

DoubleBlue

University of St. Michael's College Alumni Newsletter, www.utoronto.ca/stmikes
Vol. 40, Number 1, Spring 2002

In This Issue

150th Anniversary Gala Celebration
Sorbara Residence Opening
St. Mike's Alumna in Africa

From the Editor

Welcome to another special sesquicentennial issue of *DoubleBlue*.

The celebra-

tions continue. I look out my window to see a crisp, sunny winter's day. The banners lining the streets of our campus sparkle with the message "Celebrating our heritage, building our future."

The last few months have seen occasions that not only mark our rich heritage but also promise a strong future. There has been a wide-ranging series of events, from the inaugural Furlong Memorial Lecture to the Celtic Studies Conference on Cape Breton Island and its Gaelic musical and oral traditions.

On 21 October, the St. Michael's community participated in the official opening and blessing of the Sorbara Hall Residence. The first new building on the campus since 1969, its style and grace blend in beautifully with the surrounding landscape on the north west corner of Bay and St. Joseph's Streets. The symmetry in architecture with St. Basil's Church and Odette Hall (Clover Hill) is remarkable.

At our twentieth Alumni Twilight Lenten Retreat, held on 21 Feb. under the direction of Fr. Robert Madden, CSB, over 110 alumni and friends joined in table fellowship and prayer to experience once again the gifts of goodness, discipline and knowledge. St.

Michael's continues to display great vitality and spirit as it serves its educational mission. Our alumni continue to make outstanding contributions at home and abroad. Read about Bonita Latchman—how proud we are!

I want to comment on an error made in the last issue. You will recall the wonderful historical photographs on the center pages. We neglected to acknowledge the research and efforts of Evelyn Collins, our St. Michael's Archivist, in helping us put those pages and photos together. I want to thank her for her continuing support and the invaluable assistance she provides from her office and Archives in the John M. Kelly Library.

My thanks to all, from the Editorial Committee to the contributors, who helped bring this issue to print. My indebtedness to the production team, especially Eva Wong and Fr. Robert Madden, is great.

In this issue, read about the upcoming celebrations that will recognize and honour this beloved institution. I hope that you will be able to join us on these occasions. If you are unable to do so, join us in spirit.

Mary Ellen Burns '70

Editor, University of St. Michael's College
Alumni Newsletter

Alumni Association Board Members 2001-2002

Executive:

Patrick Joseph Conrad: President
James Bernard Milway: V. President
Michael Robert Henry: Treasurer
Gloria C. Buckley: Secretary
Maureen Hart-Biason: Past President
Brian R. O'Malley: Executive Director
Alumni Affairs & Development:
Mary Ellen Burns, Director, Alumni Affairs

Members:

Stephen J. Biason,
Joseph M. Boyle
Timothy J. Costigan
Terri A. Farkas
Edward Hugh Kevin Gabis
William James Henry
Gail Catharine Horan
Samuel P. Lee
Grace McSorley
Bradley Morrison
Brigid Mary Martha O'Reilly
Maureen Monica Rocchi
David M. Scandiffio
M. Patricia Shaunessy
Bruce Sternik
M. Lynne Sullivan
Alessandro De Simone (Student Rep.)
Kate Figueiredo (Student Rep.)

The University of
St. Michael's College
Alumni Newsletter
DoubleBlue

Published twice a year with
a circulation of 23,000 by:
**The Office of Alumni
Affairs and Development**
81 St. Mary's Street
Toronto, Canada M5S 1J4

Editor: Mary Ellen Burns

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

Editorial Committee:
Mary Ellen Burns
Gabrielle Earnshaw
Fr. James Farge, CSB
Sara Figueiredo
Maria Gallo
Christine Henry
Fr. T. Allan Smith, CSB

Design & Layout:
ADDDesign

The Alumni Board and
Office Staff express sin-
cere thanks to the follow-
ing for their assistance:

The Editor and the
Publisher of The St.
Michael's Staff Bulletin
Evelyn Collins, USMC
Archives
Caroline Di Giovanni
Fr. Stephen Dunn, CP
Vicki Garnett
Fr. Robert J. Madden, CSB
Mimi Marrocco
Fr. Frank Mallon, CSB
Mark McGowan
Jim Milway
Henry Mulhall
Margaret O'Gara
Fr. T. Allan Smith, CSB
Jean Talman
Faculty of Theology
and
The contributors to Info-
Update-Bravo and all other
contributors of articles and
photos in this issue.

Please send comments,
corrections, and enquiries to:

**Alumni Affairs and
Development Office**
University of
St. Michael's College
81 St. Mary Street
Toronto, ON M5S 1J4
Telephone: 416 926-7260
Fax: 416 926-2339
Email:
smc.alumni@utoronto.ca

**Alumni and students of
St. Michael's College
receive this magazine
free of charge**

SMC President's Report

As I write this, snow has finally settled on the St. Michael's campus. The great cycle of the seasons has provided us with yet another Toronto winter, moderate but grey, and as I look out my office window I see undergraduates hurrying along St. Joseph Street bundled up for the cold walk across Queen's Park to classes on St. George Street. Some things don't change with the passage of the years ... or at least very little.

This past February, however, was considerably brightened by the appearance of brilliant double blue lamppost banners on all the streets surrounding and running through the College. Supplied through the generosity of an anonymous donor, they both remind us and proclaim to the passing world that this year St. Michael's celebrates its sesquicentennial.

Anniversaries are generally recognized as a time to sit back and take stock. I thought of this recently while thumbing through records deposited in the Basilian Fathers' archives. Just over 150 years ago, Patrick Molony, the first Basilian priest in North America, arrived in Toronto with Bishop Charbonnel and his party, after first landing in New York and travelling up the Hudson River to Montreal. The following is taken from a letter he wrote back to France in November 1850 and describes his arrival in Toronto, Canada West:

Finally, we were en route for Toronto, with still two more days of navigation. We went up the magnificent St. Lawrence, as far as Kingston, which is a Bishopric. From there, we continued our voyage over Lake Ontario for one beautiful night in the clear moonlight, and at seven o'clock in the morning of the twenty-first of September, I caught sight of Toronto. Monseigneur gathered us around him on the bridge of the ship and there we recited, in choir, the Litanies of the Saints and the Salve Regina. It was known in the city that we were to arrive and consequently our fine people made much ado. They did not give us time to disembark, but a crowd gathered around us pressing close to see, and throwing themselves down before the Bishop. The quays and all the streets were blocked with people. We were conducted in procession to the Cathedral. The Bishop of Montreal and several priests from that city went along with us. We were received like true apostles.

