the story on page 6 of this issue of Update) and an emerging interest in engineering. The new Wood Innovation and Design Centre will promote new expertise in advanced building systems, engineered wood products, interior wood design and applications, and other value-added products.

Nationals

ne year after UNBC captured gold in the Provincial Women's Championship, the UNBC Men's Basketball team put on a show of their own at the Charles Jago Northern Sport Centre in March.

The Timberwolves didn't win, but the large and boisterous crowds cheering them on knew they were experiencing the finest hour in the men's basketball program to

"I thought the tournament was fantastic," said National Convener for Canadian Colleges Athletic Association Men's Basketball Jeff Harris. "The organization was top-notch, and the support and community involvement were excellent.'

The host Northern Timberwolves immediately proved a force, coming within two points of knocking off the highest ranked team in Canada in one of the most exciting games of the tournament. The T-Wolves parlayed that energy into a spot in the bronze medal matchup with Algonquin College of Ottawa and finished a respectable fourth place.

Two of the Wolves' games sold out to crowds in excess of 2,100 cheering fans with an additional four hundred-plus viewing at home via streaming video on the Nationals website. The site has registered nearly 18 thousand hits since going online at the end of February.

"UNBC Athletics would like to thank all of the tournament sponsors, volunteers, and spectators for being a part of such a great event showcasing UNBC and Prince George," said UNBC Athletic Director, Len McNamara.

The success of the tournament and both the men's and the women's team (who finished second this year after winning the provincial title last year) has UNBC Athletics on a roll as it awaits a decision on their application for entry into Canada West and Canadian Interuniversity Sport

On the Cover

>Penguin Landslide!

It looks as if the students could be buried by an avalanche of penguins. These Outdoor Recreation and Tourism Management students were taking part in the first university courses offered in Antarctica. There they studied the wildlife and geography of the region and the ways climate change is affecting the frozen continent. Read more about the trip on page 3.

All Antarctica Photos: Patrick Maher

Spring 2009 UPDATE 2 www.unbc.ca/athletics

Antarctic Power

> "Awesome... Stunning... Amazing," says Nature Based Tourism Management student Tasha Peterson. "You have to use powerful words when you are talking about Antarctica."

eterson was one of four UNBC students who, along with their instructor, UNBC Outdoor Recreation and Tourism Management professor Patrick Maher, was part of the Students on Ice Expedition to Antarctica, the first university undergraduate courses ever on the continent.

The focus of the expedition was to expose students to the geography and biology of Antarctica, with an emphasis on the ways global warming is affecting the continent. UNBC was one of only three Canadian universities participating. In total, there were 71 students from Canada and several other countries taking part. They were taught by some of the world's leading polar scientists.

The group departed from Argentina aboard a former polar research vessel and crossed the Drake Passage. "It took two and a half days and the seas were so rough – few of us had ever experienced anything like it," says Peterson. "I spent most of the time lying on my bed."

The students took trips to the Antarctic mainland to gain experience of the landscape and wildlife of the area. They visited key historic and scientific sites, including that of Shackleton's famous Endurance Expedition, Deception Island's volcanic crater, and international scientific

Peterson, who is from Whitehorse, said she was struck by the lack of ice on the

The expedition encountered thousands of chinstrap penguins, birds, whales, porpoises, and other wildlife, including seal. "The lasting impression for me was the first time we went ashore on Paulet Island," says Peterson. "The land was covered by hundreds and hundreds of

seals. Our guides told us that, just days earlier, the area would have instead been inundated with thousands of penguins."

The beauty of Antarctica didn't distract Maher from impressing upon the students the effects of climate change. "Imagine a world without ice," says Maher. "It's rather difficult when you are standing next to an immense glacier, but every day more and more disappears. Sections the size of Vancouver Island literally snap off."

Norwegian whalers in the aptly named Whaler's Bay on Deception Island.

It was during a discussion on global warming that a dramatic example of its effects occurred. A huge section of ice calved off from a glacier and landed in the ocean. "Suddenly there was a sound like thunder," says Peterson. "It's one thing to talk about the environment in a classroom, but when you see and feel that... it really stays with you."

Maher hopes to have UNBC participate again in the next Students on Ice University Expedition in February 2011.

UNIVERSITY OF NORTHERN BRITISH COLUMBIA ALUMNI ASSOCIATION

Alumni News 2 **Events** C

Save the Date

You are invited to the 3rd Annual Alumni Homecoming

September 25 & 26, 2009

This year's homecoming will showcase the accomplishments of UNBC alumni, exciting new projects and initiatives at UNBC, as well as the 15th anniversary of the Prince George campus. Events will include a wine tasting and alumni awards celebration, the Homecoming Golf Tournament, alumni basketball games, and much more.

Newly Elected Alumni Senators

Congratulations to our recently elected alumni senators:

Shelley Mckenzie (BComm 2002 & MBA 2006)

Carmen O'Callaghan (BComm 2000, Minor Human Geography)

Rheanna Robinson (BA History/FNST 2001 & MA FNST 2008)

Adele Yakemchuk (BComm 2001)

Get Involved!

The Alumni Association Needs You

Become an Alumni Ambassador or start an Alumni group: represent UNBC alumni in your community or interest group

Join the Board of Directors or one of their committees: develop alumni benefits and programming.

Volunteer: help out with alumni activities & events!

For more information contact us by phone at 250-960-5873, toll free at 1-866-937-8622, by email at alumni@unbc.ca or online at www.unbc.ca/alumni

or a limited time only! The UNBC Alumni Association and Bookstore have come togethe Order forms available at http://www.unbc.ca/alumni/alumni_hoodies.html. Order Deadline is September 30, 2009

NBC Alumni

Aaron Benterud (BSc Forestry '99) is a Stewardship Forester for the Ministry of Forests and Range in Terrace, BC. He is managing the District's Mountain Pine Beetle program.

Marin Waddell (BSc Environmental Planning '02) is a Planning Consultant with the Government of Saskatchewan She works with rural municipalities and small urban centres, guiding them through the development process, including subdivisions and zoning bylaw amendments.

Maki Umeda (MA First Nations Studies '06) is a Community Health Specialist for AMDA MINDS in Tokyo, Japan.

Stephen Birchall (BA Environmental Studies '03) is an instructor at Ryerson University in Toronto, ON. He is teaching courses on climate change and critical thinking.

Nancy Kinney (BA Political Science '97) is the founder and president of Advice Scene, an online forum where a group of Victoria lawyers moderate questions in their area of expertise.

Cherie Cieslar (BSc Biology '99) is a Medical Technologist and recently took a position at a hospital in Bermuda.

Rachel Hewer (BSW Child Welfare '03) is a Child Protection Worker at the Ministry of Children and Family Development in Prince Rupert, BC.

Christina Wilsdon (BSc NRM Wildlife & Fisheries '04) is an Environmental Scientist for an Aboriginal-owned branch of Golder Associates in Inuvik. NWT.

