

General Information

221 University History and Traditions

221.1 Historical Sketch

The University of Alberta is a publicly supported, non-denominational, co-educational institution. It is a member of the Association of Commonwealth Universities and of the Association of Universities and Colleges of Canada.

The University's main campus of 89 hectares borders the wooded southern bank of the North Saskatchewan River and lies about two miles from Edmonton's business centre. Away from the main campus, the University Farm occupies approximately 148 hectares; other holdings include the botanical gardens near Devon and lands as far away as Fort Assiniboine. A considerable area is held under rental agreements, including the Eilerslie farm and the Kinsella ranch.

Some two dozen major teaching and research buildings are situated on the campus as well as two affiliated colleges, six halls of residence, the Students' Union, and service buildings. Michener Park, once part of the University Farm, is a student housing area. South of 87th Avenue, on lands formerly part of the original campus, are the quarters of the Research Council of Alberta, the Provincial Laboratory of Public Health, two teaching hospitals, the Edmonton Veterans' Hospital, the Aberhart Sanatorium, the Dr WW Cross Cancer Institute, and the Northern Alberta Jubilee Auditorium. An off-campus Book and Record Depository for storage of less-used library materials was opened in 1994.

The Beginnings of the University

Excerpt from *University Beginnings in Alberta*, by RK Gordon.

We were a small, light-hearted company, hardly more than a score of us; and all of us were young. We lived in a clearing in the poplar bush on the south bank of the North Saskatchewan River. On the sloping sides of the great valley and on the flats below the coyotes barked and howled at night, but on top of the bank we taught mathematics and physics, Greek and history, English Literature, and biology. Along with some four hundred students and two red brick buildings, we were the University of Alberta; and we felt sure that the future belonged to us, not to the coyotes.

We looked across the river to the newly-finished building of the Provincial Government, which in its wisdom had brought us into being and from which came our very modest monthly cheques. Just below the Government Building stood the rather forlorn remains of old Fort Edmonton, but they were not long allowed to cumber the landscape. The new, raw, bustling city was not interested in a reminder of its humble beginnings. The future was the thing, and of the dazzling glory of that future nobody was so mean-spirited as to entertain the slightest doubt.

Alberta became a province in 1905. In 1906 the first session of legislature passed an act to authorize the establishment of the University of Alberta. The act's sponsor was Alexander Cameron Rutherford, Alberta's first Premier and first Minister of Education. His government purchased the site in what was then Strathcona, and Dr Rutherford himself persuaded Henry Marshall Tory to leave McGill to become the University's first President, an office he held from 1908 to 1928.

The act permitted all resident graduates of British and Canadian universities to register as members of Convocation. Convocation elected five members to a Senate; the government appointed ten more. The Senate, acting as the governing body of the University, established the Faculty of Arts and Science as the core of the new institution. In 1910 a revision of the University Act constituted the Board of Governors, with powers of business management and administration.

Classes opened in September 1908, in what is now Queen Alexandra School with forty-five students and a faculty of five: WH Alexander, Classics; EK Broadus, English; WM Edwards, Mathematics; LH Alexander, Modern Languages; and Dr Tory himself. Thence they moved to the upper floor of Strathcona Collegiate Institute and then in 1911 to Athabasca Hall. Athabasca not only served as residence for staff and students, but also accommodated classrooms, laboratories, the library, the gymnasium, and the administrative

offices. The members of the first graduating class received their degrees at the Convocation of 1912, with Mr Justice CA Stuart presiding as Chancellor.

A period of rapid growth followed, with registration reaching 439 in 1914. Assiniboia Hall was completed in 1913, Pembina Hall in 1914, and the Arts Building was formally opened in 1915. The Faculty of Law had its beginning in 1912. In the same year the Department of Extension initiated its work of promoting a closer relationship between the University and the people of the province. In 1913 the Faculty of Applied Science (renamed Engineering in 1948) and the Faculty of Medicine were instituted, the latter able to offer three years of a five-year program.

The Students' Union was established during the first session and the first edition of the *Gateway*, the students' newspaper, appeared in 1911. The Committee on Student Affairs began in 1912 as a joint committee of students and University officials to exercise general supervision over matters affecting student welfare and discipline. Today the Council on Student Affairs carries on its work.

Years of Challenge: 1914 to 1945

The outbreak of war in 1914 slowed the pace of development. The new University sent 438 of its staff, alumni, and students to the armed forces. Eighty-two were killed or died on active service. Their names, together with those of the casualties of the war of 1939–45, are commemorated on a bronze tablet near the entrance to Convocation Hall.

Although the war brought a halt to the building activity, the organization of the University's teaching moved on with the establishment of the Faculty of Agriculture in 1915, the School of Accounting in 1916, the School of Pharmacy and the sub-Faculty of Dentistry in 1917, and the Department of Household Economics in 1918. Of these, the School of Accounting became the Faculty of Commerce, now the Faculty of Business, and Pharmacy, Dentistry, and Household Economics all became Faculties.

With the end of the Great War the University rapidly expanded in number of students and staff. New laboratories were built adjacent to the Arts Building, and the Medical Building was completed in 1921; new wings were added following the war of 1939–45. The curriculum was fundamentally revised in 1919–20 to permit greater freedom in election of courses. The first summer term was held in 1919. The institution of the Research Council of Alberta signified not only an increasing emphasis on science, but a further recognition of the University's involvement in the development of the province.

In 1927 St Joseph's College was opened under Roman Catholic auspices. St Stephen's College had been, as Alberta College South, the first building on the campus. After the union of the Methodist and Presbyterian churches, it was renamed in 1927 and became the United Church theological college for Alberta.

The depression years brought serious problems. Though registration did not decline, its increase was painfully slow, from 1,560 students in 1929 to 2,327 in 1939. Full-time teaching staff increased even more slowly. The budget actually fell and did not recover to its pre-depression level until after the war. No new building took place after the present Corbett Hall was completed. (Corbett Hall was originally constructed as a provincial normal school, not a University building.) RC Wallace succeeded President Tory in 1928, and in 1936 was followed by WAR Kerr, who had been the first Dean of the Faculty of Arts and Science. The affiliation of Mount Royal College in 1931 marked a beginning of university work in Calgary. The Banff School of Fine Arts opened in 1933 and the Western Board of Music was established in 1931. Entrance to the University from Grade 11 was abolished in 1937. In 1930 fraternities were permitted; a less controversial change was the abolition of the old practices involved in freshman initiation.

The impact of the war of 1939 was very different from that of 1914–18. Though war naturally disrupted the University's life, there was a determination to preserve its essential being while using its facilities as fully as possible in relation to the national effort. The Air Force took over the three residences and out-of-town students, whose number had not substantially declined, flocked into Garneau boarding houses and made use of a new cafeteria known to later generations as Hot Caf (which was demolished in 1969 to provide the site for the Central Academic Building). Medicine, Dentistry, and Education offered accelerated courses. Engineering offered special courses to members of the armed services. No more important development took place than the acceptance in 1945 by the University of sole responsibility for the training of Alberta teachers. The School of Education, established in 1928, became a Faculty in 1942, and after the war it became, in terms of enrolment, the largest in the University.

Robert Newton was named President on WAR Kerr's retirement in 1941. He played an important part in the framing of the University Act of 1942, which transferred from the Senate to the General Faculty Council jurisdiction over academic matters and vested all final authority in the Board of Governors, whose jurisdiction had previously been confined to finance.

Years of Expansion: 1945 to 1969

With the end of the war, a flood of veterans poured into the University and registration rose from 2,023 in 1943–44 to a peak of nearly 5,000 in 1947–48. Accommodation in classrooms, laboratories, and libraries was pathetically inadequate, and housing was generally even less satisfactory. Army huts only partially relieved the pressure. By 1947 student numbers had tripled from pre-war figures, but full-time teaching staff did not even double. Thereafter the pace of campus development slowly increased. New wings were added to the Medical Building in 1947 and 1948; the first Students' Union Building opened in 1950, the Rutherford Library and the Engineering Building in 1951, and the Agriculture Building in 1953 (now, after enlargements and renovations, the Earth Sciences Building). The Administration Building dates from 1957.

The hectic post-war years merged into the slower growth of the 1950s. Andrew Stewart became president in 1950 and was succeeded by Walter H Johns, who served from 1959 to 1969. In that ten-year period the enrolment rose from approximately 5,000 to 17,500, as the post-war generation came to university age.

This unprecedented increase in numbers made necessary the rapid construction of new buildings during the 1960s. The Physical Education Building, the Physical Sciences Building, and additions to the Medical and Engineering Buildings were followed by the Education Building in 1963, the Donald Ewing Cameron Library, the Household Economics Building, and the new residences named after western explorers. The dining centre was named in honor of Reg Lister, who had for so many years taken care of the older residences. The Henry Marshall Tory Building was opened in 1966, Phase I of the Engineering Centre in 1968, and the Clinical Sciences Building of the Faculty of Medicine in 1969. A new Students' Union Building opened in 1967.

No major changes in the University's legal status occurred until the Act of 1966 provided for the establishment of other and separate provincial universities under a Universities' Commission, which has since disbanded.

The increasing range and complexity of subjects studied at the University was reflected in the classification of Graduate Studies as a Faculty in 1957, in the division of the Faculty of Arts and Science into two Faculties in 1963, and in the foundation of a number of new centres and institutes dedicated specifically to research. A School of Library Science was created in 1968; an independent Faculty from 1975 to 1991, it is now, as the School of Library and Information Studies, a unit within the Faculty of Education. Outside of Edmonton, the University's work in Calgary, instituted in 1951, gradually expanded and an affiliated junior college was established in Lethbridge. These became separate universities in 1966. Other junior colleges in Medicine Hat, Camrose, Red Deer, and Grande Prairie became affiliated with the University to help bring higher education to more areas of the province.

Recent Years

Max Wyman, the first graduate of the University to become its president, took office in 1969 and served until 1974; Harry Gunning followed from 1974 to 1979; Myer Horowitz from 1979 to 1989; and Paul Davenport from 1989 to 1994. Roderick Fraser took office at the beginning of 1995. During these years new problems arose, as a levelling of student numbers and worldwide inflation made the University's projected budgets less adequate than had been expected.