You think no doubt, that I have nothing to do here. Just imagine a city of thirty-five thousand souls, of whom seven thousand are Catholics. Here everything is still to be done.

Certainly Father Malony did not waste time. Within a month he was teaching 10 students in a program that preceded by two years the founding of St. Michael's. The quotation

from Father Malony tells us important things about Toronto of the day and about the particular mission of the community of Basilian priests who would make Toronto their home. The great need of the 7,000 Catholics of Toronto in 1850 was education, education in the first instance for vocations, and education for young men who could later enter the professions, gaining acceptance in what for many of them was a new country and preparing them to give leadership to their own people.

Since 1852, St. Michael's has seen the education of some 50,000 men and women – among whose number are the leaders of a nation – the Paul Martins, Bob Birgeneaus, Emöke Szathmarys and Tony Compers; but also, and even more importantly are the fathers, brothers, mothers, sisters who have taken the Basilian motto, "Teach me goodness, discipline and knowledge" and have made it a guide for living their lives and raising their families. It is what Patrick Molony, standing with his Bishop on the deck of that steamship in Toronto a century and a half ago, might in some way have hoped for, but could never have foreseen.

We all know there are some things that are too often assumed and thus left unsaid. In celebrating our anniversary, today's St. Michael's community, including our 4,000 students and 22,000 living alumni/ae, acknowledges with enormous gratitude and affection the leadership and continuing contribution to our joint enterprise of the Basilian Fathers, and of the Sisters of St. Joseph and the Loretto Sisters. You and I stand on their shoulders as we build St. Michael's for our children and grandchildren and for our next 150 years.

Richard Alway '62

Richard Alway
President
St. Michael's College

Alumni, Family, Friends

You are invited to the

150th ANNIVERSARY GALA

*to Celebrate 150 Years of the
University of St. Michael's College*

*Saturday, September 28, 2002
at the Metro Toronto Convention Centre*

Entertainment, Dinner, Dancing,
Live and Silent Auctions

Tickets \$150 per person

A Night to Celebrate:

*The Basilian Fathers who founded our great university,
The St. Joseph and Loretto Communities who joined them,
The Professors who gave us keys to new worlds of knowledge,
The friendships we made, the fun we had!
Come, raise your voice and toast St. Michael's.
Celebrate its heritage. Well-wish its future*

Honorary Patrons

H.E. Aloysius Cardinal Ambrozic
 Dean Carl G. Amrhein
 Sister Maria Bierer, IBVM
 President Robert J. M. Birgeneau
 H.E. G. Emmett Cardinal Carter
 Ms. Wendy M. Cecil
 Mr. F. Anthony Comper
 Rev. Ronald V. Fabbro, CSB
 Mr. Robert Fung
 The Hon. Henry N. R. Jackman
 Rev. Robert J. F. Madden, CSB
 The Hon. Paul E. Martin
 Mr. Harold J. Murphy
 Sister Margaret Myatt, CSJ
 Mr. Joseph D. M. Sorbara
 President Emöke Szathmáry
 The Rt. Hon. John N. Turner
 The Hon. Hilary M. Weston
 The Hon. Jim G. Wilson
 Dr. Rose Wolfe

150th Celebration Events

St. Michael's College 150th Anniversary Celebration Liturgy

Date to be announced
 Reception and Dedication of the 150th Anniversary Prayer Garden, St. Basil's Church

SMC Alumni Association Annual Meeting

Monday, 13 May, 7:30 P.M.
 Odette Student Lounge, Brennan Hall

The Fifth Annual Celtic Studies Day at the Races

Friday, 31 May, Lunch 12 noon, Post Time 1:00 p.m.
 Woodbine Race Track, Post Parade Room

Spring Reunion, All Alumni Reception A Musical Night

Friday, 7 June, 8:00 P.M.
 Odette Lounge, Brennan Hall

Spring Reunion, Reception and Dinner for Honoured Years '27, '32, '37, '42, '47, '52, '57, '62, '67, '72, '77, '82, '87, '92, '97,

Saturday, 8 June, 6:00 P.M. – 1:00 A.M.
 Odette Student Lounge, Brennan Hall

Spring Reunion Mass for All Alumni

Sunday, 9 June, 11:00 A.M.
 College Chapel

Spring Reunion Complimentary Brunch

Sunday, 9 June, 12:00 Noon
 Sam Sorbara Auditorium, Brennan Hall

Third Annual New Millenium Golf Classic 2002

Wednesday, 24 July
 Diamond Back Golf Club

SMC 150th Anniversary Gala

Saturday, 28 September, 6:30 P.M.
 Metro Toronto Convention Centre. Tickets: \$150 per person

Homecoming

Saturday, 5 October

Pontifical Institute of Mediaeval Studies Convocation

Saturday, 26 October, 2:00 P.M.
 St. Basil's Church

Faculty of Theology Convocation

Saturday, 16 November, 2:00 P.M.
 St. Basil's Church

1852 - 2002

University
of
St. Michael's
College

150th
Anniversary

Celebrating
our Heritage,
Building
our Future.

1852 - 2002

Letter from Alumni Board President

Seven years ago I became involved with the SMC Alumni Association as a participant and sponsor of the 1995 Spring Memories Celebration event. Later in the year, at the behest of Father Madden (a very persuasive individual), I joined the Alumni Association Board of Directors. After three years of involvement in various committees, I took over responsibility for the Finance Committee with the main directive being development of the SMC Annual Fund. In May of 2000, I became President of the Association and my two-year term in that position ends at the end of April 2002.

It has been a terrific pleasure over the years to work with some great SMC Alumni Association staff members: Father Madden, Director Emeritus; Brian O'Malley, Executive Director, Alumni Affairs and Development; Mary Ellen Burns, Director, Alumni Affairs; Ken Schnell, Development Officer; and, of course, the incomparable Eva Wong, who actually runs the place. It has also been a pleasure to work with my fellow Board members, particularly the committee heads, who give a great deal of themselves in support of the Association and the College in general.

As you read through this issue of *DoubleBlue*, you will hear about St. Michael's Sesquicentennial Anniversary and the many events planned to celebrate it. The Alumni Association has taken responsibility for the organization of the 150th Gala Celebration to be held on Saturday, 28 September at the Metro Toronto Convention Centre. The main purpose of the Gala, referred to among the planning committee as the "Basilian" ball, is to provide a venue for all the constituents of St. Michael's College – staff, students, alumni and friends – to come together and celebrate our success.