Ryan Matheson (BA Resource-Based Tourism '99) is the Director of Strategic Partnerships for International Conference Services (ICS) in Vancouver, BC.

Allan Stroet (BComm Marketing '05) is the Director of Business Enhancement for the Innovation Resource Centre in Prince George, BC. He works to expand the technology sector in north central British Columbia.

Laurie Cordell (BSc Environmental Planing '98) is a Sustainability Facilitator for the Fraser Basin Council in Cranbrook. BC.

ber detic

NBC trademarked the phrase Canada's Green University because it has a unique opportunity in northern BC to be at the forefront of economic and environmental sustainability.

Renewable energy is one example, and both the federal and provincial governments have provided more than \$15 million in funding to make UNBC's Prince George campus a showpiece of it. The first phase is a partnership with the Wood Pellet Association of Canada (and the pellet producers in central BC) to install a bioenergy plant this summer at the I.K. Barber Enhanced Forestry Laboratory. Phase two will involve all of the core campus buildings, which will be heated with a system that turns biomass (mostly wood residues) into a synthetic gas that will be burned. This will provide the hot water that is piped to the main campus buildings through a utility corridor.

The end result is that UNBC's campus operations will approach carbon neutrality. This alone could make UNBC unique among Canadian universities. More importantly, the campus itself will become a teaching and research platform for investigating various renewable energy technologies, their application in communities, and the ability of the environment to sustain them.

The bioenergy funding was part of a \$51 million Knowledge Infrastructure Program announcement that included support for a new trades building at the College of New Caledonia, an expansion of the CNC/UNBC campus in Quesnel, and an upgrade to the UNBC campus heating and cooling distribution system. It was the largest single funding announcement for postsecondary infrastructure in northern BC since the UNBC campus was announced nearly 20 years ago.

The North Foundation

Industry and Communities Help to Shape an Idea for Economic Development

It was a message

welcomed by the

Gateway Project,

Enbridge Northern

Rio Tinto Alcan, and

n January, close to 600 people from around the province gathered in Prince George at the Government's northern economic summit. Originally described

as the "new north summit," discussion among the delegates often turned to what's new about the north today. Suggestions involved new energy technologies and transportation

infrastructure that

includes the Port of Prince Rupert and the expanded Prince George airport, but a common theme involved the growing capacity of the region to address its own issues through research and education.

others.

This was highlighted by many speakers – including the Premier himself – but it was

a presentation by UNBC Interim President Charles Jago that included a practical idea for how to mobilize research in the direct service of northern communities and

their economies.
Called the New
North Foundation,
it would serve as a
portal connecting
northern
communities
and industry
to researchers.
Major research
themes would
involve policy

and governance, land management, and economic diversification. Research would occur at UNBC, other research-intensive universities, and research agencies – all of it focused on regional needs

This capacity for northern research about northern issues, said Dr. Jago in

his Summit presentation, is a big part of what's new in the North today. "A few decades ago, the only practical thing to do was to treat this region as a source of resource wealth and focus R&D investments elsewhere. In a new north, we'll move further along the road to building a knowledge-based, resource economy that is connected to the world, competitive, innovative, and led by educated northerners."

It was a message welcomed by the Enbridge Northern Gateway Project, Rio Tinto Alcan, and others. The companies have been the first to help take the idea of the New North Foundation and make it a more detailed proposal. Together with other partners, their financial support will enable a consultation with northern communities and industry, evaluation of similar models around the world, and a workshop. This activity will occur over the next several months.

UNBC Donations

Office of University Advancement

UNBC, 3333 University Way Prince George, BC V2N 4Z9

Phone: (250) 960-5750
Toll-free: 1-866-960-5750
Email: advancement@unbc.ca

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

Prominent Gift to UNBC Northern BC Archives

Roseanne Moran, daughter of noted social worker and writer Bridget Moran, has donated her mother's lifetime work to UNBC. The Bridget Moran Archival fonds has been designated by the Department of Canadian Heritage as archival work of outstanding regional, provincial and national significance. The records document social, political, economic, and cultural events of significance to BC in the latter half of the 20th century.

The textual records, photographs, and video and audio recordings fill 12 bankers' boxes. It is of particular interest to researchers in First Nations Studies, Social Work, History, and English.

As well as being a tireless activist for social welfare reform, Bridget was a prolific writer of five books and more than 70 articles. Her book with Sai'k'uz Elder Mary John, entitled Sai'k'uz Ts'eke: Stoney Creek Woman: The Story of Mary John was the recipient of the Lieutenant Governor's Medal for Historical Writing in 1989. Bridget was the recipient of an honorary degree from UNBC in 1995. An event to acknowledge the donation will be held later this year.

Giving to UNBC

Supporting UNBC can be as simple as going online.
Visit the website at www.unbc.ca/giving

Ewert Lecture and Dinner

More than 550 guests were in attendance for the fifth annual Dr. Bob Ewert Memorial Lecture and Dinner on April 4th. Guest lecturer, Gwynne Dyer, delivered a thought-provoking presentation to the audience about the the geopolitical implications of climate change. The lecture raised more than \$10,000 in support of the Northern Medical Programs Trust.

Donor Appreciation Evening

The 2009 Donor Appreciation Evening for Williston and Lifetime donors will be held on October 2nd in the UNBC Bentley Centre. In 2008/09, UNBC received \$1.5 million in gifts from generous donors.

Spectra Energy Transmission Bursaries for Aboriginal Students

Spectra Energy Transmission has established eight, \$2,500 bursaries to support full-time undergraduate Aboriginal students who are residents of the Northern Rockies Regional District, Peace River Regional District, Regional District of Fraser Fort-George, or the Cariboo Regional District. The recipients of these awards will be enrolled in Anthropology, Biology, Chemistry, Computer Science, Geography, Natural Resources Management, Commerce, or Nursing.

UNBC Recipient of Iona Campagnolo Records

The Northern BC Archives at UNBC is the recipient of the archival records of The Honourable Iona Campagnolo, P.C., O.C., O.B.C., former Lieutenant-Governor of British Columbia and UNBC's Founding Chancellor (1992-1998). The archival records encompass 11 bankers' boxes of textual and photographic materials documenting Campagnolo's personal and career-related activities from the 1950s onward. Of particular note, the records document Campagnolo's early broadcasting career and early political activism in Prince Rupert, her involvement with non-governmental organizations, as well as personal writings, 1000 speeches, and certificates related to her career in public service.

KJM Sales Ltd Bursary

Family-owned industrial sales and steel fabricating company, KJM Sales of Prince George, has established a \$2,000 bursary, available to a full time undergraduate student.

UPDATE Spring 2009

Spring 2009

WWW.unbc.ca/giving

People in the News

Fighting Sleep Disorder

A UNBC Nursing student has worked to provide researchers with valuable field data about rates of sleep disorder in aboriginal communities. The results confirm that sleep related disorders are more common among indigenous than non-aboriginal populations. Mary-Ann Speirs, a

third year student of the Northern Collaborative Baccalaureate Nursing Program in Terrace, went door-to-door in her hometown of Gitsegukla and elsewhere surveying residents as part of a recently published study in the Journal of Clinical Sleep Medicine.