In the 1980s a gradual increase of student numbers resumed, reaching almost 25,000 full-time and more than 4,000 part-time students in 1986–87. Buildings already begun were completed one by one: the Biological Sciences Centre and the Central Academic Building in 1970, the Law Centre in 1971, and the Basic Medical Sciences Complex and the Engineering Centre, Phase II, in 1972. In 1972, also, the first residents moved into the Housing Union Building, designed and financed on the initiative of the Students' Union. Since then, the Humanities Centre, the Fine Arts Building, one phase of a projected expansion of the Rutherford Library, and additions to the Chemistry Building and Education Building have successively come into use. In 1978, following several years of moratorium on construction, ground was broken for a new Agriculture and Forestry Building; it was completed and opened in October 1981. Part of the Walter C Mackenzie Health Sciences Centre was opened in 1982, and a new building for the Faculty of Business was completed in 1984.

A growing awareness of the value, both architectural and practical, of the University's older buildings led to a decision to renovate, rather than demolish, Pembina Hall. Pembina's transformation into a fully modern graduate student residence was so successful that it earned national recognition in the form of a Heritage Canada Award. Athabasca Hall underwent an even

more drastic transformation, as its wooden construction needed to be completely replaced with modern materials; the renovated building was reopened in the autumn of 1977 and received a Heritage Canada Award in its turn. A similar rebuilding of Assiniboia Hall was completed in 1982. Convocation Hall was also renovated, and a new organ installed; several recitals on this instrument have been nationally broadcast since it was inaugurated in 1978. Renovation of the Arts Building was completed in the spring of 1988.

In 1970 the Collège Saint-Jean, in South Edmonton, became an integral part of the University as the Collège Universitaire Saint-Jean and in May of 1978 it became the University's newest Faculty when the name officially changed to Faculté Saint-Jean. It offers a bilingual program of courses in Arts, Science, and Education.

A School of Native Studies, providing a curriculum and a learning environment designed specifically to meet the needs of Canada's Aboriginal peoples, was founded in 1984.

Spring Term (a six-week period between the end of the regular Fall/Winter and the beginning of Summer Term), during which intensive courses are offered, was inaugurated in 1972 and proved to be an immediate success.

The importance of scholarly publishing in the academic community was recognized when the Board of Governors formally established the University of Alberta Press. Although at first without regular staff, the Press nevertheless succeeded in publishing a small group of works of high quality. The appointment of Les Gutteridge as the first Director of the Press in 1977 placed its operations on a more adequate basis; since then it has issued a number of works of scholarly value each year. The publication in July 1981, of *A History of the University of Alberta*, by former president Walter H Johns, was a sign of the maturity both of the University and of the Press.

In 1983 the University celebrated the seventy-fifth anniversary of its foundation in a way that illustrated its significance in Canada and the international community. HRH the Prince of Wales received an honorary doctorate at a special convocation, and opened the World University Games, which attracted more than 6,000 participants from 87 countries to a wide variety of athletic and cultural events. The Universiade Pavilion, the Tennis Centre, and new student housing in Garneau, all completed in time to be used during the games, remain as reminders of the occasion.

In the 1990s the University was severely affected by retrenchments in the provincial budget; a state of financial exigency was declared by the Board of Governors in 1994. As part of an effort to reduce administrative costs without impairing educational quality, a number of Faculties and departments were merged. Nevertheless, in fulfilment of the purposes of a generous private donation, it was possible in 1994 to complete the Timms Centre for the Arts, with up-to-date facilities for the performing arts, a sign of the University's continuing commitment to enhancing the quality of life in the community as a whole.

221.2 University Traditions

The University Motto

The University motto, *Quaecumque vera*, is taken from the Latin Vulgate version of the Bible, the Epistle of St Paul to the Philippians, chapter 4, verse 8:

De cetero, fratres, quaecumque sunt vera, quaecumque pudica, quaecumque justa, quaecumque sancta, quaecumque amabilia, quaecumque bonae famae, si qua virtus, si qua laus disciplinae, haec cogitate.

Following is the same passage, from the King James version:

Finally, brethren, whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise, think on these things.

The Coat of Arms

On November 15, 1909, a motion by the faculty recommended to the Senate the adoption by the University of the provincial coat of arms, with the addition of an open book above the shield and the motto *Lux et Lex*; the words "University of Alberta" were to be attached as might seem fit. The present motto was substituted in January 1911 for the one originally proposed. In 1950 the representation of the coat of arms was altered to conform better to the principles of heraldic design but these arms were never actually registered.

In 1994 a new coat of arms incorporating a number of traditional symbols associated with the University or the Province, or with learning, was officially granted by the Canadian Heraldic Authority. In non-technical language, it consists of the following elements:

Shield: a representation of the topography of Alberta (wheat fields, hills, rivers, and the Rocky Mountains) derived from the provincial coat of arms, and a book symbolizing learning.

Crest: a Great Horned Owl, the provincial bird and a traditional symbol of wisdom.

Supporters: a pronghorn, taken from the provincial coat of arms, and a golden bear, long the University mascot, standing on a mound of wild roses, the floral emblem of Alberta.

Motto: *Quaecumque vera.*

The University Colors

The original suggestion for green and gold University colors came from Marion Kirby Alexander, who drew her inspiration from the autumn colors of the river valley below the campus. Her husband, William Hardy Alexander, Professor of Classics, relayed the suggestion to the Faculty meeting of October 5, 1908. At its first meeting of October 13, 1908, the Senate approved the

combination of green and gold as particularly appropriate to the new University of Alberta. The green represents wide stretches of prairie land flanked by deep spruce forests, and is symbolic of hope and optimism; the gold represents the golden harvest fields and is symbolic of the light of knowledge.

The University Flag

The Flag of the University consists of the shield of the coat of arms on a gold background.

The shield and the motto are used in accordance with the University's visual identity program.

Trademarks and Logos

The University's name (i.e., The University of Alberta) and acronym (U of A), and other names commonly associated with the University (e.g., Bears/Pandas), as well as the University coat-of-arms, shield, crest, logos, insignia, and other graphic and word marks are protected under the Trade Marks Act.

Any use of these trademarks for other than official University of Alberta business requires authorization from the Vice President (External Relations) or designate. It is a serious offence to use any of these trademarks or their elements for any purpose without written permission. Unauthorized use constitutes infringement and guilty parties are subject to penalties.

The names and marks of the University may not be used in conjunction with any other names, marks and/or trademarks of a third party, except by express written permission from the owner of those marks.

The Official Coat-of-Arms of the University of Alberta may **not** be used except by the Office of the Chancellor in conducting official University business.

Academic Costume

Undergraduate Degrees

All undergraduate and master's degree gowns are the customary Cambridge shape, i.e., a gown of black material falling below the knee with full sleeves cut to the elbow and terminating in a point. Hoods are made in the Oxford pattern of spruce green material. The Bachelor's hood has a border three inches wide of the color distinctive of the Faculty as noted below. The Masters' hood has a full lining of the color distinctive of the Faculty also noted below. Mortarboards are the standard black trencher shape with black tassels, which are worn forward and to the left.

Doctorate Degrees

Doctors' gowns (PhD, DMus, and EdD) conform to the Intercollegiate Code in design. They are made of black material and the velvet trim on the sleeves is Philosophy Blue for the PhD and DMus, and Education Light Blue for the EdD. Doctor's hoods conform to the Intercollegiate Code in shape, size, and color. They are made of black material to match the gown, and have a full lining of gold satin with a six-inch green satin chevron. The velvet trim distinguishes the two degrees and matches the velvet trim on the gown's sleeves. There is a narrow green piping where the gold lining joins the black material. Mortarboards are the standard black trencher shape with black tassels, which are worn forward and to the left.

Honorary Degrees

Honorary Doctors of Laws (LLD), Letters (DLitt), and Science (DSc) wear a scarlet robe faced with white silk. Hoods are made in the Cambridge form of scarlet silk with a full lining of white silk. Caps are black velvet with a gold tassel.

Undergraduate Degrees		Graduate Degrees (cont'd)	
Agriculture, Forestry, and Home Economics	Grass Green	• Economics	White
Arts	White	• English	White
Business	Silver Grey	• Film and Media Studies	White
Education	Royal Blue	• Geography	White
Engineering	Light Green	• Germanic Languages	White
Law	Scarlet	• Hispanic Literatures	White
Medicine and Dentistry		• History	White
Dentistry/Dental Hygiene	Maroon	• Linguistics	White
Medicine	Crimson	• Modern Languages and Cultural Studies	White
Native Studies	White	• Music	White
Nursing	Crimson/White	• Philosophy	White
Pharmacy and Pharmaceutical Sciences	Cinnamon	• Physical Education and Sport Studies	Royal Blue/Gold
Physical Education and Recreation	Royal Blue/Gold	• Political Science	White
Rehabilitation Medicine	Salmon Pink	• Psychology	White
Faculté Saint-Jean	Lavender	• Recreation and Leisure Studies	Royal Blue/Gold
• BA	Lavender/White	• Religion	White
• BEd	Lavender/Blue	• Romance Languages	White
• BSc	Lavender/Gold	• Slavic and East European Studies	White
Science	Gold	• Sociology	White
Graduate Degrees		Business Administration	Silver Grey
Agriculture in		Design	White
• Agricultural, Food and Nutritional Sciences	Grass Green	Education in	
• Human Ecology	Grass Green	• Educational Policy Studies	Royal Blue
• Renewable Resources	Grass Green	• Educational Psychology	Royal Blue
• Rural Economy	Grass Green	• Elementary Education	Royal Blue
Arts in		• Faculté Saint-Jean (Maîtrise en sciences de l'éducation)	Lavender/Blue
• Anthropology	White	• Secondary Education	Royal Blue
• Art and Design	White	Engineering	Light Green
• Classics	White	Fine Arts	White
• Clothing and Textiles	Grass Green	Forestry	Grass Green
• Comparative Literature	White	Health Services Administration	Crimson
• Drama	White	Laws	Scarlet
• Earth and Atmospheric Sciences (Geography)	Gold	Library and Information Studies	Lemon Yellow
• East Asian Studies	White	Music	White
		Nursing	Crimson/White

Graduate Degrees (cont'd)

