

DoubleBlue

University of St. Michael's College Alumni Newsletter

Vol. 38, Number 1, Spring 2000

In This Issue

New President at U of T

Jean Vanier

Recruitment at St Mike's

A Letter from the Editor

What a startling image the cover of the second issue of the DOUBLE BLUE, the University of St. Michael's College Alumni Newsletter, portrays! A dramatic rendition of St. Michael the Archangel, created by Anne Tully, gently reaches out to those journeying through the winter landscape of the St. Michael's Quadrangle.

I am excited about the progress of the newsletter project. After much work and dedication, the Communications Committee of the Alumni Board recommended to the editor and a specially appointed editorial committee, a balanced and workable process for future publications of the newsletter. Response from our readership has been overwhelmingly positive. As promised, this issue does contain a section of Letters to the Editor. Thank you to all those who took the time to write, e-mail, fax or call about your thoughts and impressions. Of course, I hope that you continue to keep in touch. Comments and suggestions are most welcome. All those who have suggestions for interesting stories or profiles for future issues are strongly encouraged to contact me.

The central feature of this issue is the interview I had with the newly appointed President of the University of Toronto, Professor Robert J. Birgeneau, SMC '63. St. Michael's College welcomes him and his wife, Mary Catherine Ware Birgeneau, SMC '62, back home to Toronto. Also of special interest, this issue's alumni profiles outline the purposeful and worthwhile endeavours of two graduates, one of the class of '27, the other of the class of '95.

Alumni Affairs is looking forward to the visit of Jean Vanier to St. Michael's on 27 October, 2000. He will not only deliver the Kelly Lecture at Convocation Hall that evening but will also hold a special workshop during the day primarily for theological students at the Toronto School of Theology and for a group from the Christianity and Culture programme at the college.

In addition to our alumni and friends, this newsletter will be sent, for the first time, to all students registered at St. Michael's College. For those of you who do not get much opportunity to join us on the St. Mike's campus, I hope that this newsletter will encourage you to stop by and become more active in the college community. We miss you!

Another important upcoming event: Spring Reunion 2000, to be held June 1st to June 4th, promises to be terrific. The honoured years from the class of '25, to the class of 2000 have planned some special events, but all alumni and friends are welcomed Friday evening for the All Alumni reception in Brennan Hall.

Enjoy your newsletter!

Mary Ellen Burns, '70

Editor,

University of St. Michael's College Alumni Newsletter

Photo: Frances Juriansz

The University of St. Michael's College Alumni Newsletter

*Published twice a year by:
The Alumni Association
81 St. Mary Street
Toronto, Canada M5S 1J4*

Editor: Mary Ellen Burns

*Production:
Fr. Richard Donovan, CSB
Barrett J. Healy
Fr. Robert Madden, CSB
Fr. John Madden, CSB
Eva Wong*

*Editorial Committee
Duane Rendle
Marie Daly Cook
Sam Lee
Rachele Muia*

*Design and Layout:
Advocacy Inc.*

*The Alumni Board and Office Staff
express their sincere thanks to the
following for their assistance:*

*President Richard Alway
Mrs. V. Garnett
Fr. Brian Hogan, CSB
Mimi Marrocco
Ken Schnell
Hugh O'Connell
Rachele Muia
Louise Girard
Gerry George
Elizabeth Paupst
and*

all the contributors to Info-Update-Bravo

If you know of a fellow alumnus/a who has lost touch with St. Michael's College, please encourage them to contact us with their updated address or send us their address and phone number.

New President at UofT St. Mike's Grad

On 30 November, 1999, the University of St. Michael's College community was delighted to learn that one of its alumni, Robert J. Birgeneau, class of '63, had been named President of the University of Toronto, effective 1 July, 2000. For the first time in its 173-year history, the University of Toronto has chosen a St. Michael's College graduate, and he will lead the University into the 21st Century.

Dr. Birgeneau, born in Toronto, attended St. Michael's College School, where he received a Classics scholarship to enter St. Michael's College at the University of Toronto. He received his B.Sc. in Mathematics in 1963, going on to earn his Ph.D. in Physics from Yale in 1966. After a year on the faculty at Yale, through the National Research Council of Canada, he did research for a year at Oxford. He was on the technical staff at Bell Laboratories in New Jersey from 1968 to 1975. He became a Professor of Physics at the Massachusetts Institute of Technology (MIT) in 1975. Dr. Birgeneau was named the Cecil and Ida Green Professor of Physics in 1982, becoming Head of the department in 1988. He was appointed Dean of Science in 1991. His distinguished career has been highlighted with many international awards, including most recently the J.E. Lilienfeld Award, American Physical Society, 2000. His publications have focused on his primary area of research - the phases and phase transition behaviour of novel states of matter.

Dr. Birgeneau is married to a fellow St. Michael's alumna, Mary Catherine Ware, class of '62. They have three daughters and one son and are the proud grandparents of a new grandson. Mary Catherine is a social worker, interested in the area of early childhood.

Dr. Birgeneau graciously accepted my invitation on 15 January, 2000, to be interviewed for this issue of DOUBLE BLUE. He was joined by his wife, Mary Catherine, and met with President Richard Alway, Rev. Richard Donovan, CSB, Brian O'Malley and myself at Carr Hall on our snow covered campus. Dr. Birgeneau and I spoke about his return to the campus after 37 years.

Birgeneau is clearly excited and challenged about the opportunity awaiting him as the incoming President of the University of Toronto. He comments that the current President, Robert Prichard, has done "a terrific job" in leaving the university in a strong financial position. Birgeneau sees the UofT as an "unique" institution in which its college structure in the very large university setting provides a special character emphasizing "human ties". Added to this is the location of the university within the greater Toronto area - one of the most popular and attractive large urban centres in the world.

"The city of Toronto has improved radically." Birgeneau claims. He sees the university, ranked number one in Canada, as a public university that plays a diversified role in an exciting, metropolitan area. His ambition is to make the University of Toronto "one of the great public universities in the world." He says that Toronto is culturally, socially and politically attractive. This will bring in international scholars of all sorts to the university. Birgeneau wants to maintain and enhance the broad strength of the institution. He sees the principal challenge in the next few years as effectively overseeing the influx of significant numbers of highly qualified talented new faculty. This leads to the question of financial support.

L-R: Dr Robert J Birgeneau '63, Mary Catherine (Ware) Birgeneau '62, and Dr Richard Alway '62

Photo: Steve Frost

Birgeneau is looking to the Provincial Government and the private sector, both corporations and individuals, for support. He also mentioned recent Federal Government efforts as being hopeful. His long experience at MIT has made him well aware of the differences in the American and Canadian attitudes to educational philanthropy. As an alumnus, he commented that he felt that it was important to give back to the institutions that contributed to one's success. He made a special note as a graduate of both St. Michael's College School and St. Michael's College that his education at both locations gave him a marked advantage regarding his ability as a scientist to write and speak effectively. He stressed his support of need-based financial aid as he asserted that everyone who is qualified should be able to come to the university. The financial aid structure should first attend to those who otherwise could not come. In 1995 Dr. and Mrs. Birgeneau established a scholarship fund at St. Michael's College for undergraduate student aid for "inner-city" students. It has been established for financially needy students from the parishes of St. Helen's, St. Anthony's or any other downtown parish. The first Birgeneau scholar will be named next summer coinciding with Bob and Mary Catherine's return to Toronto.

In turning to a more nostalgic view, Dr. Birgeneau stressed the important part that the college structure played in his undergraduate educational experience. As graduates respectively of St. Michael's College School and Loretto College, Brunswick, Bob and Mary Catherine considered St. Michael's College their obvious choice for university. They were both day students when they entered first year in 1959. As Bob studied Mathematics, Physics and Chemistry, better known as MPC, he attended most of his classes "Cross Campus". Mary Catherine, as an English specialist, attended most of her classes at St. Michael's.

continued on page 4

A Letter from the Alumni President

Goals. Everybody has them. Whether you're a five-year-old trying to ride your first bike just to the end of the driveway; or a CEO trying to hit your revenue target for the year. We all have goals.

They're important in our everyday lives so that we feel we have a purpose; something we're working towards. The alumni board is no different. We have almost 30 people made up of alumni, students, staff and faculty who are working on your behalf – and more goals than you can shake a stick at.

Along with goals come many challenges, and we're now facing some of them. We have an amazing group of volunteers on the board that is enthusiastic and committed – but overworked. According to the U of T Alumni Office, St. Mike's is the most active and successful alumni group in the university. That's a great feather in our cap, but a hard reputation to keep up.

To combat this, we've been recruiting alumni who are experts in key areas such as special events, Web site production, marketing and fundraising. These alumni don't have the responsibility of sitting directly on the board, but are providing their time and expertise on specific committees or organizing groups. They can come in for a special project and leave when it's completed, knowing they've accomplished something – they've helped us reach a goal.

Any of you who feel you can contribute to an event, a newsletter, our Web site, or any other project – please contact the Membership Committee via the Alumni Office at 416-926-7260. We have more goals ahead of us – and we need your help to achieve them.

Thanks to all who are helping now and who have helped in various ways over the years. Your participation and assistance is deeply appreciated!

Maureen Baison, '89

President,

University of St. Michael's College Alumni Association

New President continued

Although they had met briefly in high school, the Birgeneaus discovered each other again at a dance held for Frosh at St. Michael's during Orientation Week. The rest is history. They met daily at the Coop, then in Carr Hall, and enjoyed the wonderful social atmosphere of the St. Michael's community. Both remembered faculty from this period. Mary Catherine reminisced about the kindness of the Registrar, Rev. Hugh Mallon, CSB. She recalled Rev. Dick Donovan, CSB opening his French classes with a joke from the French edition of the Reader's Digest. She studied English with Marshall McLuhan, who told the class that anyone who understood media could become famous and that he himself might someday be renowned. Bob remembered thought-provoking instructions in Religious Knowledge, better known as RK, with Father David Belyea, CSB and Gregory Baum.

Birgeneau recalls humorously, his athletic experiences at St. Mike's as a member of the intramural SMC "B" basketball team with the Schmidt brothers, Don and Ted. They had a lot of fun even if sometimes the team fell short of rivaling the Raptors.

For the Birgeneaus, both the community and the educational offerings at St. Michael's in the sixties provided a rich, balanced undergraduate experience. This small college in the large, rich university seemed the best of both worlds. Two years ago Mary Catherine attended Spring Reunion where she was able to renew some of those earlier friendships.

Above: Dr Richard Alway '62 and Dr Robert Birgeneau '63

Photo: Steve Frost

The Birgeneaus are returning to Toronto greatly anticipating the opportunities awaiting them both at the university and in the city. We at St. Michael's welcome them back home. I know that you, as members of the life-long community of St. Michael's, join me in wishing them well. We look forward to seeing them often.

by Mary Ellen Burns, '70

Jean Vanier: Loving Builder of Arks

In January 1964, a philosophy class gathered in a Teefy Hall classroom to meet their new ethics professor. Nobody knew him, though the name was familiar - Vanier. The Canadian Governor-General of the day was Georges Vanier. A tall, angular man bustled into the room clutching a stack of books. In the days that followed, the class learned that Jean Vanier was, indeed, the son of the Governor-General. But his background was less important than his presence. He had a way of being with people, of listening with his eyes as well as his ears.

Biographical notes about Jean often mention that he was a university professor, but not always that his only university teaching was the one semester at St. Mike's. I was in that ethics class. Looking back, I know that Vanier was one of my best teachers ever. When he spoke, you felt his passion and conviction. But more importantly, when he invited his students to speak, as he often did, he would not accept superficial comments but would gently question and encourage a deeper response. What I could not be aware of then was the degree to which this man and his work would affect the course of my life.

Vanier's sojourn at SMC was a prelude to another project towards which his heart was drawn. He left Toronto for France at the end of the spring semester. In the village of Trosly, by the Forest of Compiègne, he bought a small house, and invited three men to live with him. These men had developmental handicaps and had long been institutionalized. Together they began fixing the house and working the garden. Jean named the house "L'Arche". The word means "The Ark", as in Noah's Ark - a place of refuge in difficult times, but also a means of pilgrimage towards a new life.

As L'Arche gradually grew, the call went out for help. In 1966, I went to Trosly, planning to stay only a few months, but remained for a year. Then, as Vanier's reputation grew, there was a groundswell of support. Hundreds of Canadians and people of other nationalities went to L'Arche in France, and many of these later contributed to the growth of L'Arche as a world movement. L'Arche now numbers over a hundred communities around the globe: in Canada and the Americas, Eastern and Western Europe, Africa, the Middle East, Australia, India and the Western Pacific.

A L'Arche community may have one or many houses where people come together to live with and assist those who have developmental handicaps. It is a movement, Vanier would say, of "downward mobility" - moving from the comfort and the self-sufficiency of our modern consumer age towards valuing and embracing those who have been marginalized and rejected as of little worth to society. It is, for Vanier, a response to the call of Jesus to reach out to "the least ones" among us.