However, there is another purpose for the Gala evening. There are a great many costs involved in staging the many activities planned to celebrate this anniversary year. The Alumni Board is endeavoring to

achieve a level of profit from the Gala to offset some of these costs so as not to impact negatively on the

SMC operating budget. All the Alumni Board members are devoting their energies to produce an outstanding evening for all concerned. However, we need help from all our Alumni to achieve a high level of success.

As my Swan Song on the SMC Alumni Board, I am heading up the Ticket Sales Committee for the Gala. Elsewhere in this issue you will find an order form for tickets for the event. Now is the time to order your tickets and show your support for St. Mikes. In addition, we are looking for Auction items to help us raise as much money as possible and make the evening varied and enjoyable for all the attendees. Support in these endeavors from all SMC Alumni and friends will be most welcome and appreciated.

This is the last "Letter from the President" that you will be receiving under my byline. Next fall it will be my successor's turn. I can't think of a better way to end my "official" involvement with the Alumni Association than to meet and greet as many fellow alumni as possible at the 150th Anniversary Gala.

I look forward to seeing you there!

Patrick Carroll '70

University of St. Michael's College Alumni Association

Alumni Profile

Bonita Latchman '91

In 1994, Bonita Latchman '91 made a decision that changed the course of her life. She quit her profitable yet unfulfilling corporate job, disposed of most of her belongings, and moved to Belize, Central America to do missionary work. In her words, "I wanted more out of my life. I had heard about this mission and I decided to take a big risk. I have never looked back." She found herself working with 25 other international volunteer first-year teachers at a small missionary school, and recalls, "It was a real eye-opening experience. Those who worked at the school were so dedicated. I was in awe of them and also of the students, many of whom had to walk miles to get to school. Even though there were little or no employment prospects for them and no university to go to, they were just very happy to go to school and learn."

The living arrangements in Belize were basic: no hot water nor stoves for cooking; the volunteers washed their clothes on rocks by the river; they had to contend with rats and tarantulas. However, Bonita points out that the rewards were great, "We could also go mark our papers at the top of a Mayan ruin and then watch the sun set over the rain forest." She and her colleagues were very moved by the people's strong sense of generosity and community. Despite their unbelievable poverty, they still gave of themselves and shared their few possessions without expectation of return. "The teachers learned more from the students and the community really."

This year-long experience in Belize inspired Latchman to become a professional teacher; she returned to Canada and earned her teacher's certificate. She then journeyed to Columbia, where she taught in a school for wealthier students, a quite different experience, she notes, from Belize. "Those two schools were at the opposite ends of the spectrum. The Columbian students had more money and more opportunities waiting for them once they finished school." She shared with them her experience of Belize, hoping to deepen their gratitude for their good fortune and to arouse in them a greater sense of responsibility for those less fortunate than they. Bonita now teaches at the new Marshall McLuhan Catholic

St. Mary's orphanage in Malawi, Africa. (Photo: Courtesy of Bonita Latchman)

Secondary School in Toronto, continuing her missionary interests by inspiring her students to be actively concerned for the poor. Last year, she, with four other teachers and two nurses, accompanied nineteen high school students to Malawi and Zambia. Although the students had prepared for a year for this journey, nothing had, or could have, fully prepared them for what they saw in Africa. As Bonita says, "Books and lessons can only teach you so much." The students learned the meaning of poverty first hand as they visited orphanages, missions and hospitals, helping to feed and reading to children. "These students, who had heard me talk about Belize and had been amazed that I had given up a year of my life, were now hooked after just six weeks in Africa."

Latchman was happy to see young students learn early what she learned only later on: gratitude for what you have, openness to other people and to new experiences, and willingness to give with your heart. "I was so pleased to see that such young people saw what is possible in the world," she says. And the students came away with genuine interest and concern for poverty issues in Canada.

Although Bonita Latchman gave up a profitable business career, she has no regrets and could not be happier with the decision she made back in 1994. "I have applied what I learned in those countries, and my life is all the richer for it. I am confident that the students we took to Africa feel the same." She tries to teach her current students the basic lessons she learned – to be grateful for what you have and to try to make a difference, however small, in the world. Of her present calling she says, "It is not always a perfect career, but it is often inspiring – I'm very happy being a teacher."

Bonita Latchman at the 2nd graduation of Mt. Carmel High School in Belize. (Photo: Courtesy of Bonita Latchman)

By Christine Henry '96

Father Daniel Donovan Art Collection Book Launch

Richard Alway, President of the University of St. Michael's College hosted a reception on 14 November '01 in Odette Hall to mark the publication of *Signs of the Spirit: The Donovan Collection at St. Michael's College*, and to thank Marcella Tanzola '65 for her generous support of this publishing project. This attractive volume is an illustrated catalogue of the collection of contemporary Christian art donated to the College in recent years by Fr. Daniel Donovan, Professor in the Faculty of Theology and in the College's Christianity and Culture Programme. Members of the St. Michael's and University of Toronto communities, along with invited guests involved in the arts in Toronto, toured the collection housed on the two lower floors of Odette Hall.

The University of Toronto: A History

by Martin Friedland

University of Toronto Press is delighted to announce the publication, in March 2002, of Martin Friedland's new history of the University of Toronto, one of Canada's most important educational and cultural institutions. The first history written since 1927, *The University of Toronto: A History* draws on archival records, private diaries, oral interviews, and a vast quantity of secondary literature, as well as Martin Friedland's own knowledge of the university as a student, professor, and dean, for a scholarly yet readable account of the university from 1827 to the present day.

MARTIN FRIEDLAND is Professor Emeritus in the Faculty of Law at the University of Toronto.

Available March 2002, \$60.00 Approx. 500 pp

UNIVERSITY OF TORONTO PRESS

Fr. Daniel Donovan with Marcella Tanzola '65 at the book launch of *Signs of the Spirit: The Donovan Collection at St. Michael's College*. (Photo: Joseph Tanzola)

Marcella Tanzola and Fr. Donovan with Anita Dignan. (Photo: Joseph Tanzola)

Fr. Daniel Donovan expresses gratitude to guests at the book launch. (Photo: Eva Wong)

Inaugural Furlong Memorial Lecture

Cardinal Edward Idris Cassidy began his address on the theme "Catholics and Jews Today: What Has Changed" by recalling two moments in the celebration of the Christian Jubilee Year 2000. On 12 March, he told us, "Pope John Paul II called for and presided over a special service in St. Peter's Basilica during which, in the name of the Catholic Church throughout the world, the following prayer was offered:

*God of our Fathers, you chose Abraham and his descendants
To bring your name to the nations:
We are deeply saddened by the behaviour of those
who in the course of history
Have caused these children of yours to suffer,
And asking your forgiveness
We wish to commit ourselves to genuine brotherhood
With the people of the covenant."*

The Cardinal reminded us that two weeks later Pope John Paul II placed this prayer, with his signature on it, in the Western Wall of the Temple in Jerusalem. His Eminence also recounted how, three days earlier, the Pope had placed a wreath in the mausoleum of Yad Vashem, lit the flame that recalls the six million victims of the Shoah, and in moving words expressed deep sadness at the sufferings of the Holocaust's victims, and the fervent hope and determination that such a horror would never happen again.