Pharmacy	Cinnamon	• Laboratory Medicine and Pathology	Crimson
Public Health	Crimson	• Linguistics	White
Public Management	Silver Grey	• Materials Engineering	Light Green
Science in		• Mathematical Sciences	Gold
• Agricultural Engineering	Grass Green	• Mathematics	Gold
• Agricultural, Food and Nutritional Sciences	Grass Green	• Mechanical Engineering	Light Green
• Anatomy and Cell Biology	Crimson	• Medical Genetics	Crimson
• Animal Science	Grass Green	• Medical Microbiology and Immunology	Crimson
• Applied Sciences in Medicine	Crimson	• Medical Sciences	Crimson
• Biochemistry	Gold	• Medicine	Crimson
• Biological Sciences	Gold	• Meteorology	Gold
Science in		• Microbiology	Gold
• Biology	Gold	• Mining, Metallurgical, and Petroleum Engineering	Light Green
• Biomedical Engineering	Crimson	• Occupational Therapy	Salmon Pink
• Botany	Gold	• Oncology	Crimson
• Cell Biology	Crimson	• Ophthalmology	Crimson
• Chemical Engineering	Light Green	• Oral Health Sciences	Maroon
• Chemistry	Gold	• Paediatrics	Crimson
• Civil Engineering	Light Green	• Pathology	Crimson
• Clothing and Textiles	Grass Green	• Pharmacology	Crimson
• Computer Engineering	Light Green	• Pharmacy and Pharmaceutical Sciences	Cinnamon
• Computing Science	Gold	• Physical Education and Sport Studies	Royal Blue/Gold
• Dentistry	Maroon	• Physical Therapy	Salmon Pink
• Earth and Atmospheric Sciences	Gold	• Physics	Gold
• Electrical Engineering	Light Green	• Physiology	Crimson
• Entomology	Gold	• Plant Science	Grass Green
• Environmental Engineering	Light Green	• Psychiatry	Crimson
• Family Ecology and Practice	Grass Green	• Psychology	Gold
• Family Studies	Grass Green	• Public Health Sciences	Crimson
• Food Science	Grass Green	• Radiology and Diagnostic Imaging	Crimson
• Foods and Nutrition	Grass Green	• Renewable Resources	Grass Green
• Forest Science	Grass Green	• Rural Economy	Grass Green
• Genetics	Gold	• Soil Science	Grass Green
• Geography	Gold	• Speech Pathology and Audiology	Salmon Pink
• Geology	Gold	• Statistics and Applied Probability	Gold
• Geophysics	Gold	• Surgery	Crimson
• Health Promotion	Crimson	• Textiles and Clothing	Grass Green
• Human Ecology	Grass Green	• Zoology	Gold
• Immunology	Crimson	Speech-Language Pathology	Salmon Pink
		Visual Arts	White

General Information Chart 1 (cont'd)

221.3 University Officials

Presidents of the University of Alberta

1908 - 1928 Henry Marshall Tory
 1928 - 1936 Robert C Wallace
 1936 - 1941 William AR Kerr
 1941 - 1950 Robert Newton
 1950 - 1959 Andrew Stewart
 1959 - 1969 Walter H Johns
 1969 - 1974 Max Wyman
 1974 - 1979 Harry Gunning
 1979 - 1989 Myer Horowitz
 1989 - 1994 Paul T Davenport
 1994 W John McDonald
 1995 - Roderick D Fraser

Chancellors of the University of Alberta

1908 - 1926 Charles Allen Stuart
 1926 - 1927 Nicolas Dubois Dominic Beck
 1927 - 1942 Alexander Cameron Rutherford
 1942 - 1946 Frank Ford
 1946 - 1952 George Frederick McNally
 1952 - 1958 Earle Parkhill Scarlett
 1958 - 1964 Laurence Yeomans Cairns
 1964 - 1970 Francis Philip Galbraith
 1970 - 1974 Louis Armand Desrochers
 1974 - 1978 Ronald Norman Dalby
 1978 - 1982 Jean Beatrice Forest
 1982 - 1986 Peter Savaryn
 1986 - 1990 Tevie Harold Miller
 1990 - 1994 Sandy Auld Mactaggart
 1994 - 1998 Louis Davies Hyndman
 1998 - 2000 Lois Elsa Hole
 2000 - John Thomas Ferguson

Presidents of the Students' Union

1909 - 1910 F Stacey McCall
 1911 - 1912 Albert E Ottewell
 1912 - 1913 W Davidson
 1913 - 1914 HG (Paddy) Nolan
 1914 - 1915 RC Jackson
 1915 - 1916 Arthur E White

1916 Robert K Colter
 1916 - 1917 Katherine I McCrimmon
 1917 - 1918 JH Olgilvie
 1918 - 1919 PF Morecombe
 1919 - 1920 C Reilly
 1920 - 1921 AD McGillivray
 1921 - 1922 HR Thornton
 1922 - 1923 Robert L Lamb
 1923 - 1924 John A McAllister
 1924 - 1925 Mark R Levey (Marshall)
 1925 - 1926 Percy G Davies
 1926 - 1927 Ernest B Wilson
 1927 - 1928 DJ Wesley Oke
 1928 - 1929 Anna Wilson
 1929 - 1930 Donald Cameron
 1930 - 1931 AD Harding
 1931 - 1932 ME Manning
 1932 - 1933 Arthur Wilson
 1933 - 1934 Hugh Arnold
 1934 - 1935 Arthur Bierwagen
 1935 - 1936 Edward E Bishop
 1936 - 1937 Bill Scott
 1937 - 1938 Arch McEwan
 1938 - 1939 John A Maxwell
 1939 - 1940 JP Dewis
 1940 - 1941 Jack Neilson
 1941 - 1942 Bob MacBeth
 1942 - 1943 Lloyd Grisdale
 1943 - 1944 Gerry Amerongen
 1944 - 1945 Alf Harper
 1945 - 1946 Ron Helmer
 1946 - 1947 Willard (Bill) Pybus
 1947 - 1948 George Hartling
 1948 - 1949 Bernard J Bowlen
 1949 - 1950 Tevie Miller
 1950 - 1951 Michael O'Byrne
 1951 - 1952 E Peter Loughheed
 1952 - 1953 Edward Stack
 1953 - 1954 WA Doug Burns
 1954 - 1955 Robert J Edgar
 1955 - 1956 John D Bracco
 1956 - 1957 John N Chappel
 1957 - 1958 Robert F Smith
 1958 - 1959 Louis D Hyndman
 1959 - 1960 John V Decore
 1960 - 1961 Alex F McCalla

1961 - 1962 Peter S Hyndman
 1962 - 1963 David E Jenkins
 1963 - 1964 A Wesley Cragg
 1964 - 1965 Francis M Saville
 1965 - 1966 Richard T Price
 1966 - 1967 Branny Schepanovich
 1967 - 1968 Al W Anderson
 1968 - 1969 Marilyn Pilkington
 1969 - 1970 David T Leadbeater
 1970 - 1971 Timothy J Christian
 1971 - 1972 Donald G McKenzie
 1972 - 1973 Gerald A Riskin
 1973 - 1974 George W Mantor
 1974 - 1975 Joseph G McGhie
 1975 - 1976 Graeme Leadbeater
 1976 - 1977 Leonard J Zoetman
 1977 - 1978 EJ (Jay) Spark
 1978 - 1979 Cheryl A Hume
 1979 - 1980 Dean L Olmstead
 1980 - 1981 Nolan D Astley
 1981 - 1982 Philip DK Soper
 1982 - 1983 Robert G Greenhill
 1983 - 1984 Robert G Greenhill
 1984 - 1985 Floyd W Hodgins
 1985 - 1986 Mike A Nickel
 1986 - 1987 David SR Oginski
 1987 - 1988 Timothy I Boston
 1988 - 1989 Paul LaGrange
 1989 - 1990 David Tupper
 1990 - 1991 Suresh Mustapha
 1991 - 1992 Marc Dumouchel
 1992 - 1993 Randy P Boissonnault
 1993 - 1994 Terence Filewych
 1994 - 1995 Suzanne Scott
 1995 - 1997 Garrett Poston
 1997 - 1998 Stephen Curran
 1998 - 1999 Sheamus Murphy
 1999 - 2000 Michael Chalk
 2000 - 2001 Leslie Church
 2001 - 2002 Chris Samuel
 2002 - Mike Hudema

Presidents of the Graduate Students' Association

1964 - 1965 WT Painter
 1965 - 1966 Dave Grudon
 1966 - 1967 Peter Boothroyd
 1967 - 1968 John Towler
 1968 - 1969 Richard Watson
 1969 - 1969 Bob Newall
 1969 - 1970 Bob Newall
 1970 - 1971 Orman Granger
 1971 - 1972 John Hoddinott
 1972 - 1973 Mohammed Adam
 1973 - 1974 Peter Flynn
 1974 - 1975 Susan Therrin
 1975 - 1976 Jack Girton
 1976 - 1977 John Cherwonogrodzky
 1977 - 1978 Jim Talbot
 1978 - 1979 Barry Mills
 1979 - 1980 George McCourt/Myron Olekiw
 1980 - 1981 Paul Fisher
 1981 - 1982 Patricia Whiteley/Niall Shanks
 1982 - 1983 Bob Ascah
 1983 - 1984 Richard Jehn
 1984 - 1985 Gary Genosko
 1985 - 1986 Kevin Giles
 1986 - 1987 Annette Richardson
 1987 - 1988 Florence Glanfield
 1988 - 1989 Dwayne Barber
 1989 - 1990 Ken Ross
 1990 - 1991 Stephen Downs
 1991 - 1992 Stephen Downs
 1992 - 1993 Steven Karp
 1993 - 1994 Frank Coughlan
 1994 - 1995 Kimberley Krushell
 1995 - 1996 Jay Krushell
 1996 - 1997 Gordon Squirell
 1997 - 1998 Peter Cahill
 1998 - 1999 Kimberly Speers
 1999 - 2000 Laura Bonnett
 2000 - 2001 Shannon McEwen
 2001 - Brad Wuetherick

222 Constitution of the University

222.1 Introduction

The main lines of the constitution of the University of Alberta are laid down in the Universities Act assented to April 15, 1966.

222.2 Reserved

222.3 The Universities Coordinating Council

222.3.1 General Information

The Universities' Coordinating Council consists of the following representatives of each university in Alberta: the President, the Vice-President (Academic) and Vice-President (Finance), two Deans and two other members of the academic staff appointed by the General Faculties Council, and not more than three other members of the academic staff appointed by the Coordinating Council itself. The Chair is elected by the Council, but shall not be elected from the representatives of one university for more than three consecutive years. The Council may appoint a secretary and prescribe his or her powers, functions and duties.