My year in Trosly led eventually to fifteen more years living in L'Arche with my family. My story parallels that of many men and women, single and married, lay and religious, who have committed large portions of their lives to L'Arche. My family and I received so much from the people of L'Arche, but L'Arche has also contributed a great deal to the field of human service and to the Church. Day by day, with simple actions, L'Arche communities demonstrate how love can overcome fear. L'Arche and its founder are teaching the world that acceptance is more important than competition, reconciliation more important than domination, and community more important than efficiency.

Jean has frequently spoken in Toronto, but it is joyful news that this fall he will return to St. Michael's. On 27 October, 2000, in the afternoon, he will speak on the theology of L'Arche, exploring the difference between doing the theology and living it. That evening, he will give the annual Kelly Lecture, in which he will reflect on the meaning of the new millennium. The Second Millennium was a time marked by much division and violence in the world. Can the Third Millennium be a time of reconciliation?

Jean Vanier is recognized as a great Canadian not because of his privileged background but because he has chosen a life of love. In one of his many books, *Images of Love, Words of Hope*, he writes (pg 81): "We don't have to do big things. We don't have to be heroes. We are just called to be ourselves and to do little things of love."

by Brian Halferty '65

Leo Knowlton

While studying at St. Michael's College, William Leo Knowlton developed a love for Philosophy that has never left him. This is obvious by his generous and unsolicited donation in the fall of 1999 to establish a permanently endowed lectureship in Philosophy and Theology. This permanent endowment will fund an annual course in Philosophy or Theology in the Christianity and Culture programme which was established in 1979 through a grant from the St. Michael's Annual Fund and has become a flagship programme at St. Michael's. In addition, the donation is such so as to allow the College to re-institute the Cardinal Mercier medal with a prize to be given annually to the student with the highest first-class honors in Fourth Year Philosophy. The medal and new prize will be known as the Mercier-Knowlton prize and will be a permanent recognition of Leo Knowlton's firm belief in the importance of Philosophy in the curriculum. The Mercier prize had been awarded annually from 1924-1969; it recognized the work of Cardinal Mercier relative to the philosophy of St. Thomas Aquinas. Among the distinguished graduates who have won the medal are Leo Knowlton himself (1927) and our present President, Dr. Richard Alway (1962). This prize will be re-established for the school year 2000-2001.

William Leo Knowlton, known as Leo, graduated from St. Michael's College School with honors; thereafter he attended Saint Michael's College at the UofT, where he obtained a BA. He subsequently studied law at Osgoode Hall. He was called to the Bar in 1930, practiced law until he joined the Canada Permanent Trust Company where his professional career centered on Wills, Trusts and Estates. He was granted his K.C. in 1948. He served with the Canada Permanent Trust Company for some 35 years and at the time of his retirement was the Executive Vice-President and General Manager. He was Vice-President of the Canada Permanent Mortgage Corporation, Chairman of the Board of Zurich Life Insurance Company, and director of many other corporate boards; he also served on the board of Princess Margaret Hospital, and was a member of the advisory board of St. Michael's Hospital.

Mr. Knowlton has lived all his life in Toronto and has devoted that life to his professional career in a specialized field, but more importantly to his family, his daughters Mary (Mrs. Fran Matthews) and Adele (Mrs. Hugh O'Connell), his grandchildren and great grandchildren, all of whom have had and continue to have a deep affection for him.

Those who know him professionally have recognized Leo's integrity and business acumen; he has also been known for his loyal support for the University of Toronto and St. Michael's College, Providence Villa and other charities. St. Michael's thanks Leo Knowlton for this generous donation, and for his many previous contributions to the College.

by Marie Daly Cook, '91 and Hugh O'Connell '55

Above: Leo Knowlton '27
Photo: Ashley and Crippen

Michael James

Mike James '96, son of the Hon. Joe James '67 and Jane McNab '67, knows all about what it's like being at close quarters with a 300-kg leatherback sea turtle.

"Actually they're quite docile, given the fact that they're the largest reptile on earth, and extremely fast swimmers." James knows this because he had to tag one with a tracking device this summer as part of his groundbreaking research on the movements of this critically endangered species.

"I'm working on a thesis that has a strong conservation thrust. A couple of years ago, I noticed that while there had been some documentation of leatherbacks on Canada's East Coast, little had been done on this species since the 1960's. There has been a significant drop in their numbers over the last 15 years or so, and part of my work focuses on finding out why this has happened, and how it can be reversed."

In order to facilitate this research, James recognized that he had to enlist a considerable phalanx of qualified volunteers: local fishers. "I was pleasantly surprised by the enthusiastic community response that I encountered." James personally requested the assistance of fishers in documenting leatherback turtle sightings. "This is a community-based initiative," James recounts, "The work just couldn't happen without the fishers' help."

Local fishers collect data such as sea surface temperature, and latitude and longitude, when they spot leatherbacks. "I have a toll free number that they can call to report the information. One of the project sponsors is Fuji, so the fishers also try to take photos for us, using the one-use cameras that the company has donated. It doesn't hurt that the turtles are charismatic organisms - we have received some remarkable pictures.

In his first year of doctoral work at Dalhousie, James, along with his wife Kathleen Martin, SMC '95, daughter of Jim '69 and Kathleen Fowlie Martin '68, have called Halifax home for just over two years. "When I'm out on the water, I'm still absolutely blown away by seeing the whales and turtles that are pretty commonplace to the people that have lived here all their lives."

James and Martin met in James' first year at St. Mike's. "Actually, we have Fred Flahiff to thank for that connection," James laughs, "Kathleen and I became friends in his English class. We enjoyed the class so much that we ended up taking a number of his other courses together." Master's studies took James and Martin to Queen's where they studied education and English respectively.

Martin now teaches business communications at Acadia while James and the turtles continue to get acquainted.

James' immediate research area stretches from the Gulf of Maine to the Grand Banks, but technology has the potential to expand it significantly.

"One of our most exciting opportunities was tagging a leatherback a couple of months ago with a satellite data recorder." The recorder provided a wealth of information on the turtle's (named Sherman) peregrinations. "Sherman was the first turtle that Kathleen ever saw, and it was the one and only time that she was in the field with us," James recalls.

Thus far, Sherman is the only leatherback that the team has tagged with a satellite-tracking device, but information from tagging the turtles with these "backpacks" is pivotal to James' research. "The tags provide us with high resolution data that lets us get a good idea of what sort of environment the turtles prefer, for example water salinity and temperature. There is just no way that we could track them long-term otherwise; these turtles have an incredible range. The same turtles that nest in Trinidad can appear just a few months later in Norway."

Now that James' field season is over for this year, he is preparing to "sit down and write" - everything from thesis work to grant proposals for funding for additional satellite tags. In fact, the only thing that may keep James from attending Spring Reunion at St. Mike's this year is the return of Sherman and his cohorts.

by Liz Paupst '92

If you would like more information on the Nova Scotia Leatherback Turtle Working Group, please visit www.cwf-fcf.org and click on "Tracking Sherman." You can also call (902) 453-4820 to find out about how to sponsor tagged turtles.

Above: Michael, Kathleen & Sherman.

Recruitment at St. Michael's College

In his document *Planning for the St. George Colleges: A Raising our Sights Companion*, the University of Toronto Provost recommended that all the Colleges develop a plan to "assess the effectiveness of recruitment activities and strategies, including an assessment of the quality of entering students", a plan that would emphasize each college's diverse strengths. As an alumna, and now as Registrar, I feel strongly that St. Michael's College has much to offer prospective students: the personal attention which every student receives when they come to the St. Michael's Registrar's Office for assistance in academic or personal matters; the Chaplaincy; our residence facilities; and, our special academic programmes. More importantly, however, St. Michael's is a friendly and informal community that welcomes students of all backgrounds.

In 1998, the University of Toronto appointed its first Director of Recruitment, and, as a result, our efforts shifted from outreach to more direct contact with students once they applied or were offered admission. The responsibility for initiating contact now falls largely on the staff at the University's Visitor's Centre. Last fall, Ms. Geralyn George, St. Michael's newly appointed Director of Transition and Associate Registrar, assisted the staff at the Visitor's Centre by visiting many of the Catholic High Schools in the Toronto area.

In addition to the collaboration with the Visitor's Centre and the Faculty of Arts & Science, there are a number of initiatives which we plan to implement, and, which we hope will encourage students to make us their number one choice at the University of Toronto: Guidance Counselors from the Catholic high schools in the Toronto and Greater Toronto Area will be invited to visit the College and learn more about our programmes, faculty and facilities; a new recruitment brochure and poster are being designed; and, we will be looking at increasing alumni participation in promoting the College and its programmes.

At St. Michael's we are proud to be part of the University of Toronto's College system. Our students have the double benefit of belonging to a large research university, while still being part of the smaller College community. Throughout the year, the Student Union, the Residence Councils, the Day-Student Committees, and the Chaplaincy organize spiritual, cultural and sports events, plays, concerts, and social issues forums. St. Michael's is also home to three interdisciplinary programs: Celtic Studies, Christianity and Culture, and Mediaeval Studies. Students have access to the J.M. Kelly Library, which, in addition to its extensive collection, also houses the Research Commons - over 60 computers that are available to students for searching online library catalogues, using Internet resources and word-processing. Also located in the Library are the Writing Centre and the Math Aid Centre to assist students in preparing assignments and in gaining fuller control of their subjects.

*Left: Rachele Muia,
B.A. (SMC 1972),
M.Ed. (1989)*

Any student who is offered admission to St. Michael's College will be strongly encouraged to visit the Registrar's Office and meet with one of our counselors to discuss their offer of admission and learn more about the College. Small academic orientation group sessions will be held from mid-April until mid-August and will be open to any student who has been offered admission to St. Michael's College (this information will also be available on the St. Michael's College web site, <http://www.utoronto.ca/stmikes/undergrad/>).

Other transition activities will include a Student/Parent Orientation Weekend, which is aimed at introducing first-year students, and their families, to the campus, to faculty and to other students. A separate orientation session will be held for parents, during which time they will have the opportunity to ask questions (without fear of embarrassing their children) and gain first-hand exposure to the student's new environment.

I would also like to take this opportunity to invite alumni to inform me of your sons' or daughters' applications to St. Michael's College. With advance written notice of an application, we can ensure the admission to St. Michael's of a candidate who meets the requirements for admission to the Faculty of Arts & Science at the University of Toronto and for whom St. Michael's is a preferred college choice. Because of the number of students who apply to study at St. Michael's, we are not always able to admit all eligible applicants; however, we do maintain a practice of admitting all eligible applicants whom we know are sons or daughters of alumni.

The university admission process can, at times, appear to be both daunting and complex. Both our office (416-926-7117) and the Office of Admissions and Awards (416-978-2190) will be happy to clarify points of procedure. With advance notice, we will also be happy to schedule individual appointments and tours of the campus.

*by Rachele Muia, B.A. (SMC 1972), M.Ed. (1989)
Registrar, St. Michael's College*

If you could see us now: recent developments in the John M. Kelly Library

*Above: Students take a "new look" in the new Kelly Library Research Commons.
Photo: Mary Crane*

Alumni who have not been in the **John M. Kelly Library** since last year are in for a surprise should they come to visit it now or to take out books. (Remember: Alumni cards are available at \$5.00 for two years).

On the ground floor, in the area in which the card catalogue was previously located, a Research Commons offers students, faculty, staff and alumni access to 47 fully equipped computer working stations and a scanner in a newly repainted and recarpeted setting with improved lighting and new furniture especially designed for workstations featuring ergonomically designed chairs.

The development of the Research Commons was made possible by the provision of funds for the computers and furniture by Professor Carl Amrhein, Dean of the Faculty of Arts and Science, and Professor Adel Sedra, Vice-President and Provost of the University of Toronto, and also through the generosity of the University of St Michael's College, which subsidised the building improvements.

The generosity of the University of Toronto to the John M. Kelly Library at this particular time is the result of the response in the fall of 1998 by the Kelly Library to a plea by the Arts and Science Student Union (ASSU) for more study space, by making the first floor of the Library available to students for 24 hours a day during the pre-exam and exam period. This particular service, very widely used, was also made available in the spring and fall of 1999. To further relieve some of the pressure on students studying for exams, eating and drinking is now allowed in the Reading Room and three food-dispensing machines were installed in this room. It takes more than funds to make a project a success, however, and the Library is anxious to recognise its debt to a great many people. Early in 1999, an administrative committee was formed, composed of Ray deSouza and Julia McCammond, UofT Faculty of Arts and Science, David Sutherland, UT Computing and Networking Services, Louise Girard and Noel McFerran, the Kelly Library, and Rudy Tyono,

Assistant Director of USMC Physical Plant. The members of this Committee contributed many hours to the project. The Library is also very grateful for the important contributions to the project of: Carol Gilbert of Gilbert & Nightingale Interiors; all the members of the Library staff; a number of student assistants; the staff of the Physical Plant Department, especially David Johnson (electrical work) Giuseppe Carnovale (carpentry), Gang He, Germano Oliveira and Francisco Zimmerman. The Library happily welcomed many of these invaluable supporters to the 30 September 1999 open house and official opening of the Research Commons opened.