Cardinal Cassidy underlined that "these events symbolize the new relationship that has been forged over the past 36 years...between Catholics and Jews." The address continued with reference to the "complete reversal of History" and the description of the building of a new relationship between the two partners. Answering the question "what now?", the Cardinal cautioned against the dangers of standing still, and expressed a hope that, by consolidating and building mutual trust, by continued dialogue, and by ongoing education, Catholics and Jews might move towards a closer partnership.

Cardinal Cassidy concluded his remarks by noting the need "to go further and move our gaze from the bilateral relations of Jews and Christians to a wider world." In that very spirit, we are pleased to announce that the Second Annual Furlong Memorial Lecture will have as

Dr. Richard Alway with (L to R) Catholic-Jewish Relations conference participants Fr. Michael Kolarcik, SJ, Mrs. Melva Novak and Dr. Roseann Catalano at the conference luncheon (Photo: Michael Attridge)

His Eminence Edward Cardinal Cassidy and Rabbi Dow Marmur, Rabbi Emeritus of Holy Blossom Temple, Toronto (Photo: Michael Attridge)

its theme, "Understanding Islam," and is open to the public. The lecturer will be John L. Esposito, the Founding Director of the Institute for Muslim Christian Understanding at Georgetown University. Planned for Sunday 6 October 2002, the Lecture will once again be followed by a daylong colloquium on Monday 7 October with Christian and Muslim scholars engaging invited participants in dialogue. If you would like to be invited to the colloquium, please contact the St. Michael's Continuing Education office at 416-926-7254 or by e-mail to mj.marrocco@utoronto.ca

[The complete text of Cardinal Cassidy's Lecture may be downloaded from the St. Michael's website (www.utoronto.ca/stmikes) under the "colloquium archives" heading. In addition to the Furlong Lecture transcript, the website displays photos from the 21-22 Oct. 2001 conference on Jewish-Catholic relations. All agreed that the 22 October colloquium on Jewish Catholic relations, that attracted one hundred fifty participants and brought scholars from both Faiths together, had resulted in excellent discussion of the themes of the Hebrew Scriptures, the Holocaust, and the Land of Israel.

by Mimi Marrocco

Prof. Michael Marrus, Dean, School of Graduate Studies, University of Toronto, and Fr. James K. McConica, CSG, Praeses, Pontifical Institute of Mediaeval Studies (Photo: Michael Attridge)

The Editor Interviews:

Margaret O'Gara

Professor Margaret O'Gara is a respected, admired, and appreciated teacher in the St. Michael's Faculty of Theology. Excellently prepared, organized in presentation, challenging, fair, dedicated wholeheartedly to her students and to her discipline of foundational theology and ecumenical dialogue, she conducts her classes and seminars with the calm, focused demeanor of the accomplished professional academic that she is. However, one experiences something different in her demeanor as she reflects on her recent experience in Rome; the same academic professionalism and expertise are there, but marked by a more overt animated excitement. As one of the two theological advisors chosen, O'Gara joined the Canadian delegation of four bishops selected by the Canadian Conference of Catholic Bishops to represent the Canadian Church at the World Synod of Bishops held 30 September to 27 October 2001 in Rome.

I recently interviewed Professor O'Gara. She talked without hesitation about the excitement that came from the synodal discussions and about the dramatic experiences of communion that the Synod afforded. The Canadian delegation "labored as a team in its analysis of the emerging themes, and in its discussion and review of the bishops' speeches, and of the propositions and amendments proposed or to be proposed for voting." This process produced for the Synod a view of the Catholic experience in Canada based upon the fruitful integration of theological research and pastoral insights.

Reflecting on her synodal report, "United in the Faith," that appeared in *The Catholic Register*, O'Gara noted that "the topic most often discussed at the Synod was collegiality, the responsibility for unity and communion in the Faith shared by all of the bishops together, including the Pope." From her long experience of, and official involvement in, ecumenical dialogue, she stressed to me the importance of collegiality at both the synodal and episcopal conference levels. She said that meeting the challenges facing the new evangelization called for by Pope John Paul II in the 21st Century will be significantly aided by the further development of this collegiality.

She commented that a highlight of this Synod was the deepening experience of worldwide Church communion. In this setting, for example, bishops learned from each other about the realities of poverty and marginalization. Synodal participants from Asia and the Middle East articulated strongly that the Christian experience is very differ-

Margaret O'Gara at the Vatican (Photo: Courtesy of Margaret O'Gara)

ent when lived in a minority position, supported neither by the surrounding culture nor religious freedom. O'Gara pointed out how this situation raises the question of "inculturation:" the challenge of proclaiming the Gospel appropriately in different cultures. "To hear the Gospel, you don't have to leave the good things in your culture," she said. Of the widespread desire she witnessed at the Synod for finding new, culturally appropriate ways to proclaim the Gospel she stated, "I was very excited. It was an exciting experience. I felt very hopeful."

The Synod opened just a few weeks after 11 September, and the assembled bishops, while condemning the terrorism, stated, "we could not close our ears ... to the echo of the tragedies of so many other communities," and called on all "to reflect on the structures of sin that leave 80 percent of the world's population with only 20 percent of its income."

O'Gara expects the final Synodal document, now in the hands of the Pope and a committee of bishops who attended the Synod, to be published in about a year. "I hope it will be a good document that captures the full range of topics and views."

As our interview closed, it was very apparent that the work done by our Theology professors in the classroom, in private studies or offices, and in research libraries can, and in this instance did, serve the life of the Church. Margaret O'Gara has represented the Faculty of Theology and the University of St. Michael's College well in this regard. As part of the team representing the Canadian Conference of Catholic Bishops, she has, as stated above, through integrated theological research and pastoral insights, helped to provide the Synod with a view of the Canadian Catholic experience that can benefit the whole Church.