Arts Just as Big in Small Cities

A study to be released this year by UNBC Chancellor and quality of life researcher Alex Michalos is casting doubt on the commonly held notion that residents of large urban centres care more for the arts than people in smaller communities. "On the contrary," says Dr. Michalos "Small

communities love their arts every bit as passionately."

Major Funding for First Nations Research

The Government of Canada is providing \$11 million over ten years for research that documents the effects of contaminants on food and water in First Nations communities. The First Nations Food, Nutrition, and Environment Study is a new initiative under the leadership of Dr.

Laurie Chan, who holds the BC Leadership Chair in Aboriginal Environmental Health.

UNBC Prof Wins First Prize for Non-Fiction

UNBC professor Sarah de Leeuw won first prize at this year's CBC Literary Awards for her work "Columbus Burning." The essay concerns last year's fire at the Columbus Hotel in Prince George, and how it affected the lives of the people who lived

Dr. de Leeuw, a graduate of UNBC in Interdisciplinary Studies, says for her, the fire represents the extent to which poor people are often pushed to the extremities of society.

"The burning of the Columbus made me think about the lives of those who occupy single-occupancy dwellings," added de Leeuw. "I think it should give Canadians pause to consider how far some of their fellow citizens are moved off to the side and, often, dying due to sub-standard living conditions."

President Poff

UNBC's founding Dean of Arts and Sciences, Dr. Deborah Poff, will be the 16th President and Vice-Chancellor of Brandon University. Dr. Poff also served for 10 years as **UNBC Vice-President Academic** and Provost. Her five-year term will become effective on August 1, 2009.

Rising Superstar

UNBC Commerce student Uneza Wagar won the Rising Star Award at this year's Northern BC Today's Woman Awards. The fourth year Finance student was cited for her efforts as a volunteer for five years at Prince George Regional Hospital, as well as her voluntary efforts with the

Canadian Cancer Society and the PG Brain Injured Group.

Innovative Professor

UNBC Physics professor Matt Reid won the John Humphreys Memorial Forest Innovator Award at the Northern BC Business and Technology Awards for his research into the application of terahertz technology in the forest industry. He also received the Collaborative Research Award.

New Board Chair

Dawn Martin, a tireless advocate for education in northern BC, is the new Chair of the UNBC Board of Governors. Ms. Martin has been a member of the Board since 2006 but her career in education started nearly 30 years ago. Since 1980, she taught at various schools in School Districts

#82 and #88 and held positions ranging from teacher-librarian to Principal.

Five Days for the Homeless

UNBC students Derek O'Neill, Farouk Ramji, Owen Law, Brandon Grant, and Leanne Peek slept outside for one week as participants in "5 Days for the Homeless" a campaign in which university students live on their campus to raise money and awareness about the plight of the

homeless. Their final tally was more than \$5,000.

Japanese Exchange Students

Since 1847, Gakushuin Women's College has educated the children of nobility in Japan and, over the past three years, sent more than 200 of them to UNBC's English Language Studies Program. Director of Regional Operations Dennis Macknak and College President Kazuko Nagai,

recently agreed upon a five year extension to the current agreement between UNBC and the College in Tokyo, Japan.

www.unbc.ca/releases

Distinguished Service

The Canadian Association of Social Workers presented the Distinguished Service Award for 2009 to UNBC Social Work professor Dawn Hemingway. The award, presented by BCASW President Phyllis Nash, is given in recognition of excellence over an exemplary career in Social Work.

For more stories, check out Bulletin, UNBC's bi-weekly internal newsletter: www.unbc.ca/bulletin

Thank you for your support

Chancellor's Circle -Diamond Partner

Peter J G Bentlev Canfor Corporation City of Prince George William Dow Ferry (Estate) The Rix Family Foundation The Vancouver Foundation West Fraser Timber Company

Chancellor's Circle -**Emerald Partner**

IK (Ike) Barber & Slocan Group BMO Bank of Montreal RBC Financial Group

The Real Estate Foundation of British Columbia Rio Tinto Alcan Inc Spectra Energy Corp

W Maurice Young Foundation Weldwood of Canada Ltd. Wiln Wilxo'oskwhl Nisga'a Workers' Compensation Board of British Columbia

Chancellor's Circle -Partner

Raymond Anderson and Joyce Anderson BC Hvdro C D Howe Memorial Foundation CanTest Ltd City of Fort St. John Vernon Forster and Jacqueline Forster Insurance Corporation of British Columbia MTS Allstream Inc.

Peace River Regional District - Area C Jim Rustad and Noreen Rustad

Ray G Williston, LLD (Estate)

Chancellor's Circle -Benefactor

Banister Inc and Foundation Building West

BC Medical Services Foundation administered by Vancouver Fdn Brian Brownridge and Jackie Brownridge

Canadian Natural Resources Limited CanWest Global Foundation Chan Sisters Foundation Cisco Systems Inc City of Dawson Creek City of Prince Rupert City of Quesnel City of Terrace Deloitte & Touche LLF District of Kitimat District of Mackenzie EnCana Corporation

Jeanie Honour HSBC Bank Canada Husky Energy IBM Canada I td. Institute of Ocean Sciences Integris Credit Union IODE - Provincial Chapter Killy Foundation

Marumi Canada Lumber Ltd

Ian McTaggart-Cowan and Joyce McTaggart-Cowan Mitsui Homes

North Peace Medical Staff Committee Fund Pacific Western Brewing Co Peace Williston Fish and Wildlife Compensation Program

Phillips, Hager & North Investment Management Ltd The Prince George Doctors

Pepsi Bottling Group

Rogers Sugar Ltd Rotary Club of Prince George Rotary Club of Prince George Nechako The Simons Foundation

Sinclar Enterprises Ltd. Alfred Spurr and Nenita Spurr Thomas Steadman and Linda Steadman TD Bank Financial Group

Robert Thornley (Tony) Wilson Estate Adam Zimmerman

President's Circle – Gold Supporter

\$50,000 - \$99,999

Association of BC Forest Professionals Daphne Baldwin BC Northern Real Estate Board BCR Group of Companies Pierre Bock and Lenie Bock Gordon and Gertrude Bryant and Family Cariboo Bar Association Carrier Sekani Family Services Carrier Sekani Tribal Council Chemtrade Pulp Chemicals City of Williams Lake Michael Cruise and Beryl Cruise District of Fort St James

District of Tumbler Ridge District of Vanderhoof Dunkley Lumber Ltd Environment Canada Brian Fawcett

FMC of Canada Limited Louise Gorton Great West Life Assurance Blaine Hagedorn and Henny Hagedorn Hamber Foundation

Heather Sadler Jenkins LLP, Lawyers Imasco Limited Indian and Northern Affairs Canada - DIAND

The Jim Pattison Foundation Anthony Karpicius

KPMG Management Services LP London Drugs Barry McKinnon

Northern Health Authority Northern Undergraduate Student Society Novak Brothers Contracting Ltd Novak Family Foundation

Frank Oberle and Joan Oberle PC 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 Schouwenburg and Otilla Schouwenburg

Shell Canada Products Limited George Stevens and Catherine Stevens Terasen Gas Inc Town of Fort Nelson

Town of Smithers Village of Burns Lake Jean Weller Weverhaeuser Canada I td

Xerox Canada Ltd

President's Circle -Silver Supporter

Robert Affleck Marianne Ainley and David Ainley Keith Andersen and Lynn Andersen Apollo Forest Products Associated Canadian Travellers Betty Backman BC Association of Social Workers BC TEL Pioneers

Bentall Retail Services Beta Sigma Phi Prince George BG Exploration and Production Partnership Bill Reid Studio Gallery

John Bryan and Eileen Bryan Charles Buchan and Elena Fedvko Bursey Buryn Quiring Chartered Accountants Canadian Federation of University Women - Prince George

Chan Foucher Lefebvre LLP Chartered Chartered Accountants Education Foundation

of BC Cliff Marcel Trust Fund Darwyn Coxson Marion de Grace District of Chetwynd

District of Hudson's Hope District of Taylor Ron East and Helen East Fast Fraser Fiber Co Ltd Violet Enemark

Edward John Epp Fasken Martineau DuMoulin LLP Finning Canada

Jack and May Fon Lee Memorial 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 Hov - Tsavta Contracting Ltd Industrial Forestry Service Ltd. Interior University Society IODE - Elizabeth Kellie Chapter

The Irving K. Barber BC Scholarship Society Eleanor Johnser

Ruth Johnson Sheila Keith Knights of Columbus Koerner Foundation Lakeland Mills Ltd

Peter Larkin and Lois Larkin Peter Layhew and Kim Freeman Leading Edge Endowment Fund Ronald Lind

Sheila Little Patrick Llovd MacMillan Bloedel Gordon MacNamara The J W McConnell Family Foundation McGeachy Charitable Foundation The McLean Foundation

Beryl C McMurray (Estate) Lloyd Merritt and Viola Merritt Methanex Corporation Minerva Foundation Louis and Irene Monasch Family Bursary Roseanne Moran

Multicultural Heritage Society Robert Munro (Estate) Marcus Nairn Nechako Lumber Co Ltd The Ned deBeck Foundation Noranda Foundation Robert North and Margaret North

North Peace Savings & Credit Union

Northern Medical Society of British Columbia

Northern Society of Oilfield Contractors and Service Firms

Pacific Northern Gas Ltd.

Peace River Regional District - Area B Penn West Petroleum Ltd Neil Peterson and Amelia Peterson

Petro Canada Phero Tech Inc Deborah Poff and Alex Michalos

Port Metro Vancouver

Jim Prentice Prince George Alzheimers Society

Prince George Community Foundation Prince George Gyro Club Rotary Club of Gibsons

Rotary Club of Terrace Rotary Club of Vanderhoof S M Blair Family Foundation Sandwell International Inc

Scotia McI eod

Deb Shannon and Ron Fichtner Shaw Communications Inc Special Education Technology BC Spruce Credit Union

Stewart & Ewing Associates Ltd - SEAFOR Sun Life Financial Suncor Energy Foundation

Chander Suri and Asha Suri Walter Taylor and Margaret Taylor University of British Columbia Michael van Adrichem and Clasina van Adrichem

Vancouver International Airport Authority Village of Fraser Lake Village of McBride

Village of Pouce Coupe Village of Valemount Wavne Watson Construction I td Western Chartered Financial Inc.

James Whittaker Linda Wilson Wilson Kina LLP Winton Global

President's Circle -Bronze Supporter

101.3 The River, 99.3 The Drive, CKPG-TV

T E Abraham Wayne Ackerman Lynne Affleck Susan Affleck Aleza Lake Research Forest Society AllNorth Consultants Limited

Ilana Aloni Alumni of UNBC Computer Science

Elinor Ames Analog Investments Ltd Ivan Andersen

Margaret Anderson and Clarence Anderson James Appleby Kwadwo Asante and Gail Asante

Michael Audain and Yoshiko Karasawa Auxiliary to the Prince George Regional

Hospital B B K Holdings Rosemary Baird

BC Association of Social Workers - Northern Branch Tom Berekoff and Bev Berekoff

Bill Reid Foundation Birks Family Foundation Winston Bishop and Jill Bishop Doug Blackman and Jean Blackman D Max Blouw and Lynn Blouw

Bruce Bohm Bart Bolwyn and Nini Bolwyn British Columbia Medical Association Lludd Buchanan

Edward Buksa Burlington Resources Canada Ltd Burns Lake and District Health Auxiliary

2008 / 2009 donors

Burns Lake Community Forest Ltd. Buschlen Movatt Fine Arts Ltd Bob Buxton CAFA - BC North

Iona Campagnolo Canaccord Capital Corporation Canadian Dental Services Plans Inc. Canadian Institute of Forestry (Cariboo

Section) Canadian Tire Associate Store Cariboo Woodlot Education Society Margaret Carlson

Roy Carlson and Maureen Carlson Toni Cavelti and Hildegard Cavelti Central Interior Logging Association Central Mountain Air

Certified General Accountants Association

Gary D Chan John Chapman Chartwells Marla Chatham Jack Christensen Chuzghun Resources Corp CIBC Wood Gundy Marjorie Clark and Gilmour Clark **Bussell Clinton and Helen Clinton**

M Sharon Cochran and Larry Cochran Conn Fusion Trading Inc Michael Coulson Council of Forest Industries Richard Craig and Shirley Craig Credit Union Foundation of British Columbia

CUPF Local 3799 Tim Curry and Janet Curry Victor Curtis and Mary Curtis Lyle Daly and Bernice Daly Dean Mason & Company Chartered

Accountants John Delehenty H Devereux Mark Dickie District of 100 Mile House

District of New Hazelton Han Donker Alice Downing du Maurier Arts Ltd Pierre Ducharme East Fraser Logging Co Ltd EDI Environmental Dynamics Inc Evergreen Pharmacy and Hart Drug Mart

James Ewert and Bonita Ewert Excel Transportation Inc Face the World Foundation Paul Farnan and Mary Louise Farnan Financial Executives Institute

Harald Finkler David Finn Joan Finsterle Robin Fisher and Patricia Trick Toni M Fletcher Don and Ruth Flynn Family Philip Foucher and Denise Foucher Marina Fraser

Art Fredeen Frost Lake Logging Ltd. E Margaret Fulton Brian William Galliford Nora-Jean Garland Norman Geloke Fred Gilbert and Diana Gilbert Patrick Gilligan-Hackett

Barry Glickman Lloyd Gregory and Edith Gregory Janis Hamilton Shirley Haskins

Marie Hay David Hillhouse and Marguerite Hillhouse Hoffmann La Roche Inc G Hollingshead

Houston and District Chamber of Commerce Initiatives Prince George

Investors Group Financial Services Inc IODE Prince George Chapter Sydney Jackman Sheila Jackson

Charles Jago and Mary Jago Virginia Jenkins and Wayne Jenkins Jim Fowlie Memorial

Graeme Johnstone Joint Institutional Planning Committee of RETAIN

Philip Jones Brynne Jones Barbara Kane and Scott Forrest

John Prince Research Forest

George Kent Kathleen Kielly and Terrence Wolczuk Shelagh Killy and Ivor Killy Colin Kinsley

Rip Kitchen and Marion Thomson KJM Sales LTD Knights of Columbus Father Thomas

Assembly 1321 Walter Koerner Elie Korkmaz Judith Lapadat

Brian La Pointe and Karen La Pointe Eldon Lee and Marjorie Lee Robert Lee and Lilv Lee Alain LeFebyre and Susan LeFebyre

L A LeFebvre and Anna-Marie LeFebvre Alasdair Leighton and Michelle Read Zigrida Leimanis David Lemon and Barbara Lemon Leon and Thea Koerner Foundation

Chong Lim and Kum Duk Lim James Loughery and Ellen Loughery Robin Lowry Philip MacGregor

Nicola MacPherson Donald MacRitchie and Elizabeth MacRitchie Roland Mann

Marisco Holdings Ltd Gordon Martel Gerry Martin and Dawn Martin Rocky McCann

McCarthy Tetrault Norman McDonald Carolyn McGhee and Jack McGhee William McGill and Alice McGill

Shirley McMillan Godfrev Medhurst Larry Merritt and Lois Merritt Mitsui Canada Foundation Alvin Mooney and Janey Mooney

William Morrison Multiple Sclerosis Society Don Munton A Bruce Murdoch and Patricia Murdoch

Paul Murray and Ruth Nowlan Linda Naismith and David Naismith Nechako Chapter 40 Order of the Eastern Star BC & Yukon Sheila Nelson

North Cariboo Senior Soccer League North Island Lodge Northern Development Initiative Trust Northern Interior Cruising Committee Loreen Obst and Larry Obst Ogilvy Renault Barristers & Solicitors

Harvey Perry Janet Perry Peterbilt Pacific Inc. Quentin Pittman Planning Institute of British Columbia Polygon Homes Ltd Pope & Talbot Ltd Mackenzie Pulp Operations Israel Prabhudass

Prince George and District Zipper Club Prince George Business and Professional Women's Club Prince George District Teachers Association

Prince George Javcees Prince George Regional Council Institute of Priority Woodlands Ltd Ken Prkachin and Glenda Prkachin Progress Energy Trust & ProEx Energy Ltd Michael Prokopow

PRT (Pacific Regeneration Technologies) Inc Pulp Paper and Woodworkers of Canada R Bianco M D Inc

R R Smith Memorial Fund Foundation The Rader Family Trust Richard Raymond and Heather Raymond Don Read

Ruth Rempel The Revel Family George Richards and Selma-Jo Richards Anne Rieder

Ruskin Construction Ltd. C Farle Sanborn Paul Sanborn Horst Sander and Helma Sander

Josie Schmid Seniors Festival Committee Stan Shaffer

Save On Foods

Dean Shaw and Vivian Shaw Jana Sidorov William Simpson

O F G Sitwell R B Smith David Snadden and Moira Snadden Society for Canadian Women in Science and

Technology Jan Solecki David Somerville Eero Sorila Mark Stafford and Davida Stafford

Kay Stockholder Bruce Strachan and Bey Strachan Richard Strel and Sarah Strel Richard Suen and Bobbi Suen

Lawson Sugden and Carolyn Sugden D. Carroll Ternowetsky Tourism Prince George Tower Plaza Inc Lorna Townsend

TSX Venture Exchange C J G Turner UNBC Faculty of Math and Computer Science Awards

The University of Arizona Foundation Robert van Adrichem and Deborah van Adrichem Lilliana Vander Zalm and William Vander Zalm William Vansickle and Margo Vansickle

Lou Veeken and Jacoba Veeken

Vesta Medical Services Ltd Village of Hazelton Village of Masset Village of Telkwa Hans Wagner Teresa Walsh Toby Ward Terry Warner

Aileen Watson

WD West Studios James Weir Western Industrial Contractors Ltd. Michael Whitehead Galt Wilson and Gerda Blok-Wilson

Karren Winther Sorine Winther Lois E Withers (Estate) Leonard Zirnhelt

Don Zurowski and Carmen Zurowski

Heritage Circle

Yvette and Dollard Bock (Estate) Gertrude Bryant (Estate Robert and Lois Bullock Douglas Cole

William Dow Ferry (Estate) Vernon and Jacqueline Forster Louise Gorton Jeannie Honour Anna Kirk Jetter Ernie Kaesmode Nancy Keen Jim and Ellen Loughery Robert Munro (Estate) Edna Pattenden George and Penny Pedersen Deborah Poff and Alex Michalos Karen Ridger and Michael Cordick Alfred and Nenita Spurr

Williston Circle

Mark and Davida Stafford

Tom and Linda Steadman

Ray G Williston (Estate)

R T (Tony) Wilson (Estate)

Lois E Winthers (Estate)

George C Stevens

\$1,000 and up AllNorth Consultants Limited Alumni of UNBC Computer Science

Scholarship Keith Andersen and Lynn Andersen The Andrew Mahon Foundation Auxiliary to the Prince George Regional

Hospital Daphne Baldwin The Bank of Nova Scotia Trust Company Barry & Associates Consulting Inc BC Hydro

BC Northern Real Estate Board Allan Berezny Birks Family Foundation

BMO Bank of Montreal Borealis Carbon Dioxide Ltd British Columbia Medical Association

Brian Brownridge and Jackie Brownridge Jan Burg Canfor Corporation CanTest Ltd

Cariboo Dental Lab Ltd Central Interior Logging Association Chan Foucher Lefebvre LLP Chartered

Accountants City of Prince George City of Quesnel

College of New Caledonia Lawrence Cook Council of Forest Industries

Credit Union Foundation of British Columbia Han Donker Alice Downing Dr Barbara Kane Inc

Dr Thomas W Young Medical Services Inc. Dr. Brian William Galliford Inc. Dr. Ruth M. Powell Inc. Drs. Nicole & Sean Ebert Inc

Pierre Ducharme Ron East and Helen East Fast Fraser Fiber Co Ltd. Ronald Edgar

Fasken Martineau DuMoulin LLP Finning Canada Don and Ruth Flynn Family Michael Francis and Helen Gordon

Art Fredeen Frost Lake Logging Ltd. Nora-Jean Garland Patrick Gilligan-Hackett

Peter Gorman William Gorsline and Barbara Gorsline Louise Gorton Catherine Hagen

Hamber Foundation Evergreen Pharmacy and Hart Drug Mart Ted Haves

Heathcliff Foundation Industrial Forestry Service Ltd

UPDATE 12 **11 UPDATE** Spring 2009 Spring 2009

2008 / 2009 donors

Integris Credit Union Investors Group Financial Services Inc The Irving K. Barber BC Scholarship Society J D T Construction Ltd Charles Jago and Mary Jago Eleanor Johnser Philip Jones Kal Tire Sheila Keith Colin Kinsley Rip Kitchen and Marion Thomson KJM Sales LTD Knights of Columbus Knights of Columbus Father Thomas Assembly 1321 Lakeland Mills Ltd Leading Edge Endowment Fund Eldon Lee and Marjorie Lee Alain LeFebvre and Susan LeFebvre James Loughery and Ellen Loughery John Maile Donald Markwart Gordon Martel Gerry Martin and Dawn Martin McCarthy Tetrault William McGill and Alice McGill Denise McLeod Shirley McMillan Minerva Foundation Mitsui Homes Roseanne Moran Multiple Sclerosis Society A Bruce Murdoch and Patricia Murdoch Paul Murray and Ruth Nowlan Marcus Nairn Gwyneth Norheim and Bjorn Norheim Margaret North North Cariboo Senior Soccer League North Central Municipal Association Northern BC Graduate Student Society Northern Capital Sports Society Northern Development Initiative Trust Northern Health Authority Loreen Obst and Larry Obst Laurie O'Neill Pacific Blue Cross PAPTAC Western Branch John Pateman Pepsi Bottling Group Petro Canada Planning Institute of British Columbia Plumbmaster Mechanical Plumbing & Heating Ltd Deborah Poff and Alex Michalos Port Metro Vancouver Prince George Citizen Prince George District Teachers Association Prince George Minor Basketball Association Prince George Pathologists Ken Prkachin and Glenda Prkachin Local 9 RBC Financial Group Rio Tinto Alcan Inc. The Rix Family Foundation

Pulp Paper and Woodworkers of Canada Richard Raymond and Heather Raymond Regional District of Fraser Fort George Ruskin Construction Ltd.

Jim Rustad and Noreen Rustad Horst Sander and Helma Sander Rvan Schroeder

Scleroderma Association of British Columbia (SARC)

Scotiahank Shoppers Wholesale Food Company Tyler Bowman Eero Sorila Ina Boxeur Spectra Energy Corp Spruce Credit Union George Stevens and Catherine Stevens Barbara Brant

Bruce Strachan and Bey Strachan Richard Strel and Sarah Strel Lawson Sugden and Carolyn Sugden

Suncor Energy Foundation

Bryan Chernoff Thompson Architects T & S Tubing & Shafting Inc Buckhorn Heating and Air Conditioning Inc.

Talisman Energy Town of Smithers Si Transken Northern Undergraduate Student Society Robert van Adrichem and Deborah van Adrichem The Vancouver Foundation Vancouver International Airport Authority Lilliana Vander Zalm and William Vander Zalm

Lou Veeken and Jacoba Veeken Wayne Watson Construction Ltd WD West Studios Ross Wein and Eleanor Wein West Fraser Timber Company Western Chartered Financial Inc. Western Industrial Contractors Ltd. Barbara Wilkinson and John Wilkinson

Linda Wilson Wilson King LLP

Green and Gold Circle

Neil Aartsen Aberdeen Glen Golf Club ACN Enterprises Ltd. Elizabeth Patricia Adams and Mike Adams

Selen Alpay and Anita Alpay Alterna Energy

Janet Ames and Brian Farrance Amigo's Taco Shop Patricia Andersen

Paul Anderson Margaret Anderson and Clarence Anderson

Andrew Sear Catherine Antoniazzi James Appleby Lana Armstrong

Robert Armstrong Artisan Homes

AZ Photo B.I.D. Construction Ltd. Jennifer Barolet

Lorna Barr Vicki Bartell

Basic Contracting The Bay

BC Association of Social Workers Cam Beaman and Joan Beaman

Greg Beattie Donna Beckensell

Stan Beeler and Karin Beeler E Alan Beeson and Karen Beeson Frederick Beil and Christine Beil

Brenda Bell and Pat Bell Alice Belsham Gloria Benazic and Cal Benazic Calvin Benson and Brenda Benson

Mary Bertulli and Mark Bertulli Billy Barker Casino Ursula Birk

Winston Bishop and Jill Bishop BK Two Way Radio Ltd William Blackburn and Bernice Blackburn

Bart Bolwyn and Nini Bolwyn Shirley Bond and William Bond Henry Bonthuis

Book Masters Books & Company Brenda Borden and James Borden

Boston Pizza George Bowering Lorraine Boychuk Penny Bradshaw

Ivy Braun Colin Breadner and Bailey Tobin

Thomas Brownridge Gordon Brownridge

Michele Evans F.H. Theakston Environmental Control Inc

Les Burgener and Louise Burgener Philip Burton

Calstone Inc

Claude Busserves David Butcher and Lorraine Conway Bjorn Butow and Susan Butow

Iona Campagnolo Donald Campbell Doug Campbell and Janeane Campbell

Canadian Tire Associate Store Cariboo Steak and Seafood Restaurant Toni Carlton Ruth Carson

Doug Carter and Jo-Anne Carter Ivan Cartwright Catherine Stovel Financial Inc Emery Cawsey and Geraldine Cawsey Central Builders' Supply

Certified General Accountants Association Nicole Chappell

Chartered Accountants Education Foundation Joan Chess Woollacott and Gregory

Woollacott Bill Chow and Sandra Chow Karenza Chui and Shyr Chui CIMO Mediterranean Grill

Moira Clavton Stephanie Clifford and William Clifford Miles Clyne and Gwen Clyne Coast Inn of the North

M Sharon Cochran and Larry Cochran Robert Collard and Frances Collard Benjamin Cook

Country Grove Veterinary Clinic Patricia Coutts Patricia Critchlow

Mary Crooks and Laurence Crooks Forrest Curl Melody Curle

John Curry Clint Dahl Lyle Daly and Bernice Daly Brenda Daly and Ray Mycock

James Davidson and Flizabeth Davidson Tina Davis Gail Dawson

Julie Dawson and Riley David Florence Dawson

Dean Mason & Company Chartered Accountants Dean Wood Construction Ltd.

Heather Dediluke Chris Degen and Bentley Degen John DeGrace and Judith Simms Ann Decker and J R Dekker Ross Denham and Hedy Denham

Dent Enterprises Balbinder Deo Stephen Dery Robin Dielissen and Tom Dielissen

Kathleen Denis

Eleanor Dimler Darren Ditto and Robin Ditto Lesley DiZazzo and Roberto DiZazzo

Dollar Saver Lumber Ltd. Craig Douglass Dr Donald F Stark Inc Dr E J Edwards Inc Dr Liam Higgins Inc Dr Nay S Mann Inc.

Dr. Lvdia T. Naccarato Inc. Vaunda Dumont Denis Dunkley E A Strimbold Ltd

Keith Egger and Tracy Summerville Robert Fllis John Fnemark and Kelly Fnemark Gail Engbrecht

Ron Epp and Anne Epp Esthers Inn

Katherine Johnson

F.J. Leavitt Refrigeration Thea Fager William Fallis Jenny Fennell

Ken Ferris George Festeryga and Barbara Festeryga Douglas Flynn and Linda Flynn Trent Folk

Folklore Contracting Ltd Gail Fondahl Forest Power Sports Rino Fornari and Rosa Fornari Freybe Gourmet Foods Ltd

Friends of the QC Visitor Centre Mark Frieser E Margaret Fulton Peter Fung Dianne Gagne

Gairns Santos Engineering Inc. Patrick Gaites Wendy Garratt and Craig Garratt

David George Gerry's Well Service Ltd Alicia Goddard and Cody Goddard

Ann Godon Kelvin Goh Gold's Gym Jan Goodlad

Gordon & Gertrude Bryant and Family Claudette Gouger and D'Arcy Davis Alice Graham and Bob Graham

Shirley Gratton Kent Greenlees Greyback Construction Janice Griffin

Guardian Aerospace Holdings Inc Kerry Guenter

GVIC Communications Corp Bethany Haffner and Darrin Haffner Bob Haidish

Stan Haidish Kevin Hall and Alida Hall Evelyn Hall and William Hall

Clarence Hallett

Greg Halseth and Regine Halseth Abu Hamour Amanda Hancock Hands On Car Wash

Neil Hanlon June Hanser Ruth Hansford and Dane Hansford

Donald Harasym John Harding and Elaine Harding

Joan Harpur Kristen Harrott

lan Hartley Heather Hauso

Heather Sadler Jenkins LLP, Lawyers

Nicole Heffner Sandra Heidt Bernice Heinzelman Dawn Hemingway

Steven Henderson and Ann Marie Henderson Carl Hendrickson and Bertha Hendrickson

Brenda Herbert and Pat Herbert Wendy Herring John Higginbotham Penny Hildahl The Hills Health Ranch Gwennyd Hindmarch Holiday Inn Homework

Janet Horton Huston Grant Adjusters Kevin Hutchings Joan Huxley Hyatt Regency Vancouver The Hydrecs Fund IDL Projects Inc

Alison Imrich and Paul Imrich

Maureen Ingstrup Initiatives Prince George Peter Jackson and Christine Jackson JJ Springer & Company

Andrew Johnson William Johnson and Helen Johnson Sarah Johnston

Graeme Johnstone Margaret Jones and F W (Bill) Jones Just Goode Food

Art Kaehn and Leslie Kaehn Elizabeth Kerr Nicole Kerr Mary Keyes

Umesh Khare Kathleen Kielly and Terrence Wolczuk Shelagh Killy and Ivor Killy

Erika Kim John Kinsey and Margaret Kinsey Knights of Columbus Sacred Heart Council

No 8927 Knoll Medical Services Inc. Jutta Koehler and Albert Koehler

Corinne Koehn Roger Kollner

Peter Konkal Pamela Korum and Lawrence Korum **Edith Kosheiff**

The KPMG Foundation Murry Krause Richard Krehbiel Jan Kroeze Nancy Krueger Pranesh Kumai

Christine Kurz Oleh Kuzma and Marta Kuzma Cleo Laizerowicz

Lois Lapadat and Ron Lapadat Hollace Lee

Alasdair Leighton and Michelle Read Nancy Leighton Ian Leitch David Leman

Leslie Gilchrist Financial Services Erin Leson

Judy Lett Neil Lettinga and Virginia Lettinga Kathy Lewis and John Orlowsky

Shunlai Li Chong Lim and Kum Duk I im Celia Lindsay Audrev Linnes

Littler Floors Ltd Geordon Lloyd Margaret Lloyd and Howard Lloyd

Ramesh Lokanathan Lomak Bulk Carriers Corp. London Drugs Gordon Lund and Lorraine Lund Horst Maack and Rosemarie Maack

Allan MacDonald and Susan MacDonald Lynda MacInnes Mackenzie Chamber of Commerce

Trenton MacLaren Peter MacMillan Donald MacRitchie and Elizabeth MacRitchie

Paul Madak Patrick Maher Colleen Mahoney Maiestic Taxidermy

Philip Mantler Marcotte Kerrigan Real Estate Lawyers Margaret Markovic Melissa Martensen

John Martin and Mary Martin Reverly Martin and Russell Martin Ruth Mason and Kinnie Mason Mario Mastroianni and Nicole Mastroianni Joanne Matthews

Leah Mayer Kathryn Mayes and Blair Mayes Carla McAloney Sheila McDougall and Mac McDougall

Doreen McFarlane Carolyn McGhee and Jack McGhee Gerard McKenzie Andrea McKenzie

John G McKenzie and Andrea McKenzie Norm McLaren

Donna McLaughlin Dorothy Mcl ean Alanda McI ean Philip McLeod Patricia McLeod

Shawn McNaughtor

Alan McLeod and Joan McLeod Marjorie McNab Leonard McNamara and Tania Bopp

Godfrey Medhurst Michael's Jewellers - Custom Goldsmith Jamie Middleton

Cheryl Mikulasik and Larry Mikulasik Daniel Milburn

Antonia Mills Bruce Mills and Joan Mills Kenneth Minifie

Mission Ridge Aggregates (1997) Ltd Jeff Mitchell Carl Mitchell and Jenny Mitchell

Sylvia Mitchell and George Mitchell Donn Moffat Robert Molland and Monica Lesiuk

Steven Monai Lance Morgan and Patricia Morgan William Morrison Mountain Eagle Books

Moxie's Classic Grill Debora Munoz Murdoch Veterinary Clinic Ltd.

Hugh Murray Museum of Northern BC

Irven Musselman and Victoria Musselman Hans Naegelin and Agnes Naegelin NAPP Enterprises Ltd

Nechako Optometric Clinic Kristina Nellis **Beryl Neshit** Nevada Bob's Golf

Alan Nevison and Marjorie Nevison New Hazelton Visitor Centre

Marjorie Niehaus Tyler Nielsen Catherine Nolin Greg Norman

North Central Benefits Consultants Inc North Peace Cultural Centre Northern Construction Specialties Ltd. Northern Hoops

Northern Interior Cruising Committee Northland Chrysler Jeep Dodge Deborah Nowak Jovce Nystrom

Grace O'Connor Roberto Oklen Larry Olsen and Susan Olsen Michael O'Malley

Margaret Orlando and Robert Orlando Edna Oryshchuk William Owen and Flizabete Rocha Dwavne Palmer

Nancy Paquet and Claude Paquet Jesse Parker and Sandra Bermanac Parker Optometry Charles Pawluk and Helen Pawluk

PDT Holdings Ltd Victor Peck and Deborah Peck Tony Pellett Pentagal Enterprises Ltd Annick Pereira Leigh Peterson Greg Petrisor

Ellen Petticrew

Predator Paintball

Ronny Priefer

PG Sura Med Ltd Conrad Pinette and Dorli Pinette Jason Plank Margaret Plewes and Robert Plewes

Peggy Porter Margaret Porter Evelyn Pousette and John Pousette Anne Pousette and John Pousette Valerie Powell and Hubert Powell Olga Power and Hugh Power

George Prince

Prince George Casino Supply Company Inc Prince George Filipino Canadian Association Prince George Motors Ltd.

Prince George Spruce Kings Makhan Purewal and Hariinder Purewal Quesnel Golf Club

Stephen Rader Ramada Hotel James Randall

Shelley Raper and Steve Raper Kerry Reimer

Shelley Rennick The Revel Family George Richards and Selma-Jo Richards Bessie Rimell

Riverrock Pub and Restaurant Dennis Roberts and Doreen Roberts Art Robin

Marlene Robinson and Stan Robinson Frances Roch and Raymond Roch Dan Rogers Wilma Romanin

Alfred Romanuik Ramona Rose Anne Rowe and Blaine Rowe Richard Rowe and Yvonne Rowe Roy Northern Land Services Ltd

Ruins Board Shop Ltd Carolyn Russell Jalil Safaei Borooieny

Judith Salton and Douglas Salton Paul Sanborn Alan Sandercott and Ann Sandercott Karla Sanderson and Kevin Sanderson

Sandman Inn Shane Schepens Lorna Schley Mary Schmelzel Josie Schmid

Glen Schmidt and Josephine Kerrigan Schmitz & deGrace Chartered Accountants Dr lan Schokking Inc

Glen Scott and Patricia Scott Katherine Scouten Andrew Sear Noha Sedky lanna Selkirk

Caroline Sewell Suzanne Sharp and Kelly Sharp Shel Jacobsen Financial Services Inc.

Shooters Sports Bar Helen Sideen and Alan Sideen Nadia Sidorov and Joseph Sidorov Kathy Siemens Sight & Sound

J Simons William Simpson Skin Sense Esthetics D Smith Yvonne Smith SMS Equipment Inc

Brenda Solmonson and Kelly Solmonson Kathleen Soltis and Allen Soltis St Andrews United Church St. Michael's Quilters

John Stainer Phil Staniland and Jean Staniland Christopher Stark Kevin Stark and Lauri Stark Anton Stauble and Yvonne Stauble

Mark Stafford and Davida Stafford

Stedmans Arnold Steinbart Jerry Stelmaschuk Jack Stevens Penny Stewart

Kevin Stewart and Kimberley Stewart Dave Stewart and Adele Stewart

Geraldine Stiles Paul Stokes and Jennifer Stokes Steven Storch Kathryn Storgard and Robert Storgard Styles Unlimited (Liz Moffat)

George Sumyie Jean Swift and Douglas Swift Honapina Tan Tan City

John Sullivan

Becky Temple and Joseph Temple Gerardus ten Wolde

Shari Terhaar Terlesky Braithwaite Janzen Catherine Textor

Cory Therrien Alice Thibaudeau A J Thibault Glen Thielmann

Allan Thorp and Gladys Thorp Roger Tiede April Tod Flsie Toll and Dean Toll

Fred Turner and Karen Turner Two Rivers Gallery UBC Medical Class of 2010

Jennifer Ulch Jan Ullstrom and Barbara Ullstrom Susanne Uloth and Victor Uloth UNBC Chemistry Club

UNBC Math & Physics Society Norman Unrau and Joyce Unrau Vanderhoof & District Co-operative

Association Vanderhoof Department Store Diana Vanderzande and Frank Vanderzande Suzanne Veit

Village of Burns Lake Village Trading Post Natalie Vogt Kenneth Vogt Dick Voneugen

Carol Waldie and Les Waldie Gladys Wall and Robert Wal Chris Wallace

Shannon Ward and Ryan Ward Irma Watt June Wells Jillian Werk Troy Werrell

Westcana Flectric Inc.

David Wharrie Roger Wheate Todd Whitcombe and Deborah Whitcombe

Travis White White Goose Bistro Dawn Wigmore and Clarence Wigmore Kenneth Wilkening and Tokiko Kashiwagi

Galt Wilson and Gerda Blok-Wilson

Gary Wilkinson and Leona Wilkinson Lynda Williams Barry Williams and Linda Williams Douglas Wilson Sarah Wilson

John Witty and Ferne Witty Colin Wood Jo-Anne Woods Candace Wotten Christine Wozney Lynne Wright

Teresa Wylie Yellowhead Helicopters Ltd Jennifer Young Lyle Young Richard Zemlak and Elissa Zemlak

Adam Zimmerman Don Zurowski and Carmen Zurowski

13 UPDATE Spring 2009 UPDATE 14 Spring 2009

FinalWord

and the Recession

Comment: Professor Paul Bowles

s a professor of the "dismal science," I am often asked, "How long will the recession last?" The answer is simple: nobody knows. But there is no shortage of opinions out there. The three most prominent have become popularly known as LUV.

The V is the opinion that the recession will be sharp but short lived and the recovery will be swift. This is what Stephen Harper is hoping for. The path of Gross Domestic Production (GDP) will look like a V.

However, there are others of the U persuasion. Among them, former Bank of Canada governor David Dodge who questioned

whether the V prediction is too optimistic. He foresees the recession being longer and the GDP path resembling more of a U.

Which brings us to L.

This is an opinion advanced by economists such as Nouriel Roubini of New York University, one of the few who predicted the collapse early last year. He isn't hopeful about the immediate future.

Roubini thinks the global downturn could be as long-lasting as that experienced by Japan when its financial system crashed in the 1990s. Look at Japan's stock market levels over the past twenty years. In 1989, the Nikkei index stood at 38,900 points. Today it stands at 8500. That is a frightening L.

Whether the future holds an L, U or V, the globalization of the last two decades is over. The global economic crisis has two important implications concerning the world-wide governance of finance. The first implication is that an "anything goes" approach to financial markets is no longer credible. Globalization relied in large part on the willingness of governments to support free movement of capital and unhindered operation of international banks and financial institutions. Governments around the world are now concentrating on regulating and monitoring financial flows and institutions. Bankers, hedge fund managers, and

currency traders, once seen as kings of global finance, are now increasingly berated as irresponsible and greedy. The second

implication is that a major overhaul of the international monetary

system is needed. The necessity for international liquidity in the face of the crisis is clear but the International Monetary Fund (IMF) will have difficulty providing it. The major creditor countries are now those in East Asia and oil producing nations.

The management of the international monetary system will not be effective without the cooperation of countries beyond that of traditional western nations. The G-20, which includes

emerging economic powers such as China, India, Brazil and South Africa, is becoming the key international coordinating group. The governance of the global economy will no longer be left in the hands of the established western powers.

An ancient Chinese curse translates as "May you live in interesting times."

For students of the dismal science, these are interesting times.

Paul Bowles

Whether the future

holds an L, U or V,

the globalization

decades is over.

of the last two

Dr. Paul Bowles is Professor of Economics at UNBC. He specializes in globalization, regionalism, and East Asian development. He is leading a major new research program exploring the effects of globalization on northern communities.