On 1 July, the Library welcomed the new director of the Sable Centre, Dr Yannick Portebois, Assistant Professor in the Department of French. The Centre is unique at the University of Toronto in that it is a joint operation of an academic department and a library; the Library providing its valuable Collection Romantique (the gift of the late Fr. Joseph Sable, former professor at St Michael's and which the Library continues to enrich and maintain) while the Department of French provides an administrative and academic infrastructure aimed at developing this valuable asset into an internationally recognized research centre. Concurrently with the development of the Research Commons the Library undertook some renovations in the Centre, including a seminar room, increased security measures, and an expanded internet connection. The valuable Zola Collection and the Collection Romantique have been integrated and the Centre is now called the Centre d'études du 19e siècle français Joseph Sable/Joseph Sable Centre for 19th Century French Studies. We look forward to further exciting Sable Centre developments.

by Louise Girard, Chief Librarian

News from Continuing Education at St. Michael's

Congratulations to Lifelong Learners Tara Cakebread and Natanael Mateus Ruiz. Their experience of Youth Ministry Certificate studies at St. Michael's has resulted in a lifelong commitment not only to ministry with youth, but to each other. Their wedding date has been set for August 2000. Tara (whose mother Wanda completed the Certificate in Youth Ministry some five years ago) and Natanael were among 16 continuing education students who were awarded Certificates at the annual St. Michael's Convocation ceremony on 27th November. Other graduates included Catholic Leadership Certificate candidates Jane and Raymond Contois (whose partnership in learning led to their marriage last spring), Marilyn Weber from Casper, Alberta, and St. Michael's alumna Joan (Gregoire) Breech (SMC '73), currently Vice-President of St. Joseph's Health Centre. Michael J. Fullan, executive director of Catholic Charities, became the first graduate from Catholic Social Services to be awarded the certificate, which was designed originally for leaders in Catholic Health Care, and later broadened in scope to include participants from Education and Social Services.

Classical Pursuits 2000

Looking for a special vacation? Why not come back to campus this July for a week-long learning experience guaranteed to bring back University memories — and create some wonderful new ones. Last summer's participant, Gene Johnson from Ohio, called Classical Pursuits "the best vacation (we've) had in years." Rhoda Horowitz from New York, here with her daughter Sherry Pittle from Ft. Lauderdale, described her week as "a great program...a great staff... pleasant surroundings... a wonderful group of people. The perfect atmosphere for learning." She went on to point out that "no prerequisites were needed to get great benefits." St. Michael's alumna Mary Bird (SMC 6T9) writes: "During my undergraduate years I often lamented the glancing visit I paid to a literary classic as I rushed through it on the way to next week's assignment or overdue essay. Now there's a way to journey back to some of those roads not taken. Classical Pursuits offers a glorious opportunity to sit down with a classic, savour its merits and enjoy an extended conversation with ten to twelve readers of similar bent. It's a leisurely and stimulating journey, in the company of readers as varied as Chaucer's Canterbury Pilgrims. It's an intellectual voyage with the classic, itself, at the helm. I spent one week last summer discovering Dostoyevsky's Crime and Punishment. Morning after morning we met to talk about Raskolnikov, Nineteenth-Century St. Petersburg, matters of law and order, ethics, good and evil, plot development. Our tutor was not a Dostoyevsky expert but a practicing novelist. Other groups were tackling Plato, Dante and Wagner."

Continuing Education at St. Michael's

Giving Voice to the Spirit through Learning

Spring Program Highlights

The Idea of a University:

John Henry Newman on Education
4 Monday evenings (starts March 27th)
Jane Rupert, teacher and scholar specializing in the writings of John Henry Newman

Learning from Fun:

Six American Pop Classics and the Ethical Questions that they Raise
6 Tuesday evenings (starts April 4th)
Dennis Duffy, veteran university professor, broadcaster and book reviewer

Values in Current Release:

Moral and Spiritual Dimensions of Popular Film
6 Monday evenings (starts March 20th)
Albert Moritz, poet, university lecturer and film reviewer

Getting Ready for Stratford:

The Theatre and Society
6 Thursday evenings (starts April 13th)
Theresa Moritz, university lecturer, essayist and editor

CALL US: 416-926-7254

ONLINE at www.utoronto.ca/stmikes

July 2000 promises to be even better. Participants are invited to live on (or near) campus, to select one of the seven works we're featuring this summer: to read, to listen, to dialogue, attend afternoon lectures (if they wish), enjoy theatre, art, music and above all the companionship of like-minded enthusiasts of great books and opera.

by Mimi Marrocco '69

CLASSICAL PURSUITS - July 16 -22, 2000 -

Discussions of: Confessions; Purgatorio; Don Quixote; Hamlet; Thus Spake Zarathustra; Don Giovanni; Death in Venice (three treatments: Mann's Novella, Britten's opera, Visconti's film)

Above: Participants in the Certificate programme in Catholic Leadership in Subury in the fall.

Boozer Brown Game of Century A Red Hot Set-To

Clear blue skies and warm temperatures greeted the biggest turn out seen in many years at the annual October Alumni-Student Touch Football Showdown. The Alumni were smarting from a prior 1998 starching by the students and wanted to end the century with a better show.

The much loved Coach Lex Byrd (8 Mulock Cup Championships) was on hand in referee attire to call what would be four slam-jam quarters as full of action as a riot in a cordite mill. The undefeated student touch team elected to receive the ball and drove down to the Alumni goal line, as they would do many times in the first half. A combination of luck and timing allowed the Alumni to dodge bullets while they managed just one score of their own in the first half.

In the third quarter, the teams traded scores and the students (trailing 2-1) drove again to the Alumni goal line. The older Alumni were now starting to flag, but again the students were denied. In the fourth quarter, QB Mike "Cool Hand" Day ('83) threw a spiral to Mr. Al "Hands" Hardy ('80), who made the catch while sliding on one knee in the corner of the end zone. Pandemonium ensued as the game then ended 3-1 and there were hand shakes all around.

This was a merry melee that would go big if repeated anywhere on the scrap map. The Bud Boozer Brown Loving Cup was presented to senior Alum Frank Kielty ('58), a storied and all around fine fellow.

The loving Cup sits atop an old maple Telephone Box from Bud Brown's Residence at St. Mikes. Bud was instrumental in St. Mike's first Mulock Cup Football Championship in the early 1930's. Legend has it that this box was used by Bud to store good cheer. But the story also goes that he put his carefree days at St. Mike's behind him when he later served with distinction in Europe and then in the Canadian Bar, before retiring to the far north west.

After the game, strains of the old school song were heard. Hum a few bars if ever you feel blue. It really will perk you up.

***There's a red light on the track for Boozer Brown
There's a red light on the track for Boozer Brown
There's a red light on the track
It'll be there when we get back
There's a red light on the track for Boozer Brown***

As we go marching, and the band begins to p-l-a-y
Hear the people shouting
O, SMC will surely win today

Many thanks to Eva Wong and Mary Ellen Burns of the Alumni office for the lovely reception after the game.

See you at next year's game. All who want to play or just watch and enjoy are encouraged to do so.

by Philip Giroday '77

*Above: The Reids turn out in force for the Boozer Brown Game. L-R: Dave '90, Bill '78, Brian '99, Tom '81, Theresa and Katie (Tom's daughters)
Photo: Philip Giroday '77*

*In the midst of "the football crowd," a jubilant John Picone '77 holds the Boozer Brown Memorial Cup with his daughter, Christina, a freshman at St Mike's, part of the class of 2003. Christina was leading a tour group at the time.
Photo: Philip Giroday '77*

*A beautiful day for the students and alumni to enjoy the 1999 classic
Photo: Philip Giroday '77*

Festive Tea

15 December, 1999

L-R: Mary Egan '49, Rev Frank Mallon, CSB '29, Albert Mallon '41, Kathleen Bennett '40, Sr Jeanne Cover, IBVM, Fr. Patrick Gorman, CSB '39, Anita Dennis '37
Photo: Eva Wong

L-R: Barbara Boyle, Sr. Jeanne Cover, IBVM, and Evelyn Collins
Photo: Eva Wong

L-R: Anita Dennis '37, Monica Walsh '38, and Sr. Marion Norman, IBVM '39
Photo: Eva Wong

Santa Claus Parade

21 November, 1999

Front Row L-R: Sheila Reid, Brigid Callaghan, Kieran Callaghan, and Liam Callaghan
Back Row L-R: Ginny (Mohan) Reid '81, Debbie Reid '89, Cathy (Reid) Callaghan '80, and Eamonn Callaghan
Photo: Eva Wong

L-R: John '79, Anna-Marie, Julia(3), and Tara Ann (1) Raferty
Photo: Eva Wong

Celtic Studies

At a reception in Charbonnel Lounge in November 1999, Oxford University Press launched Tales of the Elders of Ireland in its "Oxford World Classics" series. Tales is a new translation and edition (with introduction, notes, and commentary) by Celtic Studies Professor Ann Dooley and UofT Professor Harry Roe of Acallamh na Senorach, the great collection of Celtic medieval tales. In the December 3, 1999 issue of TLS, Irish poet Paul Muldoon picked Tales of the Elders as his second choice for the book of the year (his first choice being Seamus Heaney's translation of Beowulf.)

Front Row, L-R: Rev. Stephen G. Dunn, CP, Most Rev Attila Mikloszazy, SJ, Bishop of Hungarian Emigrants, Dr Dora de Pédery-Hunt, Rev M Owen Lee, CSB '53, Rev James McConica, CSB, Praeses of PIMS, and Sister Mechtilde T O'Mara, CSJ '56
Back Row, L-R: Rev Brian Hogan, CSB, Dean of Theology, The Hon Henry Jackman, Chancellor of UofT, His Eminence Aloysius Cardinal Ambrozic, Chancellor of USMC, and Dr Richard Alway, '62 President of USMC
Photo: Steve Frost

Faculty of Theology

Wilma Scherloski is the newly appointed Facilitator of Lay Spiritual Formation. Wilma brings to her new position in the Faculty broad educational experience, including service as a high school Principal and as the former Superintendent of Education for the Hamilton/Wentworth Roman Catholic Board. She was recently honoured at the annual meeting of Women in Educational Administration in Ontario with the Helen Horn Leadership Award in recognition of her "outstanding leadership in the education community of the Province of Ontario."

At the St. Michael's Convocation on November 27, 1999, Cardinal Aloysius Ambrozic, Chancellor of the University of St. Michael's, conferred honorary degrees on the Most Rev Attila Miklós-házy, SJ, Bishop of Hungarian Emigrants around the world and former Acting Dean of Theology at St. Michael's, Rev M Owen Lee, CSB '53, Professor Emeritus of Classics and internationally renowned opera commentator, and Dr Dora de Pédery-Hunt, Canadian sculptor, and designer of coins and medals. Degrees, diplomas, and certificates were also conferred upon sixty-seven successful candidates from St. Michael's Faculty of Theology and the Division of Continuing Education.

Homecoming

16 October, 1999

L-R: Siobhan McLaughlin '98, Erin Metzler '98, Valerie Bourgeois '98 and Annika Kohler '97

Photo: Leona Fernandes

Other College News

- Carr 100/ Father Robert Madden Hall Update: after months of design planning the contracts have been signed. Construction is to begin shortly with a promised completion date in time for Spring Reunion 2000, June 1st – 4th.
- Professor Emeritus Jill Webster, of the UofT Dept. of Spanish and Portuguese and a St. Michael's cross-appointee, was one of four foreigners awarded the prestigious Creu de Sant Jordi by the Generalitat de Catalunya 7 July, 1999. Instituted in 1982, the award recognizes those who have made noteworthy contributions to Catalonia.

Book Launch

"Witness to Hope"
The Biography of
Pope John Paul II

Author George Weigel signs a copy of his book for Jim Milway '73, 14 October, 1999.

Photo: Eva Wong

L-R: Terry Lago '95, Sam Lee '95, Peter Rady-Pentak '94, Anthony Scilipoti '94, Rowena Mascarenhas '94 and Ken Almeida '97

Photo: Leona Fernandes

L-R: Rev Charles Leland, CSB and Philip Giroday '77

Photo: Leona Fernandes

SMC Debating Union

Declan Doyle 2001, Neil Gobardhan 2002, the two representatives from the SMC Debating Union went to Sydney, Australia in January 2000 to attend The World University Debating Championships. They placed 99th out of 204 of the world's best University debaters. Representatives came from every continent. Well done!

Student Orientation

Student Orientation 1999

Above: SMC Frosh raised \$3,400 for the Catholic Children's Aid Society's, Hope for Children Foundation.

Letters to the Editor:

I think it looks quite splendid ... I get the sense too from the Update section that it is able to cover not only the graduates of St. Michael's College but also those of the Faculty of Theology, thereby becoming a true University of St. Michael's College alumni newsletter."

Richard Toporoski

"Just a note to thank you for a very excellent newsletter. I enjoy it very much particularly the "Info Update Section". I also read with great care the R.I.P. section. I was relieved to see none from the class of 1950. I wish you much success in the future and the coming issues."