(L to R front): USMC Chancellor, His Eminence Aloysius Cardinal Ambrozic, Fr. Robert Madden, CSB, Sr. Sue Mosteller, CSJ, Dr. Ronald Schoeffel. (L to R rear) Dr. T. Allan Smith CSB, Dr. Ellen Leonard CSJ, SMC Principal Joseph Boyle, Dr. Ann Anderson CSJ, Dean, Faculty of Theology, UofT Chancellor, Hon. Henry Jackman (Photo: Steve Frost)

St. Mikes Ambassador Extraordinaire, Rev. Robert Madden CSB Receives Honorary Degree

On December 1, 2001 in St. Basil's Church, Dr. Joseph M. Boyle, Principal of St. Michael's College presented the Convocation candidates to His Eminence Aloysius Cardinal Ambrozic, Archbishop of Toronto and the Chancellor of the University of St. Michael's College. The Principal advised the Chancellor that the graduands had fulfilled successfully the academic requirements for the various degrees, diplomas and certificates and recommended they be awarded. The Chancellor responded positively.

Three SMC Alumni were the recipients of Honorary Degrees. Sister Susan Mosteller, CSJ '68 of L'Arche Daybreak, Richmond Hill, Ont. was granted the degree of Doctor of Sacred Letters *honoris causa*. Dr Ronald Martin Schoeffel '57 received the degree of Doctor of Sacred Letters *honoris causa*. He also delivered the Convocation Address reflecting on the tragedy of 11 September, 2001. He was hopeful that after such horrific events, a new age would be ushered in that exhibited greater compassion and peace.

Rev. Robert Madden CSB '52, Professor Emeritus and Executive Director Emeritus of Alumni Affairs and Development, better known as "an unequalled ambassador of St. Michael's College" was honoured with the degree of Doctor of Divinity *honoris causa*. Rev. Dr. T. Allan Smith CSB noted in his citation, " In the case of Fr. Madden the features of Christ the prophet, priest and king have gradually impressed themselves on his person and shaped his manner of service to the academic and ecclesial worlds in which he has spent his life."

Daniel Alan Smith, one of 13 recipients of the Doctor of Philosophy in Theology was awarded the Governor General's Gold Medal. His dissertation was entitled "The Post-Mortem Vindication of Jesus in the Sayings Gospel Q."

Dr. Mimi Marrocco, Director of the Continuing Education Division presented candidates for the following specialized certificates:

Certificate in Catholic Leadership

Certificate in Youth Ministry Studies

Certificate in the Catechesis of the Good Shepherd

In conformity with the provisions of the Memorandum of Agreement between the Toronto School of Theology, the Federated Universities and Colleges as its member institutions, and the University of Toronto, and by the authority vested in him by the Senate of St. Michael's and by the Governing Council of the UofT, the Chancellor of the University of St. Michael's College, joined by UofT Chancellor The Hon. Henry Jackman, conferred conjoint USMC/UofT degrees on the Master of Theology, Master of Theology in Jewish Studies and the Master of Divinity candidates.

Following the academic procession, a reception was held in Brennan Hall.

Continuing Education at St. Mikes – Taking Leadership Seriously

As a leader in Catholic Education for 150 years, St. Michael's takes seriously its contribution to the formation of the leaders of tomorrow. College alumni have for many years personified the success of the undergraduate education which they received while enrolled in degree programs. More recently, our alumni circle has grown to include graduates of Certificate programs offered through the Continuing Education Division. We think it is worth noting that among Ontario's thirty-four English Catholic school boards, 12 Directors of Education have experienced either degree credit or certificate based professional learning at St. Michael's. Along with ever increasing numbers of supervisory officers, principals and school chaplains, these alumni have become ambassadors for Catholic leadership throughout the province.

A partnership between St. Michael's and the Catholic Principals Council of Ontario has led to the development of "The Catholic Leadership Formation Program." Designed to prepare novice and aspiring principals and vice principals to realize their potential as Catholic leaders, the Formation Program is just one of a series of courses that will be registered with the College of Teachers to allow participants to meet the professional learning requirements mandated by the Ministry of Education.

November 2001 saw the introduction of "Leadership and Vision: The Dilemmas of Leadership," a four day residential experience in Niagara-on-the-Lake co-sponsored by St. Michael's and the Niagara Institute. The sharing of values by the two institutions has resulted in a program that is a unique blend of action and discussion. By examining stories, essays and letters, taking part in group activities, watching a film and attending a Shaw Festival play, participants encounter and debate the "eternal dilemmas" faced by leaders throughout history and literature.

For those who lead and those who like to follow, Continuing Education offers journeys for the mind and the spirit. This year's "Classical Pursuits" journey to Italy to discuss Umberto Eco's *Name of the Rose* includes a week of seminar learning followed by a week long tour of medieval monasteries and art treasures. The dates are May 3-18 and at the time of printing, 8 places were still available for this course.

The Continuing Education office is always pleased to hear from alumni. Our number is 416-926-7254 or by e-mail: continuinged.stmikes@utoronto.ca

Mimi Marrocco '69
Director of Continuing Education

Newman Hall and St. Thomas Aquinas Chapel, 97 St. Joseph St. c. 1914
(Photo SMC Archive)

St Michael's College and the Newman Centre

For nearly 90 of its first 150 years of service to Catholic education, St Michael's College has been a close partner in the Newman Centre of the University of Toronto. In fact, before the founding of the original "Newman Hall," there were two predecessor clubs based at the College. The men's Catholic Students Society of Toronto had been founded by Rev. Laurence Brennan, CSB, Pastor of St Basil's Church, in 1901, while the women's equivalent, variously known as The Catholic Women's Club of Toronto University, of University College, and of the University of Toronto, first met at St Joseph's Convent in 1908. The physical relationship between the Newman Centre and the College was at its closest in the first decade after Archbishop McNeil founded it as Newman Hall in 1913. Its mission was to provide for the religious and social needs of Catholic students at the University, but in particular those not already enrolled at St Michael's, Loretto or St Joseph's Colleges. The previously existing Catholic men's and women's student societies were absorbed into Newman Hall, which from the outset welcomed both men and women students; it soon became one of the most popular meeting places for Catholic students on the University campus. The Archbishop purchased a three story brick residence at 97 Joseph Street, which became Newman Hall. He then erected in its large garden a chapel seating about 250. Dedicated to St Thomas Aquinas, it was opened on Palm Sunday 5 April 1914.

Newman Hall's stay on St Joseph Street would be brief. Within a decade of its founding, the decision was made that, if the Hall was to minister effectively to the broader Catholic student body, a more central location on the University campus was needed. As a result, what came to be called the Newman Club, and eventually (and currently) the Newman Centre, moved to its present location at 89 St George Street in 1922. Despite the physical separation, relations between St Michael's and the Newman Centre remained close over the decades, especially in the period 1957-2000, administration of the Centre was intrusted to the Basilian Fathers.

Many St Michael's alumni have fond memories of their time spent at Newman. More than a few met their future spouses there, and several were married in its beautiful gothic chapel.

Sorbara Hall Student Residence Opening

Mary Catherine Birgeneau, Hon. Henry Jackson, President Richard Alway, His Eminence Cardinal Ambrozic, Fr. Terry Kersch CSB, Joseph Sorbara and Fr. Frank Mallon CSB (Photo: Steve Frost)

Above left: Irene Palmay and Marcella Sorbara Tanzola '65.

(Photo: Joseph Tanzola)

Above right: Guests assemble at the reception in Sam Sorbara Hall

(Photo: Joseph Tanzola)

(L to R): Maxine Pequegnat, Tom Pequegnat, Osmond '63 and Dr. Sheila (Hughes) Doyle '63 (Photo: Joseph Tanzola)

The crowd gathered together by the New Residence. (Photo: Joseph Tanzola)

Architect Ken Rawson, of the Carlos Ott Partnership, in the Common Room in his much praised Sorbara Hall Residence

*Above upper: Bruno J. Wall '82, Fr. Donald F. Finlay CSB and President Richard Alway (Photo: Joseph Tanzola)
Above lower (L to R): President Richard Alway with Mr. Donald Frido, Vice-President, Hady Construction, the company responsible for the building of Sorbara Hall. (Photo: Steve Frost)*

*Above upper: Greg Sorbara (Photo: Joseph Tanzola)
Above lower: Ed Sorbara '64 (Photo: Joseph Tanzola)*

Above, upper: Cardinal Ambrozic; assisted by USMC Chaplain Terry Kersch, CSB, blesses the new residence. Above, lower: Joseph Sorbara '63 speaks for the Sorbara family at the reception (Photos: Steve Frost)

On Tuesday 23 October, members of the St. Michael's Community were joined by representatives of the University of Toronto for the blessing that marked the official opening of the new Sorbara Hall Student Residence. His Eminence Cardinal Aloysius Ambrozic, Chancellor of the University of St. Michael's College, presided at the blessing ceremony in the slype of the new building in the presence of the Honourable Henry Jackman, Chancellor of the University of Toronto, Richard Alway, President of the University of St. Michael's College, and assembled guests. The large crowd in attendance then filled Sam Sorbara Auditorium in Brennan Hall for a festive reception. During the reception, a number of the dignitaries present spoke briefly, including Cardinal

Ambrozic, Wendy Cecil, Chairman of the Governing Council of the University of Toronto, and Mary Catherine Birgeneau '62, co-chair of the St. Michael's Sesquicentennial Planning Committee, who brought greetings from her husband, Robert Birgeneau '63, President of the UofT. Alessandro DeSimone, President of the St. Michael's College Student Union, and Bruno Wall '82, the generous sponsor of one of the floors of the new residence, also spoke. Joseph Sorbara '63 movingly recalled the Sorbara family's long association with St. Michael's, and the role the College has played in the lives of many of them. President Alway and Cardinal Ambrozic voiced the sentiments of the St. Michael's Community when they expressed gratitude to the Sorbara family for their generous role in the funding and construction of the new residence.

A new sign marks a marvellous addition to our campus (Photo: Joseph Tanzola)

(Front row L to R): Marie Daly Cook '91, Colm Wilkinson, Joseph Sorbara '63, David Breech '71, Mary Brown '51 (on behalf of her son, John Brown '78) (Back row L to R): Donald Morrison '75 and Brian O'Malley, USMC Exec. Dir. Alumni/Dev. Absent from photo: John Brown '78, Victor Dodig '88, Joe James '67, David Mulrone '78 and Bruno Wall '82. (Photo: Babak)

2001 Arbor Award Recipients

On 13 September, 2001 at the President's home, ten alumni of St. Michael's were among 92 recipients of the University of Toronto's Arbor Award. This award is presented annually to alumni in appreciation of their significant volunteer services to the University.

The O'Brien Scholarship is awarded to Amanda Lee Manzer

Fr. Robert Madden with Amanda Lee Manzer, Recipient of the 2001 Matthew O'Brien Memorial Tuition Scholarship

ELDERHOSTEL AT KNOX COLLEGE

August 12 - 16 and/or August 19--20

Commuters Welcomed

Knox College
59 St. George Street
Toronto, Ontario, Canada M5S 2E2

Phone: 416-978-4503

Fax: 416-971-2758

e-mail: knox.college@utoronto.ca

Online: www.utoronto.ca/knox

The University of St. Michael's College

Third Annual

NEW MILLENNIUM GOLF CLASSIC

DIAMOND BACK GOLF CLUB WEDNESDAY 24 JULY 2002

For more information or to inquire
about sponsorships or purchasing a foursome
please contact: **Anita Di Giacomo**

Phone 416 926-2077

Fax 416 926-2339

e-mail at anita.digiacomo@utoronto.ca.

Website: www.utoronto.ca/strikes/alum-dev/events/golf.html

The Celtic Studies Cape Breton Conference

The Sandy McIntyre Band concludes the conference with a high energy Cape Breton traditional music session (Photo: Jim Watson)

Alistair MacLeod read from his novel No Great Mischief (Photo: Courtesy of University of Windsor)

Thanks to the generous sponsorship of Murray Goldman and the St. Andrew's Society of Toronto, the indefatigable energy of the Celtic Studies Administrative Assistant Mrs. Jean Talman, and the enthusiastic support of student volunteers, the Celtic Studies conference on "Words and Music of Cape Breton" was a great success. An

audience of over 300 heard six presenters talk about the folklore, songs, music and literature of Cape Breton.

Leading cultural figures from Cape Breton gave "demonstration" talks, in which they presented their own work, and located it within a broader historical and social context.

In the morning session, prominent folklorist Seamus Watson told several Cape Breton folk tales, discussed the different genres of storytelling, and commented on the connection between language and folk culture. Lorrie MacKinnon, a Gaelic enthusiast living in Toronto, followed with a fascinating talk on the poetry, themes, and melodic origins of the Gaelic songs she had discovered in the Mabou Ridge region. Lorrie sang excerpts from several of those songs.

After lunch, David Greenberg, the well-known Cape Breton-classical cross-over musician, spoke on the history of Cape Breton fiddle music. As an unexpected bonus, he brought along Donald MacClelland, a legendary figure in Cape Breton's fiddle tradition. Together they played some wonderful strathspeys, jigs and reels. Since Donald is in his eighties, and rarely plays in public these days, it was a truly memorable moment.

Mary Jane Lamond, a self-described "sharer of spirit and sharer of songs," talked about her discovery of and evolving relationship with Gaelic songs, discussed the different kinds of songs in the tradition, and demonstrated in song the various genres.

The conference moved from music to literature as Alistair MacLeod read from his award-winning novel *No Great Mischief*, and then provided a series of perceptive, thoughtful and humorous responses to questions from the audience. "Words and Music of Cape Breton" concluded with a high-energy traditional music session from the Sandy MacIntyre band, after which Sandy not only presented Alistair with a jig he had written especially for him, but also gave us the world premiere performance of the piece. It was a fitting end to an unforgettable day.

By David Wilson

Donald MacClelland, the legendary figure in the Cape Breton fiddle music tradition, "a truly memorable moment" (Photo: Jim Watson)

Campus Notes

Canadian Catholic Bioethics Institute

On 16 November, the Canadian Catholic Bioethics Institute was officially opened in its new quarters. It is housed on the second floor (east wing) of the Faculty of Theology area of the Cardinal Flahiff Basilian Centre, 95 St. Joseph St. Dr. William Sullivan, MD, PhD is the Director of the Institute.

Celtic Studies

In January, the Celtic Studies Program welcomed Cliona O'Carroll from University College, Cork, Ireland. In addition to teaching a course on Celtic Folklore and Music, she presented a lecture in the Celtic Studies "Speakers' Series" entitled "Butter Hags and Fairy Darts: Folk Custom and Belief in Ireland." On 28 March 2002, poet Michael Longley will read from his work as part of the "Speakers' Series."

Faculty of Theology

The long prepared for and eagerly awaited accreditation visit from the Association of Theological Schools has been completed. Sister Anne Anderson CSJ, Dean of the Faculty, reports that all of the Faculty's programs were re-accredited. In addition, the Master of Theological Studies degree received its first accreditation.

Professor Margaret O'Gara will join George Vandervelde, Professor of Theology at the Institute for Christian Studies, and Rev. Peter Wyatt, Principal of Emmanuel College to teach a new course next fall at the Toronto School of Theology. This course will address some of the "tough issues" that still divide the churches. It promises to stimulate discussion of different points of view by both students and professors. This marks the first time that a course will be team-taught by professors from the Christian Reformed Church, the United Church of Canada, and the Roman Catholic Church. Each of the professors has been active for a long period in international ecumenical dialogues.

The John F. and Teresa Mulvey Mallon Bursary has been awarded for the first time to two students enrolled in the

Christianity and Culture

Professor Mark McGowan has a whole new understanding of Christian outreach. In

February, he

traveled to the Yukon to lead a workshop for Catholic teachers in Whitehorse. He also led a session with parent advisory groups. Upon his return, he commented on the wonderful people he encountered in a very cold but beautiful location.

"On the verge of Lake Laberge": Professor Mark McGowan at Lake Laberge Campground in the Yukon (Photo: Courtesy of Mark McGowan)

Master's of Religious education program, Lucy Kimaro and Sister Amarachi Nduch. Fr. Frank Mallon, CSB initiated the bursary fund on the occasion of the 65th anniversary of his ordination in memory of his parents on behalf of his family: Ellen, Catherine, Charles and his wife Frances, and Basilian fathers Paul, Gregory, Hugh, and himself.

John M. Kelly Library

The library's first student computer facility was established in room 233 through the generosity of the graduating class of '96. Their *Gratitude* graduating gift project is undergoing extensive renovations in conjunction with the development of an adjacent multimedia electronic classroom. This project has been funded in part by a generous donation from one of the alumni and in part by the UofT Faculty of Arts and Science. Watch for the full story of this project in the fall 2002 issue of *DoubleBlue*.

On A Sad Note:

Anthony "Tony" Duch, a long-time employee of St. Michael's died on 1 March, 2002. All at USMC dearly loved Tony, who served as printer and pub manager for many years. His sense of humour, charisma and wit will never be forgotten.

Anthony "Tony" Duch

Margaret McGrath, a central figure on the staff of the Library for over twenty-five years, died in late November 2001 after a long illness. A well known and much loved member of the St. Michael's Community, Margaret served as Circulation Librarian and then, in the newly opened John M. Kelly Library, as Reference Librarian. She aided scholars from around the world in their research, and compiled important bibliographical works on G. K. Chesterton and Etienne Gilson, as well as contributing to dozens of other bibliographies.

(L to R):
Jane Rupert '65,
Anna Strevor Gris '65,
Nadine Shewin '64,
Anne Carney Fox '64,
Terry Nigro Osborne '64,
Claire Tierney Knapp '65
at St. Joseph's College
residence to place a
plaque in memory of
Anna Lund Clark '64.
(Photo: Courtesy of Anne
Carney Fox)

St. Joseph's College

On 25 August 2002, her husband and daughter, and friends gathered on the grounds of the St. Joseph's College residence to place a plaque in memory of Anna Lund Clark '64. Before her death on 20 February 2001, Anna had made arrangements for a white Rose of Sharon and a purple lilac to be planted at St. Joseph's College. She and two friends composed for the plaque a wonderful tribute to the College expressing what they experienced in their years there:

- a sense of community,
- life long friendships,
- a blossoming of the intellect and awakening of the spirit.

Dr. Richard Alway Invested as Member of the Order of Ontario

On 4 December 2001, the Honourable Hilary M. Weston Lieutenant Governor of Ontario invested President Richard Alway with the insignia of a Member of the Order of Ontario. Dr. Alway was cited for the important roles he has played at the senior levels of educational, cultural, heritage and ecumenical affairs of Ontario. His role as President and Vice-Chancellor of the University of St. Michael's College was highlighted.