The Council inquires into any matter that in its opinion calls for cooperative action on the part of the General Faculties Councils, and makes recommendations thereon to any General Faculties Council or the Minister of Learning; it may give its advice and opinions to the General Faculties Council or to the Minister on any matter. It may make recommendations to the Board of Governors of a University or to the Minister. It may determine minimum standards for the affiliation of colleges or other institutions with the Universities, and may recommend that an affiliation agreement be made, modified, or dissolved. It gives or withholds its approval of standards or policies proposed by a General Faculties Council with regard to the admission of first-year students to any University. It has jurisdiction over the conditions of entrance to certain learned professions and callings.

222.4 Reserved

The Chancellor

Chancellor of the University
 JT Ferguson, FCA, LLD (Hon)

The Chancellor is titular head of the University, and represents the public interest in the University. Elected for a four-year term of office by the Senate, the Chancellor is chair of the Senate, an ex officio member of the Board of Governors, confers all degrees and represents the University at ceremonial occasions.

The President and Vice-Chancellor

President and Vice-Chancellor
 RD Fraser, BA, MA, PhD

The President, who is also the Vice-Chancellor, is ex officio a member of the Universities Coordinating Council, the Board of Governors, the Senate, and all Faculty councils. The President chairs meetings of General Faculties Council and Deans' Council. The President's overall responsibility is to fulfill the vision and mission of the University, and is entrusted with the general supervision of the business affairs of the University and may make recommendations to the Board of Governors on any matter affecting the University.

The Vice-Presidents

Provost and Vice-President (Academic)
 DR O'wram, BA, MA, PhD

The Provost and Vice-President (Academic) is the senior vice-president. In the absence or incapacity of the President, or when the presidency is vacant, he is the Acting President.

Vice-President (External Relations)
 SL Green, BA

The Vice-President (External Relations) is responsible for the University's development and advancement activities, as well as alumni affairs, public affairs, government relations, integrated marketing and creative services.

Vice-President (Facilities and Operations)

D Hickey, PEng

Vice-President (Finance and Administration)

PM Clark, BA, MA

Vice-President (Research)

RG Kachanoski, BSc, MSc, PhD

The Board of Governors**Chair, JS Edwards**

Vice-Chair, O Lennie

Members**Statutory Members**

JT Ferguson, FCA, LLD (Hon), Chancellor of the University

RD Fraser, BA, MA, PhD, President of the University

Alumni Representatives

IM Ruste, BCom, CA

RB Young, BSc, MBA, PEng

Senate Representative

DE Sieben, BCom, DHSA, MBA, CA

Academic Staff Representatives

FC Pier, BFA, MMus, DMA

WR Kaufman, BSc, MSc, PhD

Support Staff Representative

L Achtem

Student Representatives

M Hudema, SU President

B Wuetherick, BA, GSA President

M Reid, BSc in Eng, LLB, Student Representative

Public Representatives

JS Edwards, PC, BA

F Barth, FCA

R Grieve, BSc

O Lennie, BA

J Mah, BA, LLB, QC

B Heidecker

O Minsos, BSc, MBA, LLB, QC

C Roozen, BCom

CO Twa, BSc

Board Secretary

L Shulko

The Board of Governors is a corporation with the name "The Governors of The University of Alberta." It consists of a Chair appointed by the Lieutenant-Governor in Council, or the Minister of Learning the Chancellor, the President, and 17 other persons appointed by the Lieutenant-Governor in Council. Of the 17, two are members of the Alumni Association nominated by the Association, one is a member of the Senate nominated by it from those of its members who are not on the University Staff, two are members of the academic staff nominated by the General Faculties Council, one is a member of the non-academic staff nominated by the non-academic staff, one is a student nominated by the Graduate Students' Association, two are students nominated by the Students' Council, and eight are appointed as representatives of the "general public."

The conduct, management, and control of the University and all its property, revenue, business, and affairs are vested in the Board. The Board appoints the deans of all Faculties, all members of the teaching staff, the Librarian, the Registrar, and all members of the administrative staff, but no one may be appointed to a senior administrative post or to the academic staff of the University unless first nominated by the President of the University. The Board provides for the maintenance of buildings and the erection of new buildings. It has authority to purchase and acquire such property as it may deem necessary for the purposes of the University. It fixes the various fees charged in connection with university courses and it makes financial provision for the establishment of new Faculties, departments, and courses. It may establish arrangements designed to contribute to the educational and cultural advancement of the people of Alberta at large. When any question arises as to the powers or duties of the Senate or any other University body or of the President or a dean or other officer or employee, and these powers and duties are not definitely provided for in The Universities Act, the Board's decision on the question is final.

The Senate**Ex officio Members****Chancellor of the University**

JT Ferguson, FCA, LLD (Hon)

President of the University

RD Fraser

Provost and Vice-President (Academic)

DR Owsram

Associate Vice-President and Dean of Students

WH Connor

Acting Dean, Faculty of Extension

G Glassford

President of the Alumni Association

G Barr

Past-President of the Alumni Association

B Bentley

Appointed Members**Appointed by Deans' Council**

G Gray

C Tardif

Appointed by Board of Governors

O Lennie

O Minsos

Appointed by General Faculties Council

K Courneya

R Johnson

C Skidmore

Appointed by Alumni Association

D Irwin

H Juergens

Appointed by Minister of Learning

R Albert

J Batty

D Finucane

A Koshal

B McDonough

S McIntosh

R Ponech

R Saunder

D Sieben

Appointed by Students' Union

H Gust

G Harlow

L Podlubny

A Sharma

Appointed by Graduate Students' Association

E Ho

Non-Academic Staff Appointed by Minister of Learning

A Clarke

T Paget

Elected Members

J Agrios

R Assaly

H Banister

D Bellow

S Blade

G Bushrod

D Carter

S Daniels

S Drummond

H Durocher

D Eiserman

L Greenwood

L Hayes

L Huebscher

S Jetha

L Kanee

W Kinsella

Y Lemay

D Millard

P Murray

J Naqvi

A Nawata

R Olson

D Pidner
D Redgate
S Stiles
M Towns
R Vermillion
K von Hagen
KJ Wilkinson

Executive Officer
SL Kereliuk, BPE, MA

The Senate is a unique, independent advisory body of community leaders which plays a critical role in linking with our community and enhancing the reputation of the University of Alberta. The Chancellor of the University is Chair of the Senate, which has 62 members, 30 of whom are elected from the general public, and nine of whom are appointed from the public by the Minister of Learning.

It is the mandate of the Senate to inquire into any matter that might tend to enhance the usefulness of the University. It is specifically authorized to interpret the University to the public, to require reports from Faculty councils, the Students' Council, and any members of the academic staff; to receive and consider submissions from anyone interested in the University; to arrange for public meetings and other means of providing and acquiring information on the University. As a consequence, it may make reports and recommendations to the Board or the General Faculties Council or other appropriate body. In addition, the Senate may authorize the conferring of Honorary Degrees.

The Senate undertakes to accomplish goals that have been developed in accordance with the University's key strategic initiatives. They include: raising the profile and enhancing the linkages of the University internally, provincially, nationally and internationally; examining and advising on specific issues of long-term importance to the University; increasing awareness of student issues; celebrating achievements and promoting the recognition of excellence; fostering support and funding from the government and community; assisting in the recruitment of students with outstanding potential; assisting in the retention of outstanding faculty; and guarding University traditions

General Faculties Council

Ex officio Members

The President
The Vice-Presidents
The Deans of the Faculties
The Director of the School of Library and Information Studies
The Director of the School of Native Studies
The Chief Librarian
The Registrar

Elected Members

50 members elected by and from the faculty

Statutory Student Members

2 Undergraduate students
1 Graduate student

Appointed Members

3 Members of the non-academic staff
3 Librarians
2 Representatives of the academic staff on the Board of Governors,
1 representative of the non-academic staff on the Board of Governors and
3 student representatives on the Board of Governors
2 Sessionals/Other Temporary Appointments
2 Administrative and Professional Officers/Faculty Service Officers
The President of the AAS:UA
The President of St Joseph's College
Dean of Students
Appointed Graduate Student Members (12)
Appointed Undergraduate Student Members (38)

Secretary

EA Schoeck, BA (Hons), MA

General Faculties Council (GFC) consists of the President, the Vice-Presidents, the Deans, the Librarian, the Registrar, elected members representing the Faculties and appointed members, including students. The number of elected staff members is twice that of the ex officio members and the number of appointed student members equals the number of elected staff members. General Faculties Council, subject to the authority of the Board of Governors, is the senior academic body of the University. It provides for the granting and conferring of degrees, for the approval of courses and programs

of study, and for the hearing of certain appeals. GFC determines standards and policies respecting admission of students, and it may make recommendations to the Board on affiliation of other institutions, on academic planning, campus planning, the budget, procedures regarding the appointment, promotion and dismissal of academic staff, and any other matter which it considers to be of interest to the University. It has the general supervision of student affairs.

Deans' Council

EA Schoeck, BA (Hons), MA, Secretary

Deans' Council is an advisory body to the President, the Board of Governors, and to General Faculties Council. It consists of the President, the Vice-Presidents, the Dean of each Faculty, the Director of the School of Native Studies, the Registrar and the Chief Librarian.

222.5 Faculty Councils

Each Faculty, except that of Graduate Studies and Research, has a council consisting of the President, the dean of the Faculty, all full-time members of the academic staff of the Faculty, a representative of each of the appropriate professional societies associated with the Faculty appointed by General Faculties Council on the recommendation of the Faculty Council, and other persons appointed by General Faculties Council on the recommendation of the Faculty Council. The Council of the Faculty of Graduate Studies and Research consists of the President, the Dean, and other persons appointed by General Faculties Council.

Each Faculty Council, subject to the control of General Faculties Council, arranges the courses of study falling within its jurisdiction and provides for the setting of examinations and for determining the results. It deals with admissions and withdrawals and authorizes the granting of degrees in branches of learning within its jurisdiction.