J. Pat McLoughlin '50

"The new St. Mike's Double Blue Newsletter arrived today and I really enjoyed it - the picture on the front, the enlightening messages inside, the snap shots and just about everything - you have done a terrific job."

Marie Tosoni '43

"Congratulations to you and your committee for the "new look" Alumni Newsletter! What an exciting way to usher in the new millennium."

Kathleen A. Bennett '40

I commend you on your efforts in putting out Double Blue ... one of the things it seems to communicate to me is that the alumni of St. Mike's are part of a living community and not just a remembrance of things past. Reading it made me enthusiastic about the role of alumni in the life of the university. Good Job!

Theresa O'Keefe '85

Faith, Hope and Charity The Annual Fund 1999 - 2000 at St. Michael's

What an exciting time at the Alumni Affairs and Development office as Christmas drew near. Staff eagerly awaited each day's mail delivery as the responses to "What do you remember about St. Mike's" came in. "Faith, Hope and Charity," an Annual Fund request sent by Patrick J. Carroll, the Chair of this year's appeal to over 18,000 alumni and friends had struck a chord. The good news is that 78% of the target of \$750,000 set for this year's Annual Fund has been reached.

The Annual Fund provides critical financial support to St. Michael's College. You have heard that the financial health of the College is improving. Dramatic measures have resulted in a marked turn around on campus. We are not quite there, but the situation is improving and hopeful. Support from our alumni and friends has been essential to the success we have experienced thus far. The donations made through the Annual Fund are directly applied to the following top priorities: the unique College academic programmes in Christianity and Culture and in Celtic Studies; chaplaincy; scholarships and bursaries; aid to student organizations; the John M. Kelly Library; Continuing Education.

The Annual Fund is accompanied by other efforts. The GRADitude 2000 campaign, planned and implemented by members of the graduating class, will raise funds for the refurbishing of Elmsley Place, better known to some of you as "Flower Pot Lane". Another example of student generosity is the pledge given by current students to support the upkeep of campus locations most used by students.

One area where we need to improve this year's Annual Fund campaign is the participation rate; only 12% of our alumni have responded thus far. We are grateful for any size of donation that you can make. We want you to participate in this success. If you have not contributed, it is not too late. The campaign continues to April 30, 2000. Contact us by mail, fax at 416-926-2339, or e-mail at smc.alumni@utoronto.ca.

1998-99 Annual Fund Donor Donors

The following list is of donors of \$100 or more, received between 1 May, 1998 and 30 April, 1999, to the St. Michael's College Annual Fund. Please note that non-Annual Fund donations to St. Michael's College and donations made to other areas at the University of Toronto are not included in this list.

The wishes of those who notified us of their choice to remain anonymous have, to the best of our ability, been respected. If your name should be here and is not, we apologize; please let us know.

The students, faculty and staff of St. Michael's College offer their sincere and heartfelt thanks to everyone who contributed to the success of the 1998-99 St. Michael's College Annual Fund.

† Deceased

\$10,000 +

Patrick & Marley Carroll
Margaret M Fitzpatrick

\$5,000 - \$9,999

Rev Claude G Arnold, CSB
Gordon Coleman
J Rob Collins
Rev James Farge, CSB
Rev Harold Gardner, CSB
Rev Brian Hogan, CSB
Rev William H J Irwin, CSB
Rev Robert J F Madden, CSB
Rev J Francis Mallon, CSB
Harold J Murphy
Rev Robert T P O'Halloran, CSB
Sister Mechtilde O'Mara, CSJ
Paul J & Patricia R Phoenix
Rev Peter J M Swan, CSB
Doreen M Williams

\$2,500 - \$4,999

Ronald B M Blainey
William H Broadhurst
Michael Burtniak
Rev Richard B Donovan, CSB
Louise H Girard
Anthony D B G Griffin
Robert W Henry
Edward P D Kerwin
Rev M Owen Lee, CSB
Rev Donald J Lococo, CBS
Julia M McLaughlin
Elliott Arthur Milstein
Murray A Mogan
Daniel J Murphy
Edward & Marisa Sorbara
Mickey & Annette Convey
Spillane
Tom & Marilyn Sutton
Edward T Unger

\$1,000 - \$2,499

Marguerite Austen
Rev David Belyea, CSB
Wanda A C Bielawski
Rev Frederick A J Black, CSB
William J Blainey
Barbara Anita Blake
Gerald F Boulet

Jane F Boulet
Margaret A Brennan
David G Broadhurst
Gloria Buckley
John William Burrows
Wendy M Cecil-Cockwell
Helen Christo
John W Cudmore
Hugh David Curtin
Carole Curtis
Sister Margaret Ann Cuthbert
Helen Demshar
Rev Mario O D'Souza, CSB
Mary Clarke Egan
Rev Ronald Fabbro, CSB
Rev Donald F Finlay, CSB
Joseph A Fischette
John L Flaherty
Thomas & Alice Flynn
Frederick C Furlong †
Rev John Gallagher, CSB
Rev Robert Hale, CSB
Rev T James Hanrahan, CSB
Kathleen Huckabone
Bernard & Betty Hurley
Paul G Kennedy
Rev Kevin J Kirley, CSB
Thomas J F Lang
Kenneth P Lefebvre
Rev Charles W Leland, CSB
Lawrence E M Lynch
Sister Anne M Marrin, CSJ
James F & Kathleen E Martin
John G Maskey
Kenneth M R McDonald
Bruce M McLean
Jim & Sheila Milway
Thomas Minehan
Edward J Monahan
Gertrude Mulcahy
James A (Tim) & Mary A O'Brien
Melville J B O'Donohue
J G O'Driscoll
Michael P & Jennifer A O'Hara
Colman O'Hare
Jean C O'Keefe
Brian & Anneliese O'Malley
Geraldine O'Meara Burke
Reverend Ulysse E Pare, CSB
Lorraine Paterson
Jack Person
Ronald A J Pigott
Rev Charles J Principe, CSB
Rev J Ambrose Raftis, CSB

F Vincent Regan
Rosanne T Rocchi
Edward J J Rzakdi
Robert A Shiley
Helen Slattery
Joseph D M Sorbara
Marcella Tanzola
William G Todd
Jean Vale
Margaret L Whyte
Desmond Wong

\$500 - \$999

J Louis Abello
Roger B Barcant
John F Bennett
Mary Agnes Bennett
Mary Elizabeth Bennett
Maureen Berry
Helen Patricia Bolger
Thomas J Bradbury
Barry F Brown
Dudley G Brown
Mary Ellen Burns
Robert G Burns
J Leo Cahill
R Margaret A Carroll
Paul Hastings Dominic Carson
Robert Bell Clune
Paul Barry Cotter, Jr
Daniel McKenna Curtin
F George Davitt
Dorothy A A De Souza
Guy P Di Tomaso
Anthony E Dobranowski
Rev Daniel L Donovan
Ronald T Doty
Sheila K M Doyle
Walter D Fitzgerald
Beata & Leo FitzPatrick
Thomas P Fletcher
M P Forestell & D E Forestell
Cyril Grasso
Rita M E Hanlon
Donall B Healy
J Barrett Healy
Inez M Heseltine
Eugene E Jacobs
Paul M Kavanagh
Angela A Wilson Keyes
J D King
Rita M Lawlor
Michael K Lawson
William E Lee
Mary F Mallon
Madeline Manley †
Elizabeth Mason
J Michael McCabe
Paul Francis McCann
Frederick J McGrann
Rev Thomas Melady
The Right Rev Dennis J Murphy
John P Nelligan
Charles D O'Connell
The Hon Fabian A O'Dea
Frances P M Peake
Edward Phoenix
Frances Jean Phoenix
Marian F Polito
Annemarie & Bob Powell
Angelina T Prokich
Frederick M J Quigley
Daniel T Regan
Maureen M Rocchi
Connie Ida Roveto
Mary Schmidt
J Brian Sheedy
Steven Z Sobolewski

Larry Stubbs
Joseph Francis Anthony Sweeney
Cynthia Teeter
Mary J Timmouth
Joseph E Walsh
Stephen F White
Wilhelmina M Wiacek
Peggy Ryan Williams

\$250 - \$499

The Hon P H Marjoh Agro
Patricia Annable
Robert J Armstrong
Richard E Barry
Patricia Jane T Beattie
Patricia L Belier
Richard J Belliveau
Joanne S Belsito
Kathleen A Bennett
William J Biggar
Robert D Bodnar
William Paul Boehler
Paul G Bottero
Suzanne M Bradbury-Swan
Mac Stephen Bradden
Brendan C Brady
Sean D Brady
Rino Charles Bragagnolo
David G Broadhurst
Mary Louise Cappadocia
J Kenneth Cashion
Wladyslaw Cichocki
Cecil D Clarkson
M Norah Collins
Mary Anne Cooper
Lee F Cormie
Rev Leslie J T Costello
Timothy M Cotter
Tannis A Critelli
Victor J Culotta
Timothy W Daciuk
Peter de B Brock
Victor F De Bonis
Ronald Dombroski
Mary I Dool
Rima K Dornfeld
The Hon Justice Harry Edmondstone
Kerry J Egan
William M J Ennis
Desmond James FitzGerald
Rev Robert J Flurey
Eileen Clare Frenn
Rev Thomas James Gallagher †
Jennifer M Gallivan
Gary A Gallo
Lawrence Geuss
Guido R Gianfranceschi
E Philip Giroday
John P Grace
Alfred H Graham, Jr
Thomas E Gray
Kenneth J F Hanson
Frances C Havey
M Denis Havey
Suzanne Heft
Henry Hyde Hodson
Eleanor M Hynes
Anne A Johnson
Barbara-Anne M Johnson
Margaret Joan Johnson
Robert H J Jones
Sean Keenan
John E Kelly
J Frank KIELTY
Hung Ko
George R E Koerner
George Kozoriz

David Lametti
 Daniel William Patrick Lang
 Michael J T Lang
 Norman G Leonard
 Terry M Lobraico
 Luciano P Lombardi
 Anne Luyat
 Michael W Magee
 Rose Maggisano
 Mary Patricia Manna
 Karal Ann Marling
 Francis J Matthews
 John A J McAndrew
 Dennis J McAuliffe
 Joseph M W McBride
 A Rosemary McCormick
 James Kenneth McDonald
 Barry G McGee
 Patricia A McGee
 Sandra M McManus
 Scott S McNally
 Michael Gordon McNeely
 Rev Oliver Moloney
 Joseph J Montanarella
 Thomas P F Moonan
 Norma A Morassutti
 Donald F Morrison
 John V Morrison
 Margaret Morriss
 Grant W Nadon
 Patricia A O'Brien
 Constance M O'Donnell
 The Hon Justice D F O'Leary
 J Stephen O'Neill
 Anne K Orendorff
 Thomas L W Orendorff
 Lawrence J O'Toole
 J Maureen Pappin
 Joseph S Pastor
 Elizabeth Paupst
 Charles J Peters
 Barbara E A (Southern) Phelan
 Margaret M Poehlmann
 Stephen M Pozgaj
 M Elizabeth Prower
 Gerlad Joseph Quinn †
 Thomas J J Rocchi
 John J Ryan
 William Santo
 Jeanne C Sauve
 Karen A Scott
 Rev Maurice J Scully
 Michael A Seminsky
 William J V Sheridan
 Joan Sherwood
 Fernando Souza
 Norman W Stefnitz
 Ivan Strenski
 David M C Sweeney
 David Tarbet
 Robert W Taylor
 Vincenza I Travale
 John P Twohig
 Henry Van Driel
 Sergio Villani
 Franklin Walker
 Paul F Walsh
 John T R Wetzell
 Michael J Whorms
 The Hon Jim G Wilson
 John C Wilson
 Patricia A Witol
 Henry W F Wong
 Glenn T P Wright
 John L Zanatta
 John S F Zeller

\$100 - \$249

Walton C P Achoy
 Frank A Addario
 Susan M Addario
 Lucianna V Adragna
 L Aldous
 Mary H Allen
 Katherine A Anderson
 Lillian G Andrighetti
 N S Mary Ankus
 Maria D Apolinario
 Anna Arciero
 Elisa Arciero
 Maria Arone
 Josephine Assalone
 Joseph P Attard
 Kathleen Babirad
 Catherine Elizabeth Anne Baker
 Mary Baldwin
 Silvia Boreanaz
 Mary P Barrette
 Michael G Bator
 Robert V Bayer
 Susan Beach
 Gordon A Bean
 Karen Beckermann
 Nicholas J Belak
 Edward J R Bellamy
 J Jerald Bellomo
 Arlene Bengson-Egan
 John L J Bennett
 Alvina M C Bergamin
 Eldo W Bergman
 Maria R Bianchini
 Helmut Biemann
 Susan J Biggar
 David E Bird
 Timothy Bishop
 William P Blum, Sr
 Stanley F Bogucki
 Rev John T Bolger
 Yvonne M Bookalam
 Angela K Booth Malleau
 Salvatore M Borraccia
 John L M Bowles
 Maureen T Boyer
 Robert Boykin
 Elizabeth Anne Bracken
 Alice B Brady
 David P Breech
 Joan Marie Breech
 Anna R E Brennan
 James J Brennan
 James W Brennan
 James Brennan
 Wendy L Brennan
 Helen B Broadfoot
 John P P Brown
 Mary R Brown
 Rita B Bryce
 Marc Buklis
 John T Bulger
 Mary C A Burghardt
 Rev Bart J Burke
 Phyllis A R Burke
 David J Burns
 John Butler
 Beverly Ann Byrne
 Margaret Cabral
 Harold F E Caley
 Christina M Cameron
 Mary Campbell
 Helen P T Canavan
 Hugh H F Canning
 Ezio Cappadocia
 Margaret R Caravaggio
 Plinio Cardoni
 Mary C Cardwell