*The Hon. Hilary Weston, Lieutenant Governor of Ontario (D. Litt. S., St. Michael's, 1997) congratulates Richard Alway, O.C., O.Ont., President of the University of St. Michael's College
(Photo: Courtesy of Ministry of Citizenship, Ontario)*

Visitors at the Festive Tea

Fr. Frank Mallon '29, surrounded by beauty! (Back L to R): Mary Ellen Burns '70, Rosemary McCormack '38, Anna Takala Van Der Walt '92 (visiting from South Africa), Ruth Takala '51, and Evelyn Fontana '51

(L to R): Fr. Charles Principe CSB '52, Arthur D. Robertson, Bob Fitzpatrick '45, President Richard Alway '62, Nick Bellak '51

(L to R): Vivian McDonough '51, Catherine Johnson '50, Adele Annett '51, Patricia Quinn Oldaker '51, John McDonough '51, Dorreen Cullen '49, Mary Ann Nowak '49

Boozer Brown Game

On a sunny Saturday afternoon in October, the Alumni gathered to play the students in the annual football game for fabled Boozier Brown Maple Telephone Box-and-Loving Cup. Lead by Tom Wiley '68 from Ottawa (tallest in the picture), and anxious to make amends for their 2000 loss, the Alumni jumped to a 3-0 lead on James Cooke's strong arm. The students mounted a comeback, but the Wiley Veteran Alumni held on for a 4-3 victory.

Happy Winners (all from the 1991-1993 Mulock Cup champion teams).

Info Update Bravo

(We express our gratitude to all those who have contributed information to this column, especially Fr. Richard Donovan, CSB and Mr. Barrett Healy; we rely almost entirely upon their work and upon communications from alumni and alumnae. You can e-mail Info-update-bravo information to us (with your graduation year) at smc.alumni@utoronto.ca.)

ARBOR AWARDS 2001: On 13 September '01 UofT President **Robert Birgeneau '63** and his wife **Mary Catherine Ware Birgeneau '62** hosted a gala reception for the 2001 Arbor Award winners. The Arbor Award, established in 1989, recognizes outstanding volunteer service rendered by alumni and other friends to the University and its various constituencies. Among those honored were several St. Michael's alumni and alumnae who have volunteered their time, talent and expertise. On behalf of the St. Michael's community, the St. Michael's Alumni Association congratulates the following awardees and thanks them for their generous service to the College and to the University: **David Breech '71**, **John Brown '78**, **Marie Daly Cook '91**, **Victor Dodig '88**, **Judge Joe James '67**, **Donald Morrison '75**, **David Mulroney '78**, **Joseph Sorbara '63**, **Bruno Wall '82**.

Lynn Kristen Abrahams '97 finished a Bachelor of Science degree in Biological Sciences and Mathematics at the U. of Alberta and is at present pursuing further studies in Education at UofA.

Susan Addario '77 is the UofT's Director of Student Affairs. She currently has special responsibilities for two University campaign projects: the Expanding Campus ChildCare Centre, and the construction of a new Multi-Faith Centre whose tentative site is the corner of Bloor and Huron Streets.

Dr. Richard Alway '62, President of the University of St. Michael's College, was presented with the Order of Ontario for his lifetime achievement and service to the Province in educational, cultural, heritage, and ecumenical affairs. He received the honor from the Honorable Hilary Weston, Lieutenant Governor of the Province of Ontario, in the Provincial Legislature, Queen's Park, on 4 December '01. Dr. Alway has also been re-appointed by the Governor-General-in-Council to a second term of five years as Chairman of the Historic Sites and Monuments Board of Canada. The Board, made up of representatives of each province and territory, advises the Government of Canada on matters of national historic and architectural significance.

Bill Balfe '95 and his wife Carrie welcomed their first child, a son, Jessie. Bill does research for TV productions.

Bridget Jennifer Bates MDiv '99 has left her position as an Administrative Assistant in the UofT's Faculty of Physical Education and Health and has accepted an appointment as Chaplain at St. Anne's Catholic Secondary School, Clinton, ON.

Norman Baxter '87 reports that he and his wife, Linda Larose '88 PHE UofT (St. Joseph's College resident), welcomed their third child, Emily Anne, 2 June '00, a sister for Andrew Joseph, 6, and Anthony Nicholas, 4. Norman is a Tax Manager at Ford Credit in Oakville, ON, and Linda teaches Physical Health and Education for the Peel Board. In his words, "All is well."

Michael Bedard '71 had his latest novel, *Stained Glass*, published by Tundra Books in '01. Readers acquainted with St. Basil's Church will recognize certain elements described in "St. Bart's" in the book. Michael's earlier novels are: *A Darker Magic*, *Painted Devil*, and

Redwork, for which he received the Governor General's Literary Award as well as the Canadian Library Association's Book of the Year Award for Children. He has also published two picture/story books: *Emily*, and *Clay Ladies*, which won the Municipal Chapter of Toronto IODE Book Award. Michael and his wife, **Martha Crean '74** live in Toronto; they have four children: Isaac, Kirsten, Rebekah, and Zoe. Martha is an instructor in the Adult English as a Second Language program of the Toronto District Catholic School Board.

Mary Elizabeth Bennett '89 and her husband, Gino Sturino, welcomed their first child, a son, David, 19 August '01, "a potential fourth generation USMC student." First-time grandmother is Mary Agnes Haffa Bennett '51.

Ed Brennan '52 and his wife, Beth, sold their home in East Harwich, Cape Cod, MA, and in Jan. '02 retired to a new home they acquired near friends and former E. Harwich neighbours in The Villages, FL. Ed reports, "We're pretty well settled in, but we don't feel it is 'real' yet—we think we're on vacation! But we're OK!"

Patrick Barry Byrne '65 and his wife, Ledia, welcomed their first child, Chiara Natali, 8 March '01. Chiara was baptized in St. Basil's Church 12 August '01; Fr. Bob Madden, CSB, officiated. The Byrnes live in Toronto, where Barry teaches at George Brown College.

Anne Carson '74 has been awarded the prestigious Griffin Poetry Prize for her book, *Men in the Off House*. Anne is a Professor at McGill University in the Classics Programme of the Department of History.

Robert Carson '70 has been appointed by Nunavut Premier, Paul Okalik, to be the Principal Secretary in his Office. Bob joined the Government of Nunavut in September 2000 as Director, Policy and Planning, Department of Executive and Intergovernmental Affairs. He and his wife, Bella, live in Iqaluit, NT.

Rosemary Rizzo Chambers '91 and her husband, Steve, welcomed their first child, Caleigh Marie, born right on schedule, 6 August '01 in Women's College Hospital, Toronto, 7lbs. 2ozs. 21" long. "She is a healthy, beautiful baby girl and we are enjoying every minute with her," is an objective quote from Rosemary and Steve.

Dr. Hillary Joy Chen '94 received her Doctor of Medicine degree from the UofT in '01; she is married to Dr. Kurt Droll (New College '94, UofT Meds '00).

Laurence Colm (Brother Isidore, OSB) '89 made his solemn profession in the Benedictines 1 August '01 in St. Mary's Monastