
unbc.ca | 1

A Magazine for UNBC Alumni and Friends
– Fall 2016

We’re No.1
Page 11

For the second consecutive
year UNBC is rated as the
best university in its category
by Maclean’s

2 | UPDATE | Fall 2016

A message from UNBC President and Vice-Chancellor
Dr. Daniel J. Weeks

A Sign of
Things
to Come

For millennia, human kind has used
symbols to draw attention to important
concepts, illustrate beliefs, demonstrate
respect, and build legacies. Be they
gestures, symbols, imagery, or buildings,
symbols are a vital component of
communication.

But symbols do a lot more than that. They
are a manifestation of what is important
to a community. At UNBC, we recently
hosted two occasions that were symbolic,
but that really pay homage to our past,
demonstrate respect for community, and
set us up for enhanced partnership and
collaboration in the future.

Sept. 30, 2016 was one of the best
days I’ve had at UNBC, a day when we
celebrated the relationship we enjoy with
the Lheidli T’enneh First Nation in Prince
George. We signed a Memorandum of
Understanding that jointly declares a
statement of relationship building and

a collaborative future. We raised the
Lheidli T’enneh flag to fly on a new
flagpole at the University entrance. And
we unveiled a new entrance sign to the
Prince George campus, with the Dakehl
(Carrier) phrase, NIZDEH NEKEYOH
HOHUDEL’EH BAIYOH, meaning

“Northern House of Learning.”

To be joined by scores of elders and
community leaders at such a momentous
occasion, and to share in this celebration
of friendship and respect was truly heart-
warming, an event I won’t soon forget.
Earlier that week, we re-named the
administration building on the Prince
George campus as Charles J McCaffray
Hall, one of the early academic
visionaries who championed the cause
of UNBC. We were joined by many of his
family members, including his grandson
and current UNBC student Liam Stewart.
And UNBC founder Tom Steadman,
who was one of those who recognized

the importance of honouring Charles
McCaffray, also played a great role in the
celebration.

It’s these types of celebrations and
symbolic gestures that demonstrate not
only UNBC’s recognition of its supporters,
but its dedication to inclusivity and
diversity in the future. And it’s a future
filled with great promise indeed.

From left: Liam Stewart, Dr. Daniel Weeks and
Tom Steadman at the dedication of Charles J
McCaffray Hall.

UNBC, Lheidli T’enneh
strengthen their bond

Amidst the crisp fall air and turning leaves on a beautiful fall
morning in September, the unique bond between UNBC and the
Lheidli T’enneh Nation was strengthened.

UNBC President Dr. Daniel Weeks was joined by Lheidli T’enneh
Chief Dominic Frederick and a group of Elders to recognize the
important relationship that UNBC and the Lheidli T’enneh share.

“We are happy to continue to collaborate and strengthen our
ties with UNBC,” said Chief Frederick. “It’s another example
of recognizing the Lheidli T’enneh traditional territory that the
University’s Prince George campus is situated within.”

A new sign was unveiled at the campus entrance on University
Way. It’s written in the Dakehl (Carrier) language, meaning

“Northern House of Learning.” A new flag pole was also installed
in the rose garden in the bus loop where the Lheidli T’enneh flag
will now permanently fly. Finally, the signing of a Memorandum
of Understanding between UNBC and the Lheidli T’enneh marks
a statement of relationship building between UNBC and the
Lheidli T’enneh for a collaborative future.

“These permanent fixtures on campus are just more examples of
how the UNBC community and the Lheidli T’enneh can continue
to build a co-operative, long-lasting and mutually beneficial
relationship where principles of respect, communication,
trust and understanding will lead to positive and meaningful
collaborations and partnerships,” said Dr. Weeks. “The fixtures
also signify several of our key core values of inclusiveness and
diversity which reflect the spirit of the University’s motto – En
Cha Huna (that person also lives).”

The Elders worked tirelessly for the last year sharing their
knowledge and expertise on the project with Dr. Rheanna Robinson,
UNBC’s Senior Advisor to the President on Aboriginal Relations.

“It’s exciting to see formal representations of UNBC’s relationship
with the Lheidli T’enneh and the acknowledgement of the
territory being celebrated,” said Robinson. “It has been a
privilege and honour to work with the Lheidli T’enneh Elders on
the language initiative, and the Memorandum of Understanding
creates the foundation for a strong and resilient future of
collaborative engagements with the Lheidli T’enneh community.”

Building a Future
of Friendship
and Respect

4 | UPDATE | Fall 2016

Human population growth outpacing human footprint

From bridges and buildings to farms and
factories, the global impact of human
activity on the planet is constantly
changing.

New research led by UNBC Associate
Professor Dr. Oscar Venter paints a
complex picture of a growing human
footprint across the world’s land areas.
Although the impact of human activity
is rising, the rate of increase is less than
the pace of population expansion.

“Seeing that our impacts have expanded
at a rate that is slower than the rate
of economic and population growth
is encouraging,” says Venter, UNBC’s
Forest Renewal BC West Fraser Growth
and Yield Research Chair. “It means we
may be transitioning to more efficient
use of our natural resources.”

Venter is the lead author in the study
titled Sixteen years of change in the
global terrestrial human footprint and
implications for biodiversity conservation
published in the journal Nature
Communications in August. Venter
collaborated with researchers around the
globe to study the implications of human
activity on the planet from 1993 to 2009.

During that 16-year span, the authors
found the human footprint increased by
nine per cent. Over the same time period
the human population jumped by 23 per
cent and the world economy grew by
153 per cent.

Among the positive findings are that
many developed countries whose
governments are free of corruption have

been able to decrease the pressure on
the environment.

However, the research also demonstrates
alarming losses comprising one-tenth
of global wilderness since the 1990s.
Many of these areas experiencing the
most pressure are also among the most
biodiverse places on Earth.

“Sustainable development is a
widely espoused goal, and our data
demonstrates clear messages of how
the world can get there,” says Dr. Venter.

“Concentrate people in towns and cities
so their housing and infrastructure
needs are not spread across the
wider landscape, and promote honest
governments that are capable of
managing environmental impacts.”

The tall wood building
revolution is already well
underway, and UNBC Professor
Dr. Thomas Tannert aims to
accelerate it with his research
into hybrid structural design
possibilities.

Tannert, the latest faculty
member to join the Master of
Engineering in Integrated Wood
Design program team, was
recently named BC Leadership
Chair in Tall Wood and Hybrid
Structures Engineering.

By combining wood with other
structural materials, such as
concrete and steel, buildings
can be built taller and still
achieve the environmental
benefits of using wood.

“The hybrid-design framework
is compelling, not only
because of better structural
performance in tall buildings,
but also due to the ease of

assembly it affords, the resulting shortened construction times, and improved
building physics performance,” Tannert explains. “But since hybrid systems
involve two or more materials, the corresponding design procedures usually
overlap multiple engineering standards, rendering the design challenging and
necessitating additional research effort.”

“This investment in a Tall Wood
and Hybrid Structures Engineering
Research Chair will advance our
institution’s goals in the research and
natural resources areas.” - Dr. Daniel Weeks

The newly created position is funded through a $2.25 million contribution from
the Leading Edge Endowment Fund which is distributed by the BC Innovation
Council, a provincial Crown agency. Dr. Tannert also received an Ignite Award
from BCIC to support his work with FP Innovations in developing the next
generation of anchors for tall wood buildings

“This investment in a Tall Wood and Hybrid Structures Engineering Research
Chair will advance our institution’s goals in the research and natural resources
areas,” says UNBC President Dr. Daniel Weeks. “Maximizing the use of local
materials and knowledge when building tall wood structures strengthens regional
community development, as well as the sustainability of the forestry industry.”

The
Sky
is the
Limit
UNBC research
focuses on taller
wood buildings

6 | UPDATE | Fall 2016

“Does the baby get scratched on its way out?”

This was just one of the interesting questions that children at
Chief Matthews School on Haida Gwaii posed to health-care
students participating in the Healthcare Travelling Roadshow.

Held every spring, the Roadshow is focused on inspiring young
minds in rural communities to consider health care as a future
career. Co-ordinated through the Northern Medical Program
(NMP), it brings together health-care students from around B.C.,
including UNBC nursing and the NMP, to showcase their fields
at high schools. Funded through the Northern Medical Programs
Trust and the Rural Education Action Plan, the Roadshow has
visited numerous Northern B.C. communities since its launch
in 2010.

“During our visits, local students have a chance to handle
different medical equipment and learn everything from how to
read an X-ray to how to take blood pressure or intubate,” says
Dr. Sean Maurice, an NMP senior lab instructor. “The roadshow
also helps our participating health-care students learn about

rural practice and get a better understanding of each other’s
professions.”

In 2016, the Roadshow made two, week-long trips. In early May,
it made stops in Masset, Queen Charlotte, and Prince Rupert,
as well as a special visit to Chief Matthews Elementary (Old
Massett). It then travelled south for the first time, visiting Merritt,
Princeton, and Keremeos.

Ten disciplines were represented this year, including medicine,
nursing, midwifery, audiology, occupational therapy, speech
language pathology, medical laboratory technology, medical
radiography technology, massage therapy, and dental hygiene.

“Getting the opportunity to have one-on-one conversations with
health-care students about their field was a really incredible
experience for our students,” said Bernadette Marie, principal of
George Mercer Dawson Secondary in Masset. “Coming from a
small school and a small northern area, it would be really difficult
to get our kids to experience something like this otherwise.”

Inspiring Future
Health-care
Practitioners
Roadshow showcases health careers
in high schools

Biobank to enhance
access to clinical
research

A Lasting
Impact
on Health

UNBC is helping to welcome
the first biobank of its kind in
the province.

The Northern Biobank Initiative
Phase 2 is a collection of
biological samples, such as
blood and tissue, used for
research. Led by Northern
Medical Program Associate
Professor Dr. Nadine Caron,
the initiative will improve
access for Northern B.C.
residents to participate
in, and reap the benefits of,
clinical research focused on
community-specific disease
prevention, diagnosis, and
treatment.

“Having a local biobank
means that people of the
North can benefit from the
rapid advances being made
in precision medicine,” said
Dr. Caron, also a co-director
with the UBC Centre for
Excellence in Indigenous
Health, associate professor
with the UBC Department of
Surgery, and scientist at the
BC Cancer Agency Genome
Sciences Centre. “This project

will allow us to optimize our
understanding of northern and
Aboriginal patient populations
and inform the approaches
best suited for our community.”

“The future research generated
through this ongoing project
will have a unique and lasting
impact on the health of
residents in Northern B.C.
and beyond,” said UNBC
President Dr. Daniel Weeks.

“Through this new biobank, Dr.
Caron, together with fellow
researchers, will be able to
pursue leading research into
the prevention and treatment
of diseases prevalent in
northern populations and
environments.”

The biobank is part of Genome
BC’s User Partner Program.
UNBC is the lead academic
institution managing the
research administration for the
$1.25 million project, funded
in equal parts by Genome BC,
Northern Health, First Nations
Health Authority, Provincial
Health Services Authority, and
the BC Cancer Foundation.

Deklan Corstanje is confident he
is taking the right steps towards a
bright future.

Corstanje, who grew up in Terrace and
graduated from UNBC in 2016 with his
Bachelor of Health Sciences Degree
in Community and Population Health –
Aboriginal and Rural Health, is working
as an economic development intern at
the Northern Development Initiatives
Trust (NDIT) office in Prince George.

“I saw the internship at NDIT as a highly
reputable form of post-undergrad
education that could give me an
incredible opportunity to land a career.
Having it so closely aligned with what I
want to do (improve the health of rural
B.C. citizens) and focused towards the
region I want to be in, it seemed ideal to
me,” Corstanje said.

NDIT’s internship programs were created
to help the region’s top-performing
youth find ways to stay in the region
they call home (71 per cent grew up
in Northern B.C.).

“Communities around Northern B.C. all
face a similar challenge: there is a lot

to do and not enough people to do it
all,” said Evan Saugstad, chair of the
NDIT board. “Not only does Northern
Development’s internship program help
develop the leadership and management
skills of new graduates through
hands-on work experience, but, most
importantly, it results in a lasting legacy
of capacity to help build a stronger
north.”

Placements are offered through a
province-wide competitive process,
and UNBC graduates are the primary
candidates. Of the 70 internships
NDIT has placed throughout the North
since 2009, 88 per cent were filled by
graduates of UNBC. In 2015-16, all eight
interns are recent UNBC graduates with
degrees ranging from English to Health
Sciences.

Graduates have a choice of either a six-
month economic development internship
or a longer, 12-month local government
management internship.

In June, NDIT accepted a Distinguished
Partnership Award for the internship
program from the Local Government
Management Association, granted

as a combined award with UNBC in
recognition of the collaborative delivery
of the program.

“The partnership between UNBC
and NDIT is an excellent example
of post-secondary institutions and
local stakeholders working together
to address the challenges and take
advantage of the opportunities
facing northern communities,” said
UNBC Political Science Professor
Dr. Gary Wilson, who oversees the
local government programming at the
University. “Like the Northern Medical
Program, the NDIT internship program
seeks to contribute to the development
of northern communities by training and
retaining the next generation of local
government administrators.”

NDIT intern program helps UNBC grads
stay in rural B.C.

Northern Advantage

L-R, current and former interns and UNBC alumni:
Deklan Corstanje, Melissa Barcellos, Katherine
Benny, Danielle Patterson, Danielle Dysserinck,
Katy Fabris, and Jessica Bagnall. Far right: Dean
McKinley, NDIT Director, Economic Development.

“UNBC prepared me for life,
and also helped me understand
the value of giving back to my
community, and my university. As
graduates, our giving strengthens
UNBC’s reputation in higher
education. It shows others we are
proud to be alumni of Canada’s
best small university, and opens
doors for the future alumni that
come behind us.”

Ray Noonan is a two-time UNBC graduate, earning
both his BSc (1998) and MBA (2006). He was named
one of the Prince George Chamber of Commerce’s Top
40 Under 40 in 2016, received the UNBC Distinguished
Alumni Award for Community Service in 2015, is past-
chair of the Prince George Community Foundation,
a current member of UNBC’s Advisory Board on
Advancement, and is a current donor to UNBC.

To make your gift
Visit unbc.ca/giving
Email giving@unbc.ca
Call 1-866-960-5750

To give back in other ways
Visit unbc.ca/alumni/get-involved
Email alumni@unbc.ca

10 | UPDATE | Fall 2016

UNBC people and stories making headlines

UNBC In The News

Urban Adaptation
As part of her PhD thesis in 2015, UNBC
researcher Dr. Steffi LaZerte discovered
that black-capped chickadees, which
sing a single song type, can learn to
pitch-shift this song up and down in
frequency to compensate for noise from
traffic in cities.

LaZerte’s findings have been published
in Proceedings of the Royal Society
of London B, a top-tier evolutionary
biology journal. Lazerte’s co-authors
on the paper are her PhD supervisor
from UNBC, Ecosystem Science
and Management Professor Dr. Ken
Otter, and their collaborator Dr. Hans
Slabbekoorn from Leiden University in
The Netherlands.

Classroom in the Woods
The Field Education Centre at UNBC’s Aleza Lake Research Forest east of Prince
George opened its doors in May.

The Centre, a unique log and timber building and classroom, provides a great space
for the University’s faculty and students to participate in outdoor learning, field
courses and research in forest ecology, and forest and ecosystem management and
environmental studies. The investment was made possible thanks to donors including
donors Dunkley Lumber, Moss Rock Park Foundation, and Integris Credit Union.

The Aleza Lake Research Forest Society will operate the Centre as an environmental
learning centre, gathering place, and hub for events at the 9,000-hectare (22,250 acre)
research forest.

Providing Expert
Health Advice
Two UNBC faculty members have been
appointed to Institutes Advisory Boards
(IAB) with the Canadian Institutes of
Health Research.

First Nations Studies and Education
Professor and Academic Lead with
National Collaborating Centre for
Aboriginal Health Dr. Margo Greenwood
now sits on the Health Innovation board.

Health Sciences Professor and
Dr. Donald B. Rix BC Leadership Chair
in Aboriginal Environmental Health
Dr. Henry Harder has been named to the
Indigenous Peoples’ Health board.

First Health
Sciences PhD
Dr. Susan Burke became the first
graduate in the Health Sciences PhD
program at UNBC when she accepted
her parchment at the Prince George
Convocation in May. Launched in
2012, the Health Science doctorate
is an interdisciplinary program that
addresses the needs of researchers and
professionals.

Dr. Burke’s research provides
suggestions on how social workers can
increase health by reducing dissonance
in the workplace. She is now an
Assistant Professor at the UNBC School
of Social Work.

Integrated
Perspectives
UNBC researchers have published a
new book that explores the cumulative
impacts of resource development.

Titled The Integration Imperative:
Cumulative Environmental, Community
and Health Effects of Multiple Natural
Resource Developments, the book
was edited by UNBC professors Drs.
Michael Gillingham (Ecosystem and
Science Management), Greg Halseth
(Geography), Chris Johnson (Ecosystem
and Science Management), and Margot
Parkes (School of Health Sciences).

The book is focused on the interaction
between cumulative resource
developments and the well-being of
the environment, communities, and
human health.

Probing the
Depths of
Quesnel Lake
Geography Professor Dr. Ellen
Petticrew and Environmental Science
Professor Dr. Phil Owens have secured
nearly $800,000 in funding from the
Government of Canada’s Environmental
Damages Fund (EDF) to continue
their research into the impacts on the
Quesnel Lake ecosystem after the
breach of the Mount Polley Mine tailings
storage facility in 2014.

With the use of EDF funds this
summer, the research team brought in
a specialized corer on loan from the
Bedford Institute of Oceanography
(Fisheries and Oceans Canada) in
Halifax to collect samples of tailings and
sediment at the bottom of the lake.

Discovering Rare Treasures
Amongst Giants
As UNBC researchers combed through the new Ancient Forest/Chun T’oh Whudujut
Provincial Park last summer, they discovered a rare orchid, one that hasn’t been seen in
B.C.’s Interior since 1932.

It’s just one of the more than 1,200 species, some red- and blue-listed species
(endangered or near extinction in B.C. or even globally) that botanists uncovered in the
new park during several biodiversity assessments in June, July, and August amongst
massive western redcedar stands, valley-bottom wetlands, and river-side cottonwoods.
The biodiversity assessment work was conducted in partnership with the Lheidli T’enneh
First Nation and BC Parks, with funding from the Northern Development Initiative Trust
and the Real Estate Foundation of British Columbia’s Partnering Fund at UNBC.

In May 2016, the B.C. provincial government established the Ancient Forest as a Class A
Provincial Park, thanks in part to research conducted over the years by UNBC Ecosystem
Science and Management professors Dr. Darwyn Coxson and Dr. David Connell, UBC
Beaty Biodiversity Museum curator Trevor Goward, and many undergraduate and
graduate students at UNBC. In June 2016, the adjacent Ancient Forest/Chun T’oh
Whudujut Protected Area, located 130 km east of Prince George, was established.
The Ancient Forest/Chun T’oh Whudujut Provincial Park and Protected Area,
encompasses nearly 12,000 hectares in the upper Fraser River watershed. The area,
known for generations to Lheidli T’enneh, continues to be utilized for hunting, fishing,
and gathering traditional plants.

UNBC Forest Ecology and Management students Anna Tobiasz and Hayden Yeomans spent the summer
working with botanist Curtis Goward on the biodiversity assessement.

We’re No. 1
For the second consecutive year UNBC
is the top university in its category
in the Maclean’s magazine rankings.
UNBC placed first in the Primarily
Undergraduate category that includes
19 universities. Strong scores in the
research dollars, library acquisitions,
student awards and student/faculty
ratio categories propelled UNBC to
the top ranking. Current students who
were surveyed gave UNBC excellent
grades in the mental health services and
student life staff categories.

12 | UPDATE | Fall 2016

1996
Jeanie DeGrande (BComm
General Business 1996) is the HR/
Payroll Manager for Beaver Municipal
Solutions in Leduc, Alberta.

1998
Amanda Marshall (BA
Anthropology) is an archaeologist
in Terrace. She is the part owner of
Kleanza Consulting, an archaeological
consulting company with offices in
Terrace, Vancouver, Prince Rupert and
Vancouver Island.

Tanya Laing (BSc Environmental
Science) works for the City of
Calgary doing flood resilience and
mitigation.

Megan Klammer (BScN) is a
Practice Consultant for Island Health
in Victoria.

1999
Gord Stewart (BSc Natural
Resource Management) just
became the Community Grants
Coordinator for the City of Edmonton.
Gord has been working for the city
for the last 10 years and lives right
downtown.

Paul Pan (BA Geography and
MBA 2010) is the Executive Director
of the International Centre at the
University of Lethbridge.

Melissa Steidle (BSc NRM
Forestry) is a Registered Professional
Forester and the Project Manager
for DWB Consulting Services Ltd in
Prince George.

Adrian Walraven (BA
International Studies) is the
Senior Director, Strategic Policy and
Planning for the Education Branch
of Indigenous and Northern Affairs
Canada. Adrian is based in Gatineau,
Quebec.

Christine Slanz (BSc
Environmental Planning and
MNRES 2004) is the Tourism
Manager at the Kermodei Tourism
Society, the destination marketing
organization for the City of Terrace.

Deborah Sage (BSc NRM
Forestry) is the Senior Operations
Supervisor at the Polar Sawmill,
operated by Canadian Forest Products
in Prince George.

2000
Michelle Smith (BSc Psychology)
is the Regional Research Coordinator
for the University of Alberta’s
Translating Research in Elder Care
program in the BC Interior. She is also
an Adjunct Professor for the School
of Health and Exercise Sciences at
UBCO.

Wilson Yeung (BSc Computer
Science) is a software engineer at
Google, where he works on cloud
technology and infrastructure. Wilson
lives in the San Francisco Bay Area.

Rick Manhas (BSc Environmental
Planning) is the Chief Operating
Officer at Cordy Oilfield Services Inc.
in Calgary.

Class Notes
Be part of class notes: visit unbc.ca/alumni

2001
Jason Hutchinson (NRM Forestry)
is Forestry Business Line Manager
for Strategic Natural Resource
Consultants in Campbell River. Earlier
this year Jason won the Jim Rodney
Memorial Volunteer of the Year Award
from the Association of BC Forest
Professionals.

2007
Travis Gerwing (BSc Biology
and MSc NRES Biology 2009)
is a MITACS Elevate Postdoctoral
Fellow at the University of Victoria,
and is now an Adjunct Professor at
UNBC. He is conducting research
on the human impacts upon the
marine ecosystems of the central and
Northern coast of BC.

Rebecca Goodenough (BPL)
works for Alberta Culture and Tourism
in Edmonton.

Jeffrey Lovell (BComm
Accounting) is the Division Manager,
Financial Planning and Processes at
the Metro Vancouver Regional District.
Jeffery and his wife recently had a son.

Sarah Foot (BSc Biochemistry
and Molecular Biology) is the
General Manager of Volunteer Prince
George.

2008
Lynnette Tremblay (BA History)
is the Manager of Intergovernmental
and External Affairs for the City of St.
Albert in Alberta.

2009
Matthew Perkins (BSc Biology)
is the Owner & Operations Manager
of JOMA Environmental Ltd in Victoria.
JOMA Environmental focuses on
hazardous waste management
and contaminated site restoration
throughout Vancouver Island and
the Coast.

2010
Gareth Hopkins (BSc Biology and
MRN Wildlife & Fisheries) recently
graduated from Utah State University
with a PhD in Ecology. He has moved
to Australia with his wife Zoe where he
is a Research Fellow at the University
of Melbourne. His research examines
the effects of artificial light at night on
invertebrates.

2011
Josiah Toppin (BA International
Studies) is a Project Officer with
Alberta Human Services in Edmonton.
Josiah manages various projects
within the Fetal Alcohol Spectrum
Disorder unit.

2012
Saichen Deng (BComm Finance)
is the Wealth Management Manager
for the China Merchants Bank in
Yinchuan, Ningxia, China.

David Peterson (BSc
Mathematics and BEd Secondary
Education 2015) is a Senior
Mathematics Teacher in Fraser Lake.

Alanis Marleau (BComm Human
Resources and Business
Administration) is the Human
Resources and Communications
Coordinator for the Municipal District
of Lesser Slave River in Alberta.

E
m

a
il

Did you know you
have your very
own UNBC alumni
email address?

It’s professional.
It shows you have a
UNBC degree. And it
can be forwarded to
other email addresses.
unbc.ca/alumni/
email-life

14 | UPDATE | Fall 2016

2014
Joanna van der Kraan (BScN) is
working for Providence Health at Saint
Paul’s Hospital in Vancouver.

Nelson Silveira (BA Political
Science) is the Economic
Development Officer for the town of
Essex, Ontario.

Pieter Buttenaar (BComm
Marketing) is the Talent Acquisition
Manager at Enterprise Holdings in
Burnaby.

David Hockin (MEd Counselling)
is the Mental Health Coordinator at
Gitxsan Health in New Hazelton.

2015
Ahmad Altuijri (BComm General
Business) has been connecting
with fellow UNBC graduates in Saudi
Arabia. He has been developing the
UNBC Wikipedia page in Arabic and
recently hosted an alumni luncheon at
his home in Riyadh.

Photo: Omar Al Sabban (BComm
2015), Muneer Al Dawsari, Waleed
Al Ghamdi (BComm 2015), Nasser
Albishi (BComm 2012), Mohammed
Al Fehaid.)

Kirsten Reimer (BSc Honours
Biochemstry and Molecular
Biology) is attending Yale
University for her PhD in Biophysics,
Biochemistry and Structural Biology.
Her focus will be on the study of
ribonucleic acid (RNA) biochemistry.

2016

Dawn Bast (BEd Elementary
Education) was hired before she
graduated from the Education
program. She now works as a K-2
teacher at Zion Lutheran Christian
School in Prince George.

Kim Lawyer (MSc Physics) is a
Physics Assistant at the BC Cancer
Agency Centre for the North in
Prince George. She is responsible for
performing quality assurance on the
two Varian TrueBeam medical linear
accelerators.

Sean Mills (BSc Computer
Science) is an Application Developer
at the College of New Caledonia in
Prince George.

Tara Ridley (BComm HR
Management and Marketing) is an
HR Specialst for Fraser Valley Building
Supplies Inc. in Mission.

Arielle Bernier (BSc Biology) is a
Jr. Biologist at Ecora Engineering and
Resource Management in Dawson
Creek.

Adejimi Adeumuyiwa (MSc
Business Administration) is an
Accountant for the Prince George
Brain Injured Group.

Aaron Germuth (BSc Honours
Biochem & Molecular Biology
and Computer Science) is a
Software Engineer in Mountain View,
California with Google. Aaron is on the
Google Fiber project team.

unbc.ca | 15

2016 Alumni Awards
This year the Alumni Association honoured Sarah Foot (BSc Biochemistry
and Molecular Biology 2007) and Gina Layte Liston (MSc Natural Resources
Management 1999) with Distinguished Alumni Awards. Sarah received the
Community Service Award for her volunteerism and support for numerous local
organizations. Gina was awarded the Professional Excellence Award in her 17th
year with the City of Prince George, where she is the Director of Public Works.

Tim Swanky was named an Honorary Member of the Alumni Association.
Tim has been framing the visual story of UNBC since the sod turning, and
has photographed thousands of graduates.

Community Service
Sarah Foot

Professional Excellence
Gina Layte Liston

Honorary Member of the Alumni Association
Tim Swanky

Alumni
Association
Board of
Directors

President
Andrew Seabrook, BComm 2009

Vice-President
Jennifer Young, BA 2000 & BSW 2007

Treasurer
Dori Alger, MBA 2010

Recorder
Suzy Merritt, BComm 1998

Directors
JoAnn Barclay, BSW 2013
Carolynne Burkholder-James, BA 2005
Dhruv Desai, MSc 2016
Danielle Dysserinck, BA 2015
Paul Gruner, BSc 200 & MBA 2012
Joanna Paterson, MSc 2014
Marianne Sprague, BA 2002 & BA 2008

Ex-Officio Directors
Kirk Walker, BA 2012 (UNBC)
Wendal Schwab, BA 2016 (GSS)
Johanne Jensen-Leblanc (NUGSS)

Green University Planning
Committee Representative
Zarrah Holvick, BA 2011 & MA 2013

UNBC Board of Governors
Alumni Order-in-Council
Ryan Matheson, BA 1999 (Chair)
Tracey Wosley, MA 2002

UNBC Senate
Andrea Palmer, BA 2001 & MA 2005
Mike Peterson, BSc 2000 & MBA 2010
Allan Stroet, BComm 2006
Lisa Handfield, BComm 2004

UPDATE is produced by UNBC’s Office of External Relations in the Spring and Fall
and printed on 100% recycled paper. unbc.ca/update

Our alumni frequently keep us informed on the new jobs
and opportunities they embark on. From an accountant with
a Bachelor of Commerce to a wildlife biologist with Master of
Science, UNBC graduates are putting their degrees to work.

Whether it is on the wall of your office or in the field,
show us your degree at work!

Share your photos on Twitter, Instagram and Facebook

#MyDegreeAtWork | #UNBCAlumniPride

#MyDegreeAtWork