Alisa Carli
 Brenda C Carrigan
 The Right Rev John Cartwright
 M H Jacqueline Carver †
 Catherine M Cassidy
 John P Cassidy
 Helena B Cavanagh
 Lillian M Chan
 Andrew H Chapeskie
 E Georgina Chapman
 Luc P Charest
 Mark Chiasson
 Stephanie Chong
 Marie Noelle Chynn
 Lawrence Cini
 Michael F G Clark
 Rev Brian Clough
 Arthur Coates
 Margaret M Cobbold
 Robert A J Cobham
 Rosette Comella
 Mary Helen Conlin
 Katherine D Connally
 M Kevin Conway
 John Cook
 Marie Daly Cook
 The Most Rev Eugene J Cooney
 Jacqueline C Cooper
 Ian R Corbett
 Colleen M Cotter
 Mary V A Cox
 Kathy Coxford
 Mary E Cranor
 Harry J Craven
 John R Crockett
 Rev James J Cronin
 Margery T Cull
 Doreen G Cullen
 Rev Paul J Cusack
 Patricia A D'Agostino
 M Margaret Dale
 Susan Dalton
 Olga M Danylak
 Joe L Davin
 Margaret Emelinda Davis
 Rosemary N De Caires
 Jan De Koning
 Enzo De Luca
 Denise E De Pape
 Michael De Robertis
 Rui M de Sousa
 Marie T Deans
 Peter O Dellinger
 Roman J Dementavicius
 Virginia A Dementavicius
 Sylvia V Demshar
 George P M Denison
 David E DesLauriers
 James Di Giuseppe
 Deanna M Di Martile
 Therese A E Dillon
 Thomas A Dillon
 John M Diniz
 John D Dipede
 Angus M Dixon
 Eileen M Dobell
 Mary M Dobell
 Michael E Dobmeier
 Anthony Dodds
 Mary Donaghy
 John P Donnelly
 D Peter Donovan
 Patricia Anne Donovan
 Catherine Driscoll
 Daniel Driscoll
 Sylvia M Driscoll
 Oscar D'Silva
 Donald William Dudar
 Grazyna M Dudar
 Karen Mary Duggan

Vincent S J Dugo
 Rosemarie Duguay
 Julian Joseph Paul Dukacz
 Brenda McGuire Duncan
 Christopher A Dunlop
 Rev Gerald F Dunn
 Rose D'Urzo
 Myron E Dylinsky
 Rita K F Egan
 Rory F Egan
 Justin J B Ellery
 James F Elman
 David Michael Emig
 James P Evans
 Rena A Fagioli
 James W Faught
 Molly Fayen
 Frank J Fazzari
 Alison M P Feder
 Peter W Ferren
 Diane M Ferron-Smith
 Rui J Figueiredo
 Victor Figueiredo
 Patricia M M Fitzgerald
 Mary Anne Flaherty
 Sheila M Flannery
 Edward R Fleury
 Natalie Flynn
 Evelyn M Fontana
 Barbara J M Fortier
 Sister Elizabeth J Fraser
 Rosanna Furguele
 Lisa M G Bordignon
 Joseph M Galimberti
 Mary Ann Gallacher
 Catherine A Galligan
 Michael D Galvin
 James J Gardella
 Margaret A Gardonio
 Gerald V Garossino
 Eileen Gaspirc
 Guy M Giannini
 Gertrude Gibbons
 Gayle P Gibson
 Rev Norbert J Gignac
 Mary A Giordmaine
 M Diane Giroux
 Elzo P Gittens
 Marjan M Glavac
 Diana Goh
 Paul A Golini
 Samuel M Gottry
 Claire-Marie Greason
 Most Rev Richard J Grecco
 Lorraine M Green
 Basil R Gregoire
 M Theresa Griffin
 Kathleen M Hallett
 Janice Hambley
 Robert E Handforth †
 Shae M Hanford
 Regina Hanley
 Shirley A Harman
 John Hart
 Patricia Mary Hatch
 Michelene Marie Hauber
 Leo Thomas Joseph Haug
 Michael Havey
 Francie M Heagney
 W J Kevin Healey
 Mary Carol M Healy
 Eric Heine
 Joseph C Heining
 John J T Henry
 Michael R Henry
 William J Henry
 Joseph L Herde
 Ana Maria Hervas
 M Gwendolyn Hickey
 Helen M Higgins-Minetti

Mark Hillhouse
 Laura Hodson
 James T Hogan
 James D Hogan
 Mary J Hogan
 M Lorraine Holloway
 Joan Hood
 Gail C Horan
 Pamela A Horvatis
 Jane M Hosdil
 John R Howes
 Jennifer Hu
 Roxanne M Hubbard
 Margaret H Hughes
 Slavek Hurka
 Julie A Hynes
 Luciano Iacobelli
 Paul M P Iacono
 Michael J Iannessa
 Ihor Orest Ihnatowycz
 Gina M Infante
 Jo-Ann Jaques
 Indrek M Jarve
 Donald W M Johnson
 William C Johnson
 Martin M Jokay
 June K M Jones
 Susan M Jostman
 Karl Athulya Kahandaliyanage
 Anthony I Kalhok
 Marie V Kalman
 William H J Karner
 Catherine M M Keating
 John A Keefe
 Sharon A M Keenan
 M Aileen Kelly
 Sean Kelly
 William M Kelly
 Rev Kyran D Kennedy
 Rosemary Keogh
 Erin M Keough
 Kevin Keough
 Rev Edward J Keyes
 Edward G King
 Lawrence J Klein
 Lisa M Knight
 Thomas G Knight
 Paul R Knollmeyer
 Arthur H Knowlton
 Annika M Kohler
 Judge Francis Kovacs †
 Colleen M H Kurtz
 Margaretha M Lacy
 Anthony George Laglia
 Kenneth W Lalonde
 Chris Lang
 Genevieve M Langdon-Lemieux
 Winona E T LaPrairie
 Rev Edward Law
 Lawrence LeDuc
 Paul Alan Francis Legge
 John A M Leon
 Stephanie F Leon
 Anne M Leonard
 Kong C Li
 Vinetta M Lunn
 Charlotte I Lyden
 Peter J Lydon
 Mr Justice William Lyon †
 Rev Andy Macbeth
 Lawrence J MacDonnell
 The Hon Justice Barry
 MacDougall
 William J MacDougall
 Barry A MacIsaac
 Daniel R Mack
 Tony MacKinnon
 H Bruce MacPherson
 Calisse A Madigan
 Anthony R Madott

Kieran T Mahan
 Anne Murray Majic
 Michael F Malleis
 Albert S Mallon
 Mary P Mallon
 M Elizabeth Mallon
 Joseph Gerard Maloney †
 David Manicom
 Harry J Marcaccio
 Anthony Marchie
 M Elizabeth Marcon
 Ann C Marshall
 Peter A J Marshall
 Shelley D M Martel
 Susan Marie Martin Willis
 Nelia A Martineau
 Carla Martini
 Tony R Martino
 Beatrice Mascaro
 Robert D Masci
 Patricia A Massel
 George P Massey
 John F Mathers
 Thomas E Mathien
 Jerry W T Matthews
 Josephine Mazzuca
 Harold F McAvoy
 John William McBride
 Elizabeth J McCabe
 France M McCabe
 James Edward McCarthy
 Bernadette M McCartney
 Bruce M W McDonald
 Wilfred S McDonnell
 William H J McGee
 Donald McGivern
 Kenneth P McIntyre
 Eric McKee
 Elizabeth J McKinstry
 Robert J McLaughlin
 Sara J McLaughlin
 Siobhan McLaughlin
 Joseph E McMahan
 John McManus
 Donald J McRae
 Mary R McTeague
 Michael S McTeague
 Michael I Medgyessy
 Francesca A Meneguzzi O'Leary
 Rev Donald J Merriell
 Catherine Mary Meyer Luchins
 Bernadette I Mills
 Sujin Christine Min
 Louis P Mirando
 John A Miron
 Aldona A Mladenoff
 Deirdre Mogan
 John J Mogan
 Patricia Mogavero
 Brent Moloughney
 John P Moore
 Richard W Moore
 Edward J G Moran
 Rosemary M Moro
 Betty M Mulligan
 Nancy Bruno Muney
 J Patrick Murnaghan
 John F Murphy
 Rosemary Murray-Lachapelle
 Molly Naber-Sykes
 Paul J A Nash
 Raad Nashmi
 Domenic Nasso
 Alex M Nastasiuk
 B Edmund Nelligan
 M Bernardine Nelligan
 Sandra L Nelson
 Sandra Nervo
 Paula P Ng
 Mika Nonoyama

Vincent J Nowlan
 Gordon J E Oatway
 Teresa D Obercian
 Jane H Obermesser
 Francis J P O'Brien
 Frank A O'Brien
 John O'Brien
 Helen R T O'Connor
 Louis L Odette
 James Joseph O'Keefe
 Joan Clare O'Keefe
 Theresa A O'Keefe
 Ann M Olsthoorn
 William A Opalka
 Jacqueline C Orange
 Brigid M M O'Reilly
 Daniel J O'Reilly
 Dean Orrico
 Pauline Simon Ostrowski
 Terrence J O'Sullivan
 Mario Palermo
 Sharon Park
 Richard H M Parker
 Barbara Patterson
 David Pearce
 Shauna Catherine Peart
 Elizabeth Peddie
 Rui C Pedrosa
 Muriel M Pelter
 Rita Wing Yee Peng
 Margaret M Petrovcic
 Eli Pichelli
 Rev A R Pick
 Francis H Pickard
 Mary L Pigott
 Stanley Paul Pineau
 Kathleen E Pinto
 Camille A Piovesan
 Antony Alfred Pirocchi
 Peter Robert Potonik
 Richard Powell
 John N Powers
 Massimo Prevedel
 James Francis Price
 Norma M Priday
 Doris Pritchard
 Sylvia A Pryde
 F T Mark Pujolas
 Patricia R Pullano
 Nella Puntillo
 Helen A Pyle
 Mark G Quail
 Esther P Quinlan
 Frank J M Quinn
 Stephen J Quinn
 Tony G Quon
 Alessandro Racco
 Karen Radecky
 Rosemarie I Radi
 Lorraine T Rafferty
 Felice Raimondo
 Domenica Rastin
 Bernard Rataj
 Mary E V Raybould
 Marty Reaume
 Edward L M Redmond †
 John M X Regan
 Paul M D Rehak
 Betty Reid
 Robert J Reid
 Robert J P Reid
 William V Reid
 Mary Catherine Reynolds
 Kathleen M Richardson
 Geraldine E Roe
 Patrick J Rosar
 Massimo Rovazzi
 Patrick J Ryan
 Peter J Ryan
 Robert Ryder

Sandra M Salerno
 Arthur Bernard Samson
 Raymon & Sylvia Santin
 Paulo Santos
 Barbara Sardone
 Rev Allan M Savage
 Joan P Scanlon
 David J P Scheffter
 Don Schrenk
 Arthur J Schueler
 Godfrey E J Schuett
 Isabell E Scott
 Peter W Sear
 Sanjay K Sekharan
 J Bryan Shaughnessy
 Thomas G Shea
 Patricia M Sheehan
 Michael D Shuper
 Manfred P Simon
 Edward J J Skrobal
 Ted R Slugocki
 Angela L Smith
 Diane M Smith
 Katherine N Smith
 The Most Rev Francis J A Spence
 Lorraine A St Andrews
 Joseph P Stalmach
 Morgan Ste Marie
 Rev Monsignor James
 Stephenson †
 Susan Stephanie Stewart
 Irene M Stoess
 Jacek J Strzelczyk
 David R Sullivan
 Anne Bratton Sutherland
 Eموke Szathmary
 Patricia A Szego
 Leo Lawrence Tasca
 Shirley C Teolis
 Sylvia R E Tessaro
 Carole Thompson
 Richard J Thompson
 Anne H Tillmann
 Gerald L Timmins
 Susan A Tomenson
 Thomas F Toole
 Ann Mary Treliving
 Leon Tretjakewitsch
 M Clare Tumpane
 Gerrard E Tymkow
 Michael V Van Vlymen
 Glenna J Vanden Bosch
 Diane M Vetter
 Stephen J Vigmond
 Mervyn J J Villemaire
 Raymond L Walke
 Norma M Walsh
 Peter John Watson
 John M Weir
 Christopher Wheeler
 Micheline White
 Mary-Kay Whittaker
 Brian H D Whittle
 George Wickes
 Conrad A Willemse
 Jane T Williams
 Thomas A Wilson
 Warren P Winslow
 Sister Theresa S C Wolak
 Patricia E R Wood
 Edward A Woods
 Michael J Wren
 Albert Wu
 John J Yocom
 Joseph Yonan †
 Christopher Zaleski
 Gordon Zello
 Joseph George Zicarelli
 Vada Marie Zidar
 John Zupancic

Peter Anzlin '89 made his first promises of poverty, chastity, and obedience as a Staff Worker of the Madonna House Lay Apostolate 8 June 1999. He is at present working with the poor at the Marian Center Soup Kitchen in Regina, Sask.

Bert Archer '91, book critic for Toronto's *Now* magazine, has had his first book, a collection of essays entitled *The End of Gay*, published by Doubleday Canada in October, 1999.

Santo Arrigo '93 received the MDiv degree at the St. Michael's Convocation 27 November 1999.

Mary Troughton Atkinson '85, her husband Tom, and their daughters, Michelle (Grade 4) and Sarah (Grade 2), live in Burlington, Ont. Mary is teaching junior kindergarten half time; Tom is with the Royal Trust.

Roger Barcant '68 and his wife, Eva, have graciously hosted a number of SMC grads in their London, England home. **Lee Cormie '65**, **Jim '68** and Pat Buckley Gardella, **Rick '70** and **Pat Conway Hayward '67**, and **Fr. Bob Madden '52** were recent, grateful "wined and dined" guests.

Robert Birgeneau '63, at present Dean of Science at MIT, has been named the fourteenth President of the University of Toronto; he will take office 1 July 2000. Professor Birgeneau has published more than 350 books and articles on solid-state physics, has received numerous honours for his work in this area, and in March of this year receives the J. E. Lilienfeld Prize from the American Physical Society for outstanding contributions to Physics. The President-designate and his wife, **Mary Catherine Ware Birgeneau '62**, are looking forward to their return to their hometown.

Rosetta Bonofiglio '88 and Louis Ivanovsky were married in St. Clement's Macedonian Orthodox Church, Toronto, 1 August 1999. **Fr. Richard Donovan, CSB, '47** assisted at the ceremony. Rosetta teaches primary grades for the Toronto District Catholic School Board; Louis is a Certified General Accountant. They live in Mississauga, ON.

Joan Gregoire Breech '73, Vice-President and Chief Financial Officer of Toronto's St. Joseph's Health Centre, received the Certificate in Catholic Leadership in Health Care at St. Michael's Convocation 27 November 1999.

Laurence Broadhurst '92 and Susan Wakefield were married 2 October 1999 in St. Anselm's Church, Toronto. They met on an archeological expedition in Jordan while working on their Master of Arts degrees at Wilfred Laurier U. Lawrence is completing a PhD in New Testament for the UofT's Department for the Study of Religion. He is the son of **Bill '51** and **Arden Spence Broadhurst '54**, brother of **Tom '77**, **David '82**, and **Dr. Karen '85**, and nephew of **Fr. Paul '55**, **David '63** and **Dr. Carole Ann Broadhurst Guzman '54**—talk about a St. Michael's family! Lawrence and Susan live in Oakville, ON.

Carolina Budiman '98, after working and travelling for a while, has taken up residence in Ottawa, Canada.

Bridget Campion '77 received the PhD degree in Theology at the St. Michael's Convocation 27 November 1999. Bridget is Assistant Professor of Moral Theology on the staff of St. Augustine's Seminary, Toronto. She, her husband, Richard Scrimger ('79 Trinity), and their four children, Thea, 11, Sam, 11, Imogene, 8, and Ed, 6 live in Cobourg, ON. Richard has written two books, *Still Life with Children*, and a novel, *Mystical Rose*, which will be published this spring.

Alexandra Carmichael '98 and **Danny Reda '98** were married in St. Basil's Church, Toronto, 3 January 2000. Alexandra is the daughter of **Annamarie Castrilli '69** and **Peter David Carmichael '69**, who were also married in St. Basil's.

Charles Cerre '32 was inducted into The Order of St. Michael's by St. Michael's College School, Toronto, on 12 November 1999. The Order of St. Michael's was founded to honour alumni and friends who have demonstrated and promoted the values of St. Michael's College School—Goodness, Discipline, and Knowledge—in their lives. Charlie has certainly qualified for this honour by his life-long dedication to education as teacher and coach (including several years as coach of the St. Michael's Majors in the old OHA). Among those inducted with him were Dr. J. K. Wilson, long-time friend and supporter of SMC, and his Eminence Cardinal Gerald Emmett Carter, Chancellor-Emeritus of the University of St. Michael's College and recipient in 1998 of an honorary doctorate from St. Michael's.

Sofeene Chan '97 is in first-year Dentistry at Case Western Reserve University, Cleveland, OH. She can be contacted by e-mail at blue lune@yahoo.com

Tirzah Ahee Chung '99 had a very busy spring/summer of 1999; she completed her UofT Bachelor's Degree, finished her Nursing practical exams for her degree in Nursing at Ryerson Polytechnic U., and was married! BRAVO TIRZAH!

Alexandra Cobham '91 and Thomas J. Mann were married in St. Basil's Church 29 May 1999. Alexandra has a position with ING Direct in Toronto, where she and Thomas now live.

Dr. Angela Colantonio '78 and her husband, Dr. Michael Escobar, are both tenured Associate Professors in the UofT; Angela in the Dept. of Occupational Therapy, and Michael in the Dept. of Preventative Medicine and Biostatistics. They are currently Visiting Professors at Harvard U. living with their daughters, Alessandra, 7, Patricia, 6, and Alicia, 6, in Brookline, MA.

Teresa Colasante '84 and Robert Magnatta were married 10 July 1999 in St. Matthew's Church, Toronto. Emily Plastine '84 was the maid of honour. Teresa is a family benefits caseworker with the Ontario Provincial Government's Social Services Ministry.

Collaton Report: Linda '78, her husband, Stefan Seles, and their children, Bill, 19, Ian, 15, and Trevor 14, now make their home in Burlington, ON. Linda teaches Grade 4 at St. Edith Stein Catholic School. Linda's sister, Susan '78, her husband, Michael Walker, and their two children, Nicole, 6, and Jamie, 4, live in Oakville, ON. Susan has taken time off from the law firm for which she has worked for several years to be with the children.

Michael Colvin '92 appeared in January 2000 in a leading role of the Canadian Opera's production of Mozart's *Don Giovanni*. Michael sang the role of Don Ottavio.

Dr. Brian '91 and **Joyce Mens Connolly '91** welcomed their second child, Sean Patrick, 11 October 1999, a brother for Briana, 3. Among those also welcoming Sean Patrick are his grandparents, **Dr. Clayton '65** and Louise Bouchard Connolly '66. Brian and Joyce live in Westmont, NJ.

Dr. Steven '87 and **Loreana Santini Cusimano '88** welcomed their fourth child, Alessia, 2 June 1999, a sister for Michael, 8, Sienna, 3, and Eviana, 2. Steven has his own family medicine practice; the Cusimanos live in Stoney Creek, ON.

Rina D'Amico '95 will graduate with a BSc in Physiotherapy from McMaster U. in the fall of 2000. Rina and Christopher Luciano plan to marry, in Welland, ON 29 April, 2000.

Victor Dodig '88 and his wife Maureen welcomed their third child, Julia Marie, 29 Dec. 1999, a sister for Matthew, 3 and Thomas, 2. Formerly President of the Atlas Mutual Funds Co. in Toronto, Victor has been appointed First Vice-President, Chief Marketing Office, Merrill Lynch & Co. Inc. in New York City. The Dodigs are taking up residence in Montclair, NJ.

Jane Duffy '92 is living in Winnipeg, MB, where she is Head Librarian at St. Paul's College and St. John's College at the University of Manitoba.

Emili News: Anna '96 and **Julie '96** will graduate from McMaster U. Medical School in May 2000. They plan to pursue medical careers in family medicine.

R. J. (Rob) Falconi '80 was appointed Vice-President, General Counsel and Corporate Secretary of CSA International (formerly Canadian Standards Association). Rob's offices are in Toronto, and he lives in Aurora, ON.

Connie Acton Fitzgerald '75, her husband Tom and their children, Kathryn, Caroline, and "T.J.", visited the campus. Kathryn is considering SMC and UofT for college. The Fitzgeralds live in Waban, MA.

Jason Flowerday '95 and Angela Tartaro, of Windsor, ON, were married 1 May 1999; Fr. Donald Finlay, CSB officiated at the ceremony. Jason's bachelor party began, in his words, "with a memorable football game behind St. Basil's." Fr. Finlay was unavailable for the game. Jason has been working for Bayer Inc. in Pharmaceutical Sales, responsible for Eastern ON. He and Angela have purchased a home in Georgetown, just outside of Toronto.

Dominic Frasca '72 and his wife, Rosanne, have an Import and Distribution business in Toronto; Dom is also involved in high school administration in Toronto. He, with **Pal Di Iulio '72**, **Frank Soppelsa '68**, and **Fr. Bob Madden, CSB '52** formed part of a congenial junior soccer team group on a two-week wild and wonderful tour along the Italian Adriatic coast and the Abruzzi region, all under the expert guidance of **Alberto Di Giovanni '71**.

Mini SMC Alumni meeting (a holy quintet) in the Cathedral Piazza, Loreto, Italy.
Back Row L-R: Frank Soppelsa '68, Alberto Di Giovanni '71
Front Row L-R: Pal Di Iulio '72, Fr Bob Madden, CSB '52 and Dominic Frasca '72

SNAP SHOTS

Geoffrey Grant '79 received the MDiv degree at the St. Michael's Convocation 27 November 1999.

Professor Catherine Grisé '59, member of the UofT Dept. of French, was awarded the prestigious *Palme académique* by the French government in recognition of her outstanding contributions to the study and promotion of French culture. The award was presented by the French Consul in Toronto 14 July 1999 to celebrate Bastille Day.

Darlene Gustin '87 and Gordon Kresic married in 1996 and are the proud parents of Michael, 2, and newly arrived Katalina. Darlene received her M. D. degree in 1991 and practices as a Doctor of Naturopathic Medicine in Oakville, ON, where she and the family live.

Hanson Update: Ken '67 is currently Principal at Parkdale Collegiate, Toronto; Patricia Malloy Hanson '65 teaches at George Brown College and in the Seniors Programme of the Toronto District School Board; **Mark '97** is pursuing a doctoral degree in Toxicology at the U. of Guelph; **Dan '98** works in Toronto; Matt is in 2nd year at SMC.

Michael Harrison '92 has been named head of the Religion Department at Our Lady of Mount Carmel High School, Mississauga, ON.

Maureen Hart '89 and Stephen **Biason '87** were married 2 October 1999 in St. Basil's Church, Toronto. The bridal party in itself was a mini SMC reunion: **Mary Shago '89**, **Susan Fitzpatrick '90**, **Maria Biason Pundsack '90**, **Angela Biason '85**, **Peter Tutlys '86**, and Patricia Rhodes, a resident at St. Joseph's College while studying at the UofT. Maureen is Director of Communications for the Choice Hotel chain; Steve is opening a driving range this spring. They live in Bolton, ON. Maureen is in her second term as President of the SMC Alumni Association.

Dan Hocoy, PhD, '90 is Professor of Psychology in the doctoral programme at Pacifica Graduate Institute in Carpinteria, CA., where he also serves as Dissertation Coordinator and as Coordinator, Institutional Evaluation. He was recently appointed to the Intern of Advisors for Cultural Diversity for Correctional Services of Canada. Dan lives at Pacifica Graduate Institute; his e-mail: hocoy@pacific.edu.

William Holub '73 continues to pursue his artistic career in Santa Fe, NM. Last spring one of his recent paintings was included in "Contemporary Art 1999," an exhibition of nontraditional and abstract art presented at Fuller Lodge, Los Alamos, NM. His was one of 48 works juried from a field of 500 entries by the renowned Curator of Site Santa Fe, Louis Grachos.

Joan Hug-Valeriotte '69 and her family have returned to Toronto after 4 years in Southern California. Joan is teaching Communications Technology at Cardinal Newman High School, Scarborough, ON.

Hon. Joseph James '67, Judge of the Ontario Court of Justice, was elected President of the UofT Alumni Association. Joe earlier served on the SMC Alumni Board and as President of the SMC Alumni Association. Among his many other engagements and duties, he welcomed several London SMCers to a UTAA reception hosted by the London High Commission in Canada House, Trafalgar Square in April, 1999.

Anne Kane '88 and Stu Jeffries were married in August, 1999; they live in Oakville, ON. Anne is Director of Customer Marketing at CMT (Country Music Television), and Stu has the "Morning Show" at Energy 108.