222.6 Other Administrative Offices

Office of the Vice-President (Academic) and Provost

DR Owram, PhD, Provost and Vice-President (Academic)
HA Quinney, PhD, Deputy Provost
GC Hess, PhD, Vice-Provost
HW Connor, PhD, Vice-Provost and Dean of Students
CP Byrne, MBA, Acting Registrar
BJR Stevenson, PhD, Associate Vice-President (International)
EB Ingles, BA MA MLibr, Associate Vice-President (Learning Systems) and Chief Librarian
DJ Philippon, PhD, Executive Director and Vice-Chair, Health Sciences Council
G Bamber, Academic Personnel Officer (Academic Staff Administration)
A Drummond, MA, Special Projects Officer
M Haggarty-France, BA, Executive Assistant
D Herman, BSc, Director, Academic Staff Administration
BJ Hoyem, BA, Academic Personnel Officer (Academic Staff Administration)
K Moodie, BSc, Budget Analyst
LA White, Academic Personnel Officer (Academic Staff Administration)

Office of the Vice-President (External Relations)

SL Green, BA, Vice-President (External Relations)
D Blackie, BSW, MPA, Executive Assistant
R Au, BFA, Director, Creative Services
L Currie, BA, CGA, Director, Advancement Services
L Elliott, BEd, Director, Public Affairs
D Mann, BA, Director, Development and Campaign Planning
SN Peirce, BA, Director, Alumni Affairs
I Reade, BSPE, MSc, Director, Integrated Marketing
SM Sardon, BA, Director, Principal Gifts
K Wichuk, BA, MA, LLB, Director, Government Relations

Office of the Vice-President (Facilities and Operations)

DL Hickey, PEng, Vice-President (Facilities and Operations)
F Mehta, BSc, BCom, Senior Business Manager (Business and Systems Support)
MM Paul, BA, Executive Assistant (Facilities and Operations)

Office of the Vice-President (Finance and Administration)

P Clark, BA, MA, Vice-President (Finance and Administration)
G Bauer, BA, Executive Assistant (Finance and Administration)
D McKillop, BA, CHRP, Associate Vice-President (Human Resources)
N Merali, CMA, Chief Financial Officer and Associate Vice-President (Finance)

Office of the Vice-President (Research)

RG Kachanoski, PhD, Vice-President (Research)
 WA McBlain, PhD, Associate Vice-President (Research)
 PG Sorenson, PhD, Associate Vice-President (Research)
 PK Robertson, PhD, Associate Vice-President (Research/Industry Relations) and Director, Research Services Office
 ME Enzle, PhD, Director, Human Research Protections Office
 DH Neil, BVSc, University Veterinarian
 KE Moore, PhD, Executive Assistant

Alumni Affairs

S Peirce, BA, Director
 C Graham, BSc, MEd, Manager, Alumni Research and Recognition
 C Kwan, BCom, External Relations Officer-Hong Kong (part-time)
 R Lines, Editor, *New Trail* and Manager, Communications
 J Litwin, BSc, Associate Editor, *New Trail*
 A Miles, Receptionist/Assistant, Alumni Services
 K Patrick, Assistant, Special Events
 W Pei, BA, Coordinator, Alumni Services
 R Pilger, Associate Director
 J Reinprecht, Administrative Coordinator
 T Salmon, BA, MSc, Coordinator, Alumni Special Events
 D Shybunka, BPE, Coordinator, Alumni Chapters
 S Stosky, BA, Assistant, Alumni Branches
 T Strudwick, BEd, Assistant, Alumni Chapters
 D Tougas, Executive Assistant to the Director
 G Wheatcroft, BEd, Associate Director

Campus Security Services

B Mowbray, Director
 A Belanger, Manager-Operations
 D Pennock, Community and Crime Prevention Services
 K Hynes, Administrative Assistant
 J Newman, LAN Coordinator

Capital Programs

D Dawson, Director

Project Management Office

FG Driedger, PEng, Associate Director and Project Manager
 J Hinger, PEng, Project Manager
 B Peters, Project Manager
 D Macnaughton, CET, Project Manager
 R Millham, CET, Project Manager
 I Barton, PEng, Project Manager
 A Szymanek, PEng, Project Manager
 B Temple, PEng, Project Manager
 B Visser, PEng, Project Manager
 G Hartman, RSW, Project Manager

Capital and Strategic Planning Services

E Dechert, BES, BArch, AAA, FRAIC, Director
 WA Hansen, BSc, BEd, Planning Officer
 S Patterson, LID, Planning Officer
 L Baker-Perri, BCom, Planning Officer
 K Walsh, Planning Officer

Computing and Network Services

S Thornton, PEng, Director and Associate CITO (Acting)
 KJ Switzer, Manager, Service Operations
 G Carmichael, Manager, Client Services
 B Kazemir, Manager, Express Applications
 KR Moodie, Manager, Communication Services

Creative Services

R Au, Acting Director
 L Rinaldi, Administrator
 B Briggs, A/Proj Mgr
 T Schneider, WWW Services, Web Supervisor

Facilities Management

L Sereda, PEng, BSc, Director
 H Warren, CET, Associate Director, Trades and Transportation
 E Dux, Manager, Vehicle Pool
 M Miller, Associate Director, Buildings and Grounds Services (Acting)
 WS McCutcheon, NPD, Manager, Landscape Management and Construction, BGS
 G Thomlison, Manager, Human Resources and Procurement, BGS
 D Gibeau, PEng, BSc, Operations Manager (Acting)

Financial Services

M Coutts, BCom, CA, Director
 R Ritter, BCom, CA, Associate Director and Treasurer
 M Pearce, CMA, Associate Director, Reporting and Accounting
 T Bialowas, Manager, Operating and Capital Accounting
 B Boytang, BCom, CGA, Manager, Research and Trust Accounting
 C Ashdown, BSc, MHA, Research and Trust Accounting
 Linda Dudley, Risk Manager
 N Juszciewicz, BPE, Senior Consultant, Business Advisory Services
 Diane Kinnear, CMA, Accountant, Operating and Capital Accounting
 B McLean, BA, Manager, Production Support Services (Fees, A/R, Cashier)
 T Mitchell, Office Manager
 P Poon, BCom, Assistant Treasurer
 C Wanigaratne, Bcom, Manager, Business Reporting

Health Knowledge Network (HKN)

V Stieda, BA, MLIS, General Manager

Housing and Food Services

D Bruch, BA, Director
 D Utgoff, Associate Director
 W Saunders, Office Manager
 D Lipinski, Senior Housing Manager

Human Resource Services

D McKillop, Associate Vice-President (Human Resources)

Campus Security Services

B Mowbray, Director Campus Security Services

Environmental Health and Safety

R Richards, Acting Director and Fire Safety Officer
 C Schumaker, BSc, MSc, Chemical and Radiation Safety Officer
 G Weir, BSc, MSc, General Safety Officer
 K Yu, PhD, Biosafety Officer
 J Seglie, RN, COHN-C, Occupational Health Nurse

Employee Programs

D Albrecht, BCom, Director, Pension Unit
 D Topolnicki, Manager, Staff Assistance Centre Operations
 M Goroniuk, BSc, Manager, Health Recovery Support
 H Rice-Mitchell, MA (Psychology), Rehabilitation Coordinator
 V Hunter, Rehabilitation Coordinator

Support Staff Human Resources

D Charlton BA, MSc, Director
 C Caskey, CHRP, Manager, Recruitment and Selection
 L Campbell, BA, MBA, Manager, Job Design and Evaluation
 B Isley, BEd, Manager, Staff Learning and Development
 A Risdon, BA, BEd, Med, Senior Advisor
 V Shewchuk, BA, BEd, Senior Advisor

Academic Staff Administration

D Herman, BSc (Alberta), Director

Office of Human Rights

JR Smith, BA, Director
 A Daniel, BA, BLS, Senior Advisor, Complaint and Conflict Services

Information and Privacy Office

G Unger, MA, Access and Privacy Advisor
 N Hinds, BA, Administrative Assistant

Internal Audit Department

RJ Lindberg, CA, Acting Director
 S Poon, Staff Auditor
 I Simpson, CISA, System Auditor

Learning Systems Enterprises/University Information Enterprises

J Andrews, MSc, Executive Director
 C Marocco, Personnel and Accounts Administrator
 C Gaucher, Office Administrator
 D La France, Systems Administrator
 J Cox, Assistant Systems Administrator
 P Kenney, Marketing Assistant

Museums and Collections Services

J Andrews, MSc, Director
Communication Program
 F Blondheim, BFA, Manager

L Barty, BA, BEd, Education Coordinator
B Hildebrandt, MVA, Designer

Collections Program

Vacant, Manager
J Whittome, BA, Information Management Advisor
University of Alberta Art and Artifact Collection
J Corrigan, MVA, Curator
T Hunter, Collections Assistant

NEOS Library Consortium

P Rennick, BEd, MLIS, Manager

ONEcard Office

J Younk, B Mgt, Manager
A Jacobsen-Frazier, Administrative Assistant
J Laws, BA, Customer Service Coordinator

Public Affairs

L Elliott, BEd, Director
R Cairney, Editor, *Folio*
C Doucette, Public Relations Assistant, *Folio* Ads
J Goldsand, BA, Public Affairs Associate
S Halme, BA (Journalism), Public Affairs Associate
G McMaster, MA, Public Affairs Associate
S Mussolum, Assistant to the Director
F Jaffer, Administrative Assistant HR and Finance
P Dey, BA, Dip (Journalism), Public Affairs Associate
R Smith, BA, ExpressNews Editor
A Leitch, BA, BAA, Public Affairs Associate
E Rowan, BA, BAS (Communications), Public Affairs Associate

Real Estate Services

A Mah, BComm, CPM®, Director
T Powell, Administrative Services Manager
A Simon, Administrative Assistant
M Hamblin, CPM®, HUB Manager
D Ward, CPM®, Financial Operations Manager
K Campbell, BEd, Operations Manager (Parking)

Office of the Registrar and Student Awards

CP Byrne, BA, MBA, Acting Registrar
LM Taylor, BA, Acting Associate Registrar and Director of Admissions
F DeCoteau, BA, Associate Registrar and Director of Records
S Gibson, BSc, Associate Registrar and Director of Administrative Systems
T Buckle, BA, Assistant Registrar, Liaison and Recruitment
R Chilibeck, BEd, Director of Student Awards
S Main, BA, Assistant Registrar, Special Registrations
M Morris, Assistant Registrar, Communications
A Schmude, BA, Assistant Registrar, Examinations and Timetabling
DVE Sheikh, BA, Assistant Registrar, Records
R Williams, BSc(Eng), PEng, Assistant Registrar, Information Services
D Gougeon, BA, Acting Assistant Registrar, Admissions

Research Services Office

L Abraham, BA, Grants Administrator
K Adachi, PhD, Senior Manager, Technology Transfer
N Aktary, MEd, BSc, Research Finance Analyst
B Albrecht, Manager, Agreements
S Babad, BA(Hons), LLB, Legal Counsel, Technology Commercialization
SK Baker, Assistant to the Director and Human Resources Officer
L Batorski, Research Finance Analyst
A Bayley, Manager, Business Operations
D Bechthold, Administrative Assistant
G Bell, Grants Advisor
L Brulotte, Manager, Institutional Programs
K Calvert, MLIS, Senior Programs Advisor
V Carlson, Administrative Assistant
K Colton, Contracts Administrator
S Cross, Envelope Funding Specialist
J Darrah, Manager, Communications and Public Affairs
G Edwards, PhD, Canada Research Chairs Coordinator
K Ferrier, Technology Enterprises
A Fischer, BSc, Institutional Programs Administrator
PJ Freeman, MBA, CMC, Manager, Technology Enterprises
H Gallant, PhD, Associate, Technology Transfer, Health Sciences
C Gordy, MEd, Senior Grants Advisor
E Hajdu, Research Finance Analyst
R Harrison, PhD, PGeol, Senior Manager, Finance and Agreements

J Herst, Contracts Officer
L Huston, Contracts Assistant
S Jin, Database Administrator
D Koebel, Manager, Finance
J Kumar, BSc, MSc, MBA, Manager, Technology Transfer, Sci/Eng/Agric
W Lam, BSc, Web/LAN Administrator
T LeCorre, Research Finance Analyst
D Luu, BSc, MCSE, LAN Administrator
E A MacKenzie, Senior Grants Advisor
E Mahe, Contracts Administrator
T Mills, BA(Hons), Senior Manager, Business Operations
C Leighton-Morris, Officer, Technology Transfer, Sci/Eng/Agric
R Mulligan, BSc, PhD, Post Award Coordinator, Institutional Programs
AB Oreski, BSc, MBA, Manager, Technology Transfer, Health Sciences
S Ozar, BSc, MLIS, Research Information Analyst
T Percheson, Communications Coordinator
D Petras, Associate, Technology Transfer, Sci/Eng/Agric
J Preston, BSc, MBA, Officer, Technology Transfer, Health Sciences
T Pretty, Research Finance Analyst
R Ripley, BEd, Research Finance Analyst
PK Robertson, PhD, PEng Associate Vice-President (Research/Industry Relations) and Director
H Sekhon, Research Finance Analyst
B Service, Informatics and Intellectual Property Manager
C Sherburne, PhD, Technology Commercialization
J Suter, BSc, Officer, Technology Transfer, Sci/Eng/Agric
A Umnikov, PhD, MBA, Manager, Technology Enterprises
T Wei, CMA, BA, Research Finance Analyst
L Woollard, QC, BSc(Pharm), LLB, Senior Legal Counsel, Technology Commercialization
E Wood, Administrative Professional Officer

Resource Planning

PG Stack, BA, MHSA, Director
LF Tomchyshyn, Executive Secretary
J Groleau, CMA, Manager Financial Reporting
S Oliver, Budget/Research Analyst
DM Quigg, MA, Manager Budget Planning and Admin
R Ferguson, Research and Planning Analyst
A Ouellette, Budget Analyst
H Petryshen, Budget Analyst
C Aguilar, Budget Assistant
J Bruha, Budget Administrator
WD Cairns, MSc, Director, Special Projects and Systems
SC Siaw, BSc (Hons), Systems Analyst Specialist
RS Sawh, LAN Supervisor
F Ness, LAN Administrator

Strategic Analysis

C Betke, PhD, Director
W J Doran, BSc, Research Systems Analyst
S Nicely, MA, Academic Analyst
D Olausen, BSc, Senior Research Analyst

Supply Management Services

MM Craigie, CPP, Director
BJ Stewart, CPP, Associate Director, Supply Operations
JR Brookwell, Associate Director, Distribution Operations

University of Alberta International

Office of the Associate Vice-President (International)

B Stevenson, Associate Vice-President (International)
M Cayford, Executive Officer
A MacLean, Executive Secretary
J Wigmore, Financial Assistant
S Schultz, Office Manager, International Centre
R El Saadi, Receptionist/Information Assistant, International Centre
N Hannemann, Global Education Program Coordinator
MJ Fell, Publications and Promotions Administrator
B Nordstrom, Financial Clerk, International Centre
B Perich, LAN Administrator

International Student Services

D Weir, Director
A Anderson, International Student Advisor
E Chacon, International Student Advisor
M Sauve, International Student Programs Officer

Education Abroad Program

B Tonge, Director
J Ellis, Education Abroad Advisor
S Trompeter, Education Abroad Promotions and Volunteer Administrator
J Soltice, Partnership Services Administrator

International Programs

T Mackey, Director
L Constantine, Associate Director
K Wylie, Project Coordinator
M Nelson, Project Coordinator

International Relations

R McDonald, Director
R Khan, Associate Director
L Castellanos, International Relations Officer (Latin America)
C Chen, International Relations Officer (Asia)
Y Fei, International Relations Assistant
C Martínez, International Relations Admin Assistant

University Archives

BE Corbett, BA (Hons), MA, CSP, CA, University Archivist
J Franks, BA, MA, Associate Archivist
R Frogner, MA, MAS, Associate Archivist
K Warner, BA BEd, Archives Assistant

University Bookstore

T Anderson, Director
W Anderson, Associate Director

University Design Inc

Ray Au, Licensing and Marketing Director

University Press

L Cameron, Director
ML Mahoney-Robson, Editor
M Luski, Acquisitions Editor
Y Sekiya, Administrative Assistant
A Brownoff, Design and Production
C Crooks, Sales and Marketing
K Midwinter, Sales and Marketing Assistant

University Secretariat

G Bodnar, BA (Hons), Associate Director of the University Secretariat
G Perry, BA, Assistant Secretary to General Faculties Council
EA Schoeck, BA (Hons), MA, Director of the University Secretariat and Secretary to General Faculties Council
M Lewis, BA (Hons), MA, Assistant Secretary to General Faculties Council

University Student Services**Dean of Students**

HW Connor, PhD
Senior Administrator, Office of the Dean of Students, Career and Placement Services (CaPS), Specialized Support and Disability Services, Math and Applied Sciences Centre, Native Student Services, University Health Centre, Sexual Assault Centre, Academic Support Centre, Student Counselling Services, and the joint Student OmbudService and Student Financial Aid and Information Centre.

Office of the Dean of Students

HW Connor, PhD, Vice-Provost and Dean of Students
C Luchkow, BA, Assistant Dean of Students
J Bohun, MA, Executive Assistant to the Vice-Provost
D Newman, BA, Administrative Assistant
R Washburn, LAN Administrator
M Padfield, Academic Advisor, Fresh Start Program

Academic Support Centre

D Clyburn, PhD, Director and Program Head, Effective Writing Resources
K Kovach, PhD, Program Head, Study Skills Program
E Neumann, Office Administrator

Career and Placement Services (CaPS)

W Coffin, Director
A Nicholson, Office Assistant
J Schiebelbein, Manager, Advising Services
B Matthew, Career Advisor
C Castillo, Manager, Employment Services
G McClelland, Employment Coordinator
A Pangilinan, Employment Coordinator
J Easaw, Resources Coordinator
J Shaw, Career Advisor
T Pawlvisky, Promotions Coordinator
S Roth, Employment Services Clerk
S Wallace, Advising Programs Coordinator
C Gertz, Resources Assistant
N Cotton, Office Manager

Math and Applied Sciences Centre

C Ropchan, Director
M Molenda, Director

Native Student Services

L Cardinal, BA, BSc, Director
B Jones, MA, Coordinator, Transition Year Program
A Wolfe, BA, BEd, Coordinator, Retention Strategies and Services
L Lightning, Coordinator, Administrative Services

Sexual Assault Centre

K Fowler, BA, Director
M Sanford, BSc, Education Coordinator
T LoVerso, BA(Hon), Volunteer Coordinator

Specialized Support and Disability Services

T Doupe, BEd, Instructor, PSLD
T Hetman, Admin Education Interpreter
M Hyndman, BA, Student Advisor/Coordinator of Volunteer Program
L Ruiter, Secretary/Receptionist
P Sears, MA, Coordinator, Services for Students
A Sinha, PhD, Counsellor/PSLD (Program for Students with Learning Disabilities)
T Sheridan, Adaptive Technology Coordinator
M Vosahlo, BA, Director
J Jackson, Alternate Format Coordinator/Advisor
C Dodd, Technical Support Assistant
B Fraser, Coordinator, Services for Staff

Student Counselling Services

B Lamb, Office Manager
H Saslove, PhD, Director

Student Financial Aid and Information Centre

C Ard Director, Financial Information (Students' Union)
R de Leon, Administrative Assistant (University)
A Valentine, Emergency Aid Advisor (University)
S Mackay, BA, Office Manager (University)
L Laser, Aid Advisor (University)

Student OmbudService

N Sharpe, BA (Hons), MA, Senior Student Advisor (University)
D Erkes, Student Advisor/Academic Integrity Coordinator (University)
G Harlow, Director (Students' Union)
J Ding, Director (Students' Union)

University Health Centre

G McInroy, MB, ChB, DRCOG, Director
TB Stelfox, MD, Physician, Assistant Director
K Friese, BCom, Administrative Team Leader
JH Hancock, BEd, Health Education Coordinator
N Alnuaimi, BSc, MSc, Pharmacist

University Teaching Services

B Roed, BA, MA, Director
M Wilson, MEd, Coordinator

Utilities

A da Silva, PEng, BSc, Director
J Goebel, Utility Services Manager (Electrical)
R Kjenner, Utility Services Manager (Heating and Distribution)
T Nonay, PEng, BSc, Utilities Services Manager (UCMS/Off-Campus)
M Kohlenberg, BSc, MSc, Utility Services Manager (Cooling Plant and Projects)

223 University Libraries

Administration**Director of Library Services and Information Resources**

K Adams, BA (Hons), MLS

Associate Director (Administration and Facilities)

T James, BA, BLS

Associate Director (Finance and Personnel)

K DeLong, BA, MLS, MPM

Financial Systems and Analysis Head

MJ Romaniuk, BCom

Bibliographer and Content Co-ordinator, Digital Library Initiatives

R Cole, BA, MA, PhD, MLIS

Bibliographic Services**Associate Director (Bibliographic Services)**

M Distad, BA, MA, PhD, MLS

Librarians

S Dahl, BA, MLIS
K Carter, BA, BLS
L Chor, BSocSci, MLS
S Marshall, BEd, MLS
K Wilson, BA, MLS

223.1 Areas

Bibliothèque Saint-Jean

Associate Director (Liberal Arts and Social Sciences)

D Dancik, BA, MLS, MEd

Directrice

H Larouche, BA, MBSI

Bibliothécaire, Formation et référence

J Girouard, BA, MLS

Herbert T Coutts (Education) Library

Associate Director (Liberal Arts and Social Sciences)

D Dancik, BA, MLS, MEd

Head, Public Services

J Tong, BA, BLS, BEd, MEd

Head, Administrative and Access Services

G Kayler, BA, MLS, MEd

Librarians

J Colter, BA, MLS
P Rempel, BA, BLS
I Scott, BEd, MLS

Humanities and Social Sciences Library

Associate Director (Liberal Arts and Social Sciences)

D Dancik, BA, MLS, MEd

Collections Development Librarian

F Ziegler, BA, MLS

Serials and Microform Specialist

M McClary, BA, DipEd, MLS

Data Library

C Humphrey
A Bombak, BA, MLS

Librarians

E Banski, BA, MA, MLIS
P Figueroa, BA, BSL, MLS
I Hooper, BA, MLS
L Johnston, BA(Hon), MA, MLIS
F Malsbury, BA, MEd, MLS, Prof Teaching Cert
M May, BMus, MLS
F Russell, BA, MLS

Winspear Business Reference Room

Business Librarian

K West, BA, MLS

Librarians

M Berstain, BEd, MLS
J Williamson, BA, MLIS

Bruce Peel Special Collections Library

Special Collections Librarian

JW Charles, AB, MLS

Librarian

JM Green, BA, MLS

Conservator

C Poon

Information Technology Services

Associate Director (Information Technology Resources and Services)

JD Poff, BA, MA, MLS

Technical Operations Manager

C Steeves, BA, MLS

Librarians

P Binkley, BA, MA, PhD, MLIS
K Good, BA, MLIS
E Howe, BEd, MLS

John A Weir Memorial Law Library

Associate Director (Liberal Arts and Social Sciences)

D Dancik, BA, MLS, MEd

Law Librarian

K Arbuckle, BA, LLB, MSL, MPA

Librarians

B Burrows, BSc, BLS
W Quoika-Stanka, BA, MA, MLS
MB Storozuk, BA, BLS

John W Scott Health Sciences Library

Associate Director (Science and Health Libraries)

M Law, BA, BEd, MLS, MBA

Collections Coordinator

D Koufogiannakis, BA(Hon), MA, MLIS

Librarians

J Buckingham, BA, MLS
M Dorgan, BA, MLS
L Seale, BA, MLS
S Shores, BA, MLS
L Slater, BEd, BA, MLS

Science and Technology Library

Associate Director (Science and Health Libraries)

M Law, BA, BEd, MLS, MBA

Collections Coordinators

S Campbell, BA, MLS

Librarians

G Harder, BTh, BA, MLIS
J Kowalyk, BA, MLS
S Moysa, BA, BLS
RP Reichardt, BSc, MLS
P Ryan, BA, MLIS

William C Wonders Map Collection

Head

M Law, BA, BEd, MLS, MBA

Map Librarian

D Jones, BSc, MLS

223.2 University Library

The resources of the University of Alberta Library system comprise one of the major research collections in Canada. The system consists of numerous subject collections with a total of over 4.6 million volumes, 800,000 government documents, 37,000 serial subscriptions, 1.3 million maps, 1 million air photos, audiovisual resources, and a large collection of research materials in microform.

Collection access is provided through an on-line catalogue system, and assistance is offered in accessing other libraries and information resources worldwide through computer networks. The Library offers electronic literature searching of several hundred commercial databases, and provides interlibrary loan service through a network of research collections in North America and around the world.

The Humanities and Social Sciences Library includes, in the Rutherford Library, collections of monographs, bound periodicals, and government documents numbering about 1.7 million volumes, a very large collection of materials in microformats (more than 500,000 items), over 4,500 current periodicals in the Reading Room in Rutherford South, plus a significant collection of Canadian and foreign newspapers. The business reference library is located at the Winspear Reading Room in the Business Building. In addition, older HSS research resources numbering about 400,000 volumes are housed offsite at the Book and Record Depository (BARD). A large reference collection of electronic databases, CD-ROM products, indices, handbooks, and statistical sources provides access to the literature in the humanities and social sciences.

The Bruce Peel Special Collections Library is located on the lower level of Rutherford South. This collection of approximately 100,000 volumes houses the University's rare books in the humanities and social sciences. It also includes some literary manuscripts, Western Canadian papers, and the archival collection of all the University of Alberta theses and dissertations. Major holdings in English literature include John Bunyan, John Milton, DH Lawrence, 18th century plays, and three-decker novels with emphasis on the Minerva Press. Western Canadiana is another collection area, as is 20th century fine printing from England, the United States, and Canada. Special Collections also houses the Javitch collection of North and South Amerindian materials.

The Science and Technology Library occupies the first four floors of Cameron Library. The collection includes information resources in all formats in the areas of science, engineering, agriculture, forestry and home economics. This library includes three unique collections. The William C Wonders Map Collection, the Science and Technology Special Collection, and the Canadian Circumpolar Collection, specializing in information about the Arctic and sub-Arctic regions of the world. This library also has two branches: the Mathematics Branch Library, located in the Central Academic Building, and the Physical Sciences Branch Library, located in the Chemistry Building.

Cameron Library also houses Information Technology Services, Bibliographic Services, Administrative Services, Interlibrary Loans/Document Delivery, and the Knowledge Common and the ONEcard Office.

The John W Scott Health Sciences Library, in the Walter C Mackenzie Health Sciences Centre, contains information resources in all formats for the health sciences. The collection includes a reserve collection for these subject areas and a reference collection. Historical material is found in the Phyllis Russell Rare Book Room.

The John A Weir Memorial Law Library is in the Law Centre located on 111th Street and 89th Avenue. The Library contains law reports, statutes, and regulations for the Canadian federal, provincial, and territorial government, the United Kingdom, other Commonwealth countries, and the United States. It also has periodicals, treatises and textbooks, government documents, and reference sources. The collection includes books, microform materials, audio and video tapes, and access to electronic databases. The Library has extensive collections in oil and gas, health, and communications law. The collections are totally accessible through the online catalogue.

The other major library on campus is the Herbert T Coutts (Education and Physical Education) Library which occupies the three-storey east wing of the Education Building. This is the primary resource library for the Faculties of Education and Physical Education and Recreation. The Education Collection (located on the main and second floors) contains material on the theory and practice of teaching. The Curriculum Collection (located in the basement) contains learning resources and classroom materials for use with students from kindergarten to the Grade 12 level.

The Bibliothèque Saint-Jean is located at 8406 - 91 Street. It contains over 150,000 volumes (monographs, periodicals, and government documents) in the humanities, social sciences, education, and pure sciences. The collection emphasizes French Canadian history and literature. Materials are in both official languages with an emphasis on French.

D Olsen, BSc, MBA, PhD
S Rajwani, BSc
J Rees, BSc(PT)
S Rees, BSc(Pharm)
I Ruste, BCom
R Spencer, BA, MSc
S Thorkelson, BA
M Wacko, MNU
D Wilson, BA, LLB
R Young, MBA

Ex Officio

S Green, BA
E Ho
M Hudema, BEd

Executive Director

S Peirce, BA

The Alumni Association, formed in 1915, counts among its members over 190,000 graduates world wide and in all walks of life. On graduation, without fee, every student automatically becomes a lifetime member.

Members in good standing are entitled to the numerous benefits included in the following list of Association Services and activities:

New Trail

Published three times per year, *New Trail* magazine travels to the four corners of the world. It is distributed free of charge to all University of Alberta graduates; however, alumni are encouraged to contribute a voluntary subscription fee. *New Trail* contains feature articles as well as alumni and campus news, including class notes.

Recreational Privileges

With an Alumni ONEcard, alumni and their families can obtain access to all campus recreational facilities at a special rate.

Reduced Insurance Rates

In cooperation with major insurance companies, the Association offers life, critical illness, auto and home insurance to alumni at special group rates.

Affinity Card

Special financial services, including an affinity credit card, are available to alumni and students. The affinity card is a unique way to contribute to the University.

Alumni Education and Travel Programs

A variety of activities, including a popular group travel program, help alumni expand their horizons and remain connected with the exciting learning activities at the heart of the university.

Library Privileges

With the Alumni ONEcard graduates are welcome to use library materials for only \$30 annually.

Association and University Affairs

Alumni have a unique perspective to bring to University affairs. Alumni can be involved in University government by being elected to Alumni Council as Faculty Representatives or Members at Large. As members of the governing council of the Association, alumni stay informed about current developments at the University and initiate projects that benefit both alumni and current students and recognize the outstanding achievements of alumni and students. Alumni may also be named to various University bodies including the Senate and the Board of Governors.

Alumni Pride Awards

At the annual Alumni Pride Awards ceremony, the Alumni Association presents special recognition awards to outstanding alumni. The Alumni Pride Awards program includes Alumni Awards of Excellence, which recognize major achievements in the previous year; the Alumni Horizon Awards, which celebrate the achievements of alumni early in their career, and the Alumni Honour Awards, which recognize the significant contributions made over a number of years by University of Alberta alumni in their local communities and beyond. The Distinguished Alumni Award is the Association's highest honour. Award recipients are inducted to the Alumni Wall of Recognition. Housed in the Students' Union Building, the Wall of Recognition celebrates the diverse achievements and contributions made by University of Alberta alumni to their chosen professions, to their communities and to society.

225 Alumni Association

Honorary President

R Fraser, BA, MA, President

Alumni Council

Executive Members and Faculty Representatives

G Barr, BSc, BA, LLB, President
W Andrews, BPE
B Bentley, BCom
R Boissonnault, BA
R Burns, BSc, MD
P Christensen, BEd, MEd
J Cooley, PhD
M Fairhurst, PhD
C Fialka-Eshenko, BSc, DDS
J Hole, BSc(Ag)
J Hutton, BSc(Eng), MSc
R Innes, BSc, MSc
D Irwin, BPE
H Juergens, BA, MEd, PhD
G Kerr, MBA

Student Scholarships and Awards

The Alumni Association sponsors a number of student awards and scholarships for undergraduate and graduate students. Reginal Charles Lister Memorial, Maimie S Simpson Memorial, Alumni 75th Anniversary and Alumni Council Millennium Scholarships and Awards can be found in the Undergraduate and Graduate Student Awards Handbook. Information on the Alumni Advantage Scholarship can be obtained from the Alumni Association website at www.ualberta.ca/alumni

Alumni Branches

Alumni Association branches are located in numerous Canadian cities and in several foreign countries. These groups of alumni organize social and educational functions for graduates in their area. They have their own constitution and executive committees and operate under the auspices of the Association.

Alumni Chapters

Alumni Chapters are organized for a number of Faculties, departments, and special interest groups. These include Law, Rehabilitation Medicine, Medicine, Dentistry, Pharmacy, Business, Nursing, Library and Information Studies, Education, Health Services Administration, Forestry, Drama, Native Studies, East Asian Studies, Comparative Literature and the Mixed Chorus. Administered by the Alumni Association with the cooperation of the relevant Faculties or departments, these chapters have elected alumni executives. They serve to promote the welfare of their specific Faculty, department, or area of special interest.

Class Representatives

Students in their senior year are regularly invited to volunteer to serve as the class representative for their department or Faculty. Class representatives link the class and the Association. They assist classmates in maintaining contact with one another and the University by organizing reunions and preparing class newsletters.

Reunion Days

Each year the Alumni Association organizes Reunion Days, a homecoming event for all graduates. Special invitations are extended to classes celebrating their fifth or greater anniversary of graduation. Reunion Days activities include campus open houses, a Gala Dinner and Dance and a brunch for senior graduating classes hosted by the President of the University.

Newsletter Service

The Association absorbs all costs of mailing one newsletter per year for each class. Class representatives simply send a typed copy to the Alumni Office and the Office does the rest. If a class is organizing a reunion, the Office will send out two newsletters that year.

Official Alumni Mementos

In addition to official University of Alberta degree and picture frames, the Association offers special edition memorabilia to alumni.

Host Family

In conjunction with the U of A International Centre, alumni families are invited to share friendships and experiences with foreign students attending university.

Online Services

The Alumni Association also provides a variety of web-based services, including online mentoring, a forwarding e-mail address for life, an alumni directory, and bulletin boards. Go to www.ualberta.ca/alumni for more information.

226 Affiliated Colleges

226.1 On-Campus Colleges

Two denominationally-sponsored colleges, with buildings on campus, are related to the University by an agreement described as affiliation, and offer courses that may be taken for degree credit by students of the University.

226.1.1 St Joseph's College

Academic Staff of the College

President

T Scott, csb, MA, SSL, STD

Academic Dean

TF Hartnagel, PhD

Philosophy

Associate Professor

JA Buijs, PhD

Theology

Associate Professor

PJP Flaman, BA, STD

Assistant Professors

DO Lamoureux, PhD

R Davis Mathias, PhD

RB Sheard, PhD

Lecturers

D Bittner, CSB, BS, MDiv, MA

K Doyle, BEd, BRE, MRE

DM Kieser, BA, MA

RM McKeon, BS, MEd, MTh

T Oosterhuis, ThD

S Penna, BA, MDiv, MPhil, STL

D Sarnecki, BEd, MRE

R Wanner, BA, BEd, MRE, MRE, MAS

A Whitson, BSW, MA

Director of Development

J Cunningham

Director of Library Services

D Meen, BA, MLS

Director of Residence

J Stenberg, CSB, BSc, MDiv

Chaplain

D Bittner, CSB, BS, MDiv, MA

General Information

St Joseph's College was established by the Roman Catholic Church and incorporated by the Legislature of Alberta and affiliated with the University of Alberta in 1926 to provide a Catholic dimension to postsecondary education. In collaboration with the University, the College contributes to liberal education through studying the Judaeo-Christian intellectual and religious tradition and applying it to contemporary issues.

Courses Offered for University Credit

St Joseph's offers courses in philosophy and theology to all students registered at the U of A for credit toward a BA degree or as Arts options open to students in other Faculties. The College also operates a Catholic Ethics Centre.

Christian Theology

For courses taught by St Joseph's College in Christian Theology see §201 (Course Listings).

Philosophy

For courses taught by St Joseph's College in Philosophy see §201 (Course Listings).

226.1.2 St Stephen's College

Academic Staff of the College

President

C Lind, BA, MDiv, PhD

Academic Dean

E Sharam, BA, MTS, MA, DPhil

Teaching Faculty

W Anderson, BA, BTh, MDiv, PhD

C Barnsley, BSc, M Adult Ed

R Laplante, BEd, BTh, MRE, DMin

K Lund, BSc, MDiv

J Waters, BA, MSW, MTS, DMin

General Information

St Stephen's College, an undergraduate and graduate theological school of the United Church of Canada, established by Provincial Charter, has been affiliated with the University since 1908 and works on a broadly ecumenical basis, integrating faith and theology with practice and experience.

Courses Offered for University Credit

By an arrangement with the University, courses in Biblical Literature, Christian Theology, and Faith Development taught in St Stephen's College are open to students of the University for credit toward the Bachelor of Arts degree, or as Arts options open to students in other Faculties. For information about courses offered, see §201, Course Listings.

Non-Credit

The College sometimes provides short-term, non-credit courses and lectures of a professional and interdisciplinary nature for professional church workers and laity, and these courses are open to members of the University.

Degree Courses

The College offers graduate theological degrees: a professional Doctor of Ministry (DMin), an advanced Master's Degree (MTh), Preparation in Diaconal Ministry (BTS, MTS), a Master of Theological Studies (MTS) for lay persons, and a Master of Arts in Pastoral Psychology and Counselling (MAPPC). In addition to the University credit courses, the college offers courses for St Stephen's College credit which are used toward these degrees. These courses are offered in a variety of formats: week-long, semester-long, internet and correspondence. Enquiries may be directed to the office at (780) 439-7311.

226.2 Off-Campus College

Taylor University College and Seminary, Edmonton has a formal affiliation agreement with the University of Alberta, under which certain courses offered by the college will be accepted by the University for transfer credit.

226.3 Public Colleges and Technical Institutes

Formal affiliation agreements do not exist between the University and the public colleges or technical institutes in the Province. However, arrangements are in place which allow for the transfer of students from these postsecondary institutions to the University of Alberta (See §14.2).

227 Associated Institutions and Agencies

Northern Health Services Program

See §92.2.3.

Alberta Research Council Inc

Managing Director and CEO

JR McDougall

Chief Financial Officer and Corporate Secretary

K Salmon

Vice President, Life Sciences

P Matthewman

Vice President, Energy

P Murray

Vice President, Integrated Resource Management

D Peter

Vice President, Advanced Materials, Sensors and Intelligent Systems

P Layte

Vice President, External Relations and Alliances

K Beliveau

Director, Corporate Relations

C Forster

Director, Human Resources

W Gut

Manager, Advanced Materials

J Zhou, PhD, PGeol

Manager, Aquantix

T Garver

Manager, Biologics

W Gibson, PhD

Acting Manager, Carbon and Energy Management

Shannon Flint

Vice President and General Manager, C-FER Technologies

B Rosof

Manager, Conventional Oil and Natural Gas

B Hawkins

Manager, Crop and Plant Management

P Sharma

Acting Manager, Ecosystem Management

L Roy

Acting Manager, Environmental and Analytical Chemistry

Y Kumar

Manager, Environmental Technology

M Curtis

Acting Manager, Flow and Sensor Technologies (FAST)

P Layte

Acting Manager, Forest and Fibre Technologies

B White

Manager, Forest Products

R Wellwood, MSc, PEng

Manager, Fuels and Lubricants

B Rebus, BSc

Manager, Health Informatics

Bruce Kennedy

Manager, Heavy Oil and Oil Sands

D Lillico

Manager, Industrial Development

L Beres, PEng

Manager, Mineable Oil Sands

R Chow

Acting Manager, Nutraceutical and Pharmaceutical Chemistry

D Day

Manager, Plant Biotechnology

J Quandt

Manager, Pulp and Paper

W Chute

Manager, Toxicology and Environmental Health

V Rogers

The Alberta Research Council develops and commercializes technologies to give clients a competitive advantage. A Canadian leader in innovation, ARC provides solutions globally to the energy, life sciences, agriculture, environment, forestry and manufacturing sectors.

The corporation performs applied research and development on a contract or fee basis, and co-ventures with others to develop new technologies, deriving a return on investment from the commercialization of new products and services.

ARC Facilities: Edmonton, Vegreville, Calgary and Devon

Corporate Offices: 250 Karl Clark Road, Edmonton, AB, T6N 1E4

Key phone numbers:

Main Switchboard: 780-450-5111

Technology Commercialization Office: 780-450-5211

Corporate Relations: 780-450-5148

Website: www.arc.ab.ca

The University of Alberta Hospital

Chair

N Wilkinson

Board Members

B Bechtel

D Bell

L Blumenthal

W Burch

O Butti
I Crawford
J Duiker
W Kinsella
S McKay
M Plain
K Polowick
J Ramsey
B Thompson
M Warring

The University of Alberta Hospital operates under the Capital Health Authority (CH), one of 17 regional health authorities in Alberta. CH serves a population of 816,000 from Edmonton, St Albert, Leduc and Strathcona County, as well as patients from across Alberta in various specialized programs. CH is responsible for all acute care, public health, home care and long-term care in the region.

CH is closely allied with the University of Alberta and other postsecondary education institutions in Edmonton.