Jonathan S. Keene (Brunet) '85 lives in Ottawa, Ont., where he is Criminal Prosecutor, Dept. of Justice, and part-time lecturer in Criminal Law in the Faculty of Law, U. of Ottawa. He has published Annotated Firearms Act and Related Legislation (Butterworths).

Mark Kingwell '85 is Associate Professor of Philosophy and Director of the Centre for Advanced Research in the Social Sciences and Humanities at the University of Toronto at Scarborough. He has recently published a new book, *Marginalia: A Cultural Reader*. Last June Mark's address to the Annual General Meeting of the University of Toronto Alumni Association was captured by digital video and transmitted to the alumni Web site. Mark was also the guest on the UofT's first-ever live Web chat. He "chatted" with alumni with Internet access from a computer in the McLuhan Programme's coach-house site on the SMC campus.

Fr. Leo Klem, CSB '37, Professor of French at SMC in the '50's and early '60's and latterly at St. John Fisher College, Rochester, NY, has taken up residence in Anglin House at the Cardinal Flahiff Basilian Centre, Toronto.

Albert Koehl '81, is working as Barrister and Solicitor with "Justice for Children and Youth" of the Canadian Foundation for Children, Youth and the Law.

John Lamenzo '67 lives in Springfield, MA, where he pursues his career as Mystic Healer and Spiritual Life Coach, involving Shamanic Body/Energy Work and Meditation.

Fr. Owen Lee, CSB '53 received the degree of Doctor of Sacred Letters honoris causa from the Convocation of the University of St. Michael's College 27 November 1999. Fr. Lee gave the Convocation address.

Sister Claire-Monique Lerman, F.M.M. '88, formerly stationed in Jordan and Jerusalem, now lives with her religious community, the Franciscan Missionaries of Mary, in Montreal, where she is producing a series of radio documentaries entitled *Missionaries of Hope*. Sister Claire-Monique, who speaks six languages, is also being trained at Radio Canada for audio-visual work.

Bruce MacKenzie, MDiv '97 received the Certificate of Specialization in Theology and Ecology at the St. Michael's Convocation 27 November 1999.

Fr. Robert Madden, CSB '52, SMC Executive Director Emeritus of Alumni/Development, was inducted 12 November 1999 into the Order of St. Michael by St. Michael's College School for his contribution to Catholic education.

Fr. Frank Mallon, CSB '29 celebrated the 65th anniversary of his Ordination to the Priesthood last December. The Basilian Fathers joined him in a concelebrated Mass of Thanksgiving in the chapel of the Cardinal Flahiff Basilian Centre; later in the month several of Fr. Mallon's relatives and many other friends attended another Mass of Thanksgiving with him in the chapel of St. Michael's College.

Mimi Bucek Marrocco '69, SMC Director of Continuing Education, was elected President of the Ontario Council for University Lifelong Learning in October, 1999. Mimi has also recently been appointed to the Board of the Catholic Health Corporation of Ontario and to the Executive Committee for York University's Division of Continuing Education, Atkinson College.

Dawn Matheson '93 lives in Guelph and is an Associate Producer for CBC Radio in Toronto. Her e-mail: mathesondawn@hotmail.com.

Jerome (Jerry) Matthews '82 and Sonia Serrao were married 29 January 2000 in St. Peter's Church, Woodbridge, ON. Fr. James McConica, CSB Praeses of the Pontifical Institute of Mediaeval Studies and former St. Michael's President, concelebrated the Wedding Mass.

Frank McLaren '70, his wife, Christine, and their children, Claire (Katie), 6, and Patrick, 5, have moved into a new home in Crown Point, Indiana. Frank is a District Adjudications Officer with the Immigration and Naturalization Service of the U.S. Department of Justice; his area of specialty is citizenship, and his work thus far has taken him to locations in Wisconsin, Illinois, and Indiana.

Maureen McCue '69 lives in London, England, where she holds the permanent post of Course Leader/Senior Lecturer in the MA Video Course at Middlesex University. Maureen received an MA from the Film School at Boston University, moved to London and was for many years the Film and Video Officer of the London Arts Board. She became Head of Production for Rank Training Films, shooting educational dramas, and documentaries on the arts and shipwrecks (she insists there is a connection!) for television. She also served for a time on the Arts Documentary Panel at the Arts Council of England. She has turned to lecturing and producing smaller scale videos for gallery exhibition, and has had an exhibition presented in Italy. She has also recently completed a screenplay for a feature film, and continues her writing career. Maureen, with other London SMCers attended a UoFT Alumni Association reception at Canada House on Trafalgar Square in April, 1999. Busy lady!

Beverly McDonald '95 received the MDiv degree from St. Michael's at its 27 November 1999 Convocation.

Dorothy McDougall MDiv '90 received a PhD degree in Theology and a Certificate of Specialization in Theology and Ecology from St. Michael's at its 27 November 1999 Convocation.

John McGee '50 has had a poem entitled "Feminist" published in Women's Journal, Vol.6, No. 2, a publication of Brigid's Place at Christ Church Cathedral, Houston, TX. John continues to lecture on theological subjects in Rice University's School of Continuing Studies.

Sean McGrath, a don in SMC residence, received the MA in Theology from St. Michael's at its 27 November 1999 Convocation.

Maura McLaughlin '90 and Tom Turner of Thirsk, North Yorkshire, England were married at St. Thomas More Church, Rochester, NY, 28 August 1999. Maura's parents are **Bob '51** and **Sara Mackin McLaughlin '61**. Maura is Communications Director for Charles Bank Capital Partners in Boston; Tom is Director of Marketing for Braintree Security Software, Norwell, MA. They live in Boston.

Kendall Rose Shepherd Mehi '74 received the MDiv degree from St. Michael's at its 27 November 1999 Convocation.

Jim Milway '73 has established his own firm, Milway Consulting, e-mail: milway@compuserve.com. Jim recently served as interim Acting Associate Dean of the UoFT's Joseph L. Rotman School of Management, working in the alumni/development area.

Suzanne Mitchell '91 is Manager, Major Gifts and Advancement Communications at Upper Canada College, Toronto. Suzanne was with the UoFT's Office of Development and University Relations for several years as Manager of the University's Annual Fund Campaign. On 4 July 1999, she and Dr. Harold Heft, author and one-time Canadian Literature professor now working on the UoFT's fundraising campaign, were married in Toronto at Auberge du Pommier.

Elizabeth Greco Molinaro '88 and her husband, Vince, welcomed their second child, Tomas Nicolas, 4 December 1999, a brother for Mateo, 2. The Molinaros live in Burlington, ON.

Summer '98 Visitors to Campus - "T.J.", Caroline and Kathryn Fitzgerald with their mother, Connie (Acton) Fitzgerald '75 and Fr Bob Madden, CSB.

SNAP SHOTS

Steven '90 and **Jennifer Holman Monte '92** welcomed their second child, Daniel, 3 November 1999, a brother for Elizabeth, 2. Steve and Jennifer moved back to North America from Italy in April, 1999. The Montes now live in their newly purchased home in Clarkson, Michigan, where Steve is Controller of an American division of the automobile parts manufacturer, Dana Corporation, the company for which he worked in Italy for some years.

Bill Moreau, CSB '91 received the PhD degree in English from the UoFT in 1997; he entered the Basilian Novitiate and took First Vows in the Basilian Fathers in Mexico in January, 1999. He is now enrolled in the MDiv programme in the St. Michael's Faculty of Theology and is working on an edition of the Canadian author, David Thompson, to be published by McGill-Queens Press. Bill is the son of **Bill '54** and **Angela Gardi Moreau '54**.

Mike Murphy '86 and his wife, Patti, have moved to Frankfurt, Germany, where Mike continues his work with the New York advertising agency Young & Rubicam, representing it in Eastern Europe.

Al '91 and Ruta Nausedas welcomed their first child, a son, Dziugas Justin, 12 July 1999. Al continues to be essential to the computer systems and operations of the UoFT's Department of University Relations, and in that capacity has been very helpful in maintaining St. Michael's computer connection with that department.

Vera Norry Nixon '46 continues her busy life in Vancouver, BC, where she is on the Board of the beautiful VanDusen Botanical Garden. In August she traveled "east" to Oshawa, Ont. to take part in the 50th wedding anniversary celebrations of **John** and **Patricia Dewan Wilson '47**, in whose wedding party she was a member.

Bill '56 and **Suzanne Murray Noonan '55** recently celebrated their 40th wedding anniversary and also their birthdays all at the same time. Happy, Happy, Happy!

Emily O'Brien '91 continues to teach freshman writing at Harvard U. as she completes a doctorate in Renaissance intellectual history at Brown U. With Kenneth Bartlett of UoFT's History Dept., she recently co-edited, with introduction, notes and commentary, Aeneas Silvius Piccolomini's (later Pope Pius II) *The Two Lovers* (Ottawa, Dove house Press 1999).

Marion O'Connor '70 continues her tenure as a Professor of English at the University of Kent, England. She was recently on research leave, working on a biography of the 17th C Duchess of Bedford. She, with Bernard Scharratt and their two children, Nicola and Paul, hosted a visit from Fr. Bob Madden, CSB to their home in Canterbury in November 1999, showing him the glories of Canterbury itself as well as of its Cathedral, Dover Castle, and other points of literary and historic interest.

Dr. Jason Ohler '77 is Director, Educational Technology Program, at the University of Alaska Southeast. He has recently published *Taming the Beast: Choice and Control in the Electronic Jungle*, TECHNOS Press. The book is now available via Amazon.com. It also has a web site: www2.jun.alaska.edu/edtech/taming.

O'Keefe Report: parents Ed '53 and Jean Meraw O'Keefe '51 still live in Pittsfield, MA, but have moved into a new home; they announce the birth of their (according to our count) 10th grandchild; **Jim '76**, his wife, Sonia, and their children, Edward, Ana, and Rebecca, spent a vacation in Guatemala last summer, visiting Sonia's family; Jim's business still takes him to many parts of the world; **Theresa '85** continues as Resource Person for Catholic Education for the Diocese of Springfield, MA, and is much involved in interfaith programmes. In the fall Theresa flew to Capetown, South Africa to take part in (and help run a workshop at) a World Parliament of Religion, a gathering for leaders of all religions throughout the world. This report deals only with the SMC grads of the O'Keefe family; there are seven other O'Keefe siblings.

Dr. Nancy Olivieri '75, on the staff of the Sick Children's Hospital, Toronto and internationally respected as a Hematologist and for her specialized medical research, received the Joe A. Callaway Award for Civic Courage, presented by the Shafeek Nader Trust of Washington, D.C. The award is given to those who take a firm stance in defense of justice and truth.

Michael '85 and Nancy Bellantone O'Reilly '84 welcomed their third child, John Michael, 2 Sept. 1999, a brother for Patrick, 6 (in Grade 1), and Conor, 4. Michael is teaching Grade 3 at Crossland School in Newmarket, ON. Nancy has taken time off from teaching. The O'Reillys live in Aurora, ON.

Brian O'Riordan '80 and his wife, Rina have adopted a 3-year old boy from Russia, Michael Joseph Edwin Reilly O'Riordan, a brother for Olivia O'Riordan, 6.

Hilmar Pabel '86 and Lynda Robitaille welcomed their third child, Cecilia Magdalena Pabel, born in North Vancouver, BC 9 June 1999, a sister for Adrian, 4, and Chiara, 2. Hilmar continues to teach History at Simon Fraser U. in Burnaby, BC and received tenure in 1999; Lynda works for the Marriage Tribunal of the Archdiocese of Vancouver and teaches Canon Law at St. Paul's University, Ottawa, ON.

Michael Pace, SDB '85 was ordained to the Priesthood in St. Benedict's Church in Toronto 9 October 1999 by Archbishop Terrence Prendergast, S.J. of Halifax, N.S. Michael studied for his MDiv degree at the Salesian House of Studies in Rome, Italy, and then received an MA in Pastoral Leadership from All Hallows College, Dublin, Ireland. A member of the Salesian Fathers of Don

Bosco, he is now involved in youth ministry work at the Mission Marie Auxiliatrice in Montreal.

Jack Person '69 has completed his work in Montreal, PQ in connection with NAFTA on the Commission de Coopération Environnementale, and is now with the US Labor Department, Washington, DC.

Diane Heroux Quinlan '81, her husband Marty, and their daughters, Kaitlyn, 13, and Natalie, 9, are living in Brantford, ON. Diane is teaching Kindergarten part-time.

Alexander Reford '84, former St. Michael's Dean of Men and Dean of College and now Director of Les Jardins de Métis (a Reford family heritage estate on the St. Lawrence River in Quebec) has produced a book entitled *Des Jardins Oubliés*, published by Les Publications du Québec in collaboration with Les Jardins de Métis and l'Association des Jardins du Québec. Further information is available on the Internet: <http://doc.gouv.qc.ca>. In January Alexander addressed an appreciative audience at the Garden Centre, Edwards Gardens, Toronto; the meeting was sponsored by the Ontario Rock Garden Society.

Frank Rivera '86, his wife, Tiziana, and their children, Adriano, 2, and Branca, 1, have moved into a new home in Woodbridge, ON. Frank is now teaching at Father Serra Elementary School.

Catherine Shannon '60, Professor of History at Westfield State College, Westfield, MA, continues to be very much involved in efforts to help North Americans understand the North of Ireland situation. She has also continued her work with the Charitable Irish Society of Boston, which assists young recent Irish immigrants in making the transition to life in America. At a gala ceremony in Boston on 20 September, 1999, Cathy received the "Dreamer of Dreams" award from the Boston Irish Voice, presented by the Boston-based Consul General of Ireland, for her work in promoting greater knowledge of Irish history and culture and in fostering understanding and support in the USA of the peace process in Ireland.

Geoffrey Smith '96 will be graduating from the Canadian Memorial Chiropractic College (CMCC) in May, 2000.

James '91 and Katherine Murphy Smith '91 welcomed their first child, 11 lb. Jerome Vincent, in January, 1999. Jerome is yet another grandchild for **Dan '51** and Muriel Murphy of Goderich, ON.

Gary Sroka '65 obtained a PhD in Physical Chemistry from the U. of Houston, TX, and is still working in that field as a Manager of a company.

Cynthia Tehan '70 lives in Philadelphia, PA and freelances writing health care reports, doing quite a bit of work for Johns Hopkins. She is currently marketing her new invention, "Cordog Bleu," all natural dog biscuits for, it is reported, "the connaisseur pooch." Dog lovers, take note!

Erminia Tonelli '83 continues to be a member of the Guidance Department of Loretto Abbey High School in Toronto. She is also teaching a course entitled, "Peer Helping," which was initiated by the Ontario Ministry of Education. Erminia's husband, Shalom Wargon, is on the staff of The Canadian Jewish News. They live in North York, ON.

Lucian Turcescu PhD (Theol) '99 is Assistant Professor at St. Francis Xavier University, Antigonish, NS; he is teaching in the Catholic Studies Programme.

Silvana Franchi Turino '87 and her husband, **John '89** (Vic) welcomed their second child, Matthew, a brother for Luke. The Turinos live in Scarborough, ON.

Catherine Verkuyl '83 and her son, Marc, have moved to Cowichan Bay, Vancouver Island, BC, where she is teaching at the Sunrise Waldorf School. For seven years prior to her move, Catherine had managed services for adults with severe multiple handicaps at the L'Arche Daybreak House in Richmond Hill, ON.

Sergio Villani '71 has been promoted to the position of full Professor in the Dept. of French at York University. Sergio's wife, Maria, is Vice-Principal of Cardinal McGuigan High School. Sergio, Maria, and their daughters, Daniela, Anita, Silvia, and Linda live in Woodbridge, ON.

Frank Vivacqua '92 and Nadia Vercillo '95 were married in Toronto 6 November 1999.

Victoria Watts '95 and Ken Horricks were married at Our Lady of Lourdes Church, Toronto, 15 August 1998. They currently reside in Ottawa, Ont., where Victoria is completing her 3rd year of Law School, and Ken is working as an Economist for HRDC.

Patricia Dewan Wilson '47 and her husband Dr. John K. Wilson celebrated their 50th wedding anniversary in August, 1999. **Vera Norry Nixon '46**, a member of their bridal party, traveled from Vancouver, BC to join in the celebrations.

Dorothy Wee-Gek Chia Wu '83 and her husband, Timo, live in Singapore and have two sets of twins: boys, Chi Seng and Chi Fatt, born in 1988, and girls, Hwee Zhen and Hwee Xiang, born in 1997. Until the birth of the twin girls, Dorothy was Assistant Vice-President of Citibank in Singapore.

Mabel Yu '83 and her husband, Tony Martino, welcomed their first child, Anna Katherine, 2 November 1999. Mabel has a position with Vanguard Securities, and Tony is a research physicist with Dupont. They live in West Chester, PA, a suburb of Philadelphia.

Fr. Edward Zemelko, CSB MDiv '85 received the MA in Theology from St. Michael's at its Convocation 27 November, 1999.

COME SUPPORT THE
CAMPAIGN FOR CELTIC STUDIES
UNIVERSITY OF
ST. MICHAEL'S COLLEGE
AT THE
3RD ANNUAL CELTIC STUDIES
DAY AT THE RACES

June 9, 2000
Post Parade Room
Woodbine Race Track
Lunch 12 noon
Post Time 1:00 p.m.

Tickets are \$100, include a full buffet lunch and you will receive a charitable tax receipt for the greater portion of the ticket price.

To purchase tickets or for more information please contact:

Ken Schnell

Tel: (416) 926-7281 Fax: (416) 926-2339

E-mail: ken.schnell@utoronto.ca

A Special Place for A Special Occasion

*For that special Banquet or Reception,
Let St. Michael's College Catering Department
help you make your special occasion
a memorable one.*

*We provide full banquet dinners
from 50 to 350 people. With our team of
experienced chefs and staff,
you can be confident that you
and your guests will be attended to
with utmost care and attention.*

*For more information, please
contact us at:
416-926-7141
or e-mail at:
hospitality.stmichaels@utoronto.ca*

Notice of Annual St. Michael's Alumni Membership Meeting

Notice is hereby given that the General Membership Meeting of the University of St. Michael's College Alumni Association will be held in Odette Lounge, Brennan Hall, University of St. Michael's College, 81 St. Mary St., Toronto, Ontario, on Monday 8 May at 8:00 o'clock in the evening (Toronto time) for the purpose of dealing with the following

Agenda:

1. Report of the Association's President
2. Confirmation of the Executive
3. Election of Directors
4. Reports of:
 - Director of Continuing Education
 - Principal of St. Michael's College
 - President of the University of St. Michael's College
 - Executive Director of Alumni Affairs & Development
5. Remarks of Director of Alumni Affairs
6. Transacting such other business as may properly come before the meeting.

If you are not able to attend the Meeting, please detach, sign, and return the Proxy form below.

Toronto 26 January, 2000, by order of the Directors,
Maureen Biason, President

PROXY

University of St. Michael's College Alumni Association
81 St. Mary St.,
Toronto, ON
M5S 1J4

The undersigned member(s) of the University of St. Michael's College Alumni Association hereby appoint(s) Maureen Biason '89 whom failing, John Brown '78 whom failing _____ as proxy to vote for and on behalf of the undersigned at the General Membership Meeting to be held Monday 8 May 2000, and at any adjournment thereof.

Dated this _____ day of _____ 2000.

Signature(s)

of Member(s) _____

Grad Year _____

upcoming Events:

- Alumni Lenten Retreat**
March 16 2000
Rev. Stephen Dunn C.P.
Celebrating Jubilee
For all creatures
- 2000 Spring Reunion
Golf Tournament**
June 1-4 2000
- Kelly Lecture**
July 25 2000
- Kelly Lecture**
Jean Vanier
October 27 2000
- Kelly Lecture**
Rev. Robert Taft S.J.
December 1 2000

“Michael shimmering in the Quad”

*Michael still shimmers in the Quad,
Wings glistening for whoever looks,
Whoever sees ... while students
plodding over theories and
theorems in books
Pass by
My
You're
Our reminder of angelic flight
Winged from a soul's delight*

by Bernita Miller '32

Photo: Robert Goshgarian
Artist: Anne Tully

Rest In Peace

Allen, Sister Joyce, CSJ	'41
Bennett, Genevieve (Conlin)	'39
Bischof, Jennifer M (Spence)	'63
Carnevale, Filippo	'78
Carver, Jacqueline (Heffron)	'50
Cattana, John Joseph	'52
Contway, James David	'66
Courtade, William	'71
Edgar, Robert Basil	'55
Firth, Rev J Francis, CSB	'39
Furlong, Frederick	'51
Gilkinson, RJ William (Bill)	'48
Giraudy, Victor Rene	'51
Harris, M Ruth (Noonan)	'37
Hickey, Sister Laura Anne (Loretto), CSJ	'69
Hornsby, Brian JJ	'53
Hurst, Edward	'39
Kelly, Melville J	'21
Kennedy, Desmond	'36
Lavery, Bernard V ("Bud")	'37
Lobraico, Paul A	'50
Maloney, Joseph G	'45
Marn, Ivan John (died in 1992)	'68
McDonnell, Donald CA	'36
McGarvey, Mary Theresa	'28
Morrison, Claude J	'43
Murphy, James J	'54
O'Brien, Dr M Justin	'37
Oldaker, J James	'51
Owens, Michael	'63
Quinn, Gerald	'49
Redmond, Edward	'60
Regan, Dr Cletus	'40
Reilly, Alice J	'26
Rosart, Dominic	'62
Schoahs, Evelyn (Bertolo)	'65
Smyth, Dorothy (died in 1984)	'35
Stanislas, Sister M CSJ (Anna Bauer)	'25
Thompson, John Joseph	'57
Tulini, Giulio	'61
Walpole, Mary (Pickett)	'23
Yates, Margaret (Unger)	'33
Yonan, Joseph	'97

PLEDGES

Name _____
 ID#: _____ (10 digit # on address label)
 Address _____

 City _____ Province: _____ Postal Code: _____
 Tel: _____ Fax: _____
 Email: _____

I would like my Annual Fund gift of \$ _____ to support

Scholarships and Bursaries	\$ _____	056-5729
Christianity and Culture Programme	\$ _____	056-6230
Celtic Studies Programme	\$ _____	056-5744
Chaplaincy	\$ _____	056-5770
John M. Kelly Library	\$ _____	056-3111
Continuing Education	\$ _____	056-5746
Area of greatest need at St. Michael's	\$ _____	056-3098

Payment Options: please select one

Option #1

Cheque (made payable to St. Michael's College, University of Toronto)
 in the amount of \$ _____

Option #2

Credit Card payment in the amount of \$ _____
 VISA Mastercard AMEX

Name as it appears on card

Cardholder Signature

Credit Card # _____ / _____ / _____ / _____ Expiry Date _____ / _____

Please charge Monthly Quarterly Semi-annually Annually

Installment(s) of \$ _____ for a total of \$ _____

Beginning in _____ (month), 20 _____

Ending in _____ (month), 20 _____

Solicitation Code: 0570014513

Please return all donations to: University of St. Michael's College, Office of Alumni Affairs and Development, 81 St. Mary Street, Toronto, ON M5S 1J4.

If you have any questions, please contact us at (416) 926-7260, Fax (416) 926-2339, E-mail smc.alumni affairs@utoronto.ca.

A receipt for income tax purposes will be issued for all donations. Charitable reg. Uoft: BN 10816 2330 RR0001 SMC: BN 11927 9321 RR0001

2000 Spring Reunion R.S.V.P. form

Name: _____

Maiden Name: _____

Grad Year: _____

Home Tel: _____

Business Tel: _____

Address: _____

Guest(s): _____

Year (if applicable) _____

I (we) will be attending:

All Alumni Reception,
 number attending _____

Alumni-Reunion Mass &
 Complimentary Breakfast
 number attending _____

Please return this by May 26 to:
 Alumni Affairs and Development Office
 St. Michael's College

81 St. Mary St., Toronto, ON M5S 1J4

Reminder:

Completion of this form is NOT required to attend
 any of the Spring Reunion events.

2000 Spring Reunion Thursday June 1st - Sunday June 4th

Friday June 2nd

Day Program
 Individual Class Activities
 Check Year Rep Letter

Saturday June 3rd, 8:30 pm - Midnight

All Alumni Reception
 Odette Lounge, Brennan Hall

Saturday June 3rd, 6:30 pm

All Alumni Cash-Bar Reception
 Odette Lounge Brennan Hall

Saturday June 3rd, 7:30 pm

Outdoor Bar-Be-Que
 The Coop Patio: Back Campus
 Honoured Years '80, '85, '90, '95, '2000 and honoured guests
 or
 Dinner
 Sam Sorbora Hall, Brennan Hall
 Honoured Years '25, '30, '35, '40, '45, '50, '55, '60,
 '65, '70, '75 and honoured guests

Saturday June 3rd, 10:00 pm - Midnight

All Alumni Cash-Bar Reception
 Odette Lounge, Brennan Hall

Sunday June 4th, 11:00 am

All Honoured Years Reunion Mass
 College Chapel

Sunday June 4th, 12:00 pm

Complementary Brunch
 Sam Sorbora Hall, Brennan Hall

For More Inforamtion,
 Contact the SMC Alumni Affairs and Development Office at:
 (416)-926-7260

CHANGES

Please complete and return this section in the enclosed envelope.

Name: _____ Maiden Name: _____

Grad Year and Degree: _____

Name of Spouse: _____ Is Spouse an SMC Grad?: _____ Year: _____

New Address: _____

Phone Number: _____

Business Address: _____ Phone Number: _____

Fax: _____ Email: _____

In addition to mailing your changes, you can fax us at (416) 926-2339, e-mail at smc.alumni affairs@utoronto.ca or call at (416) 926-2315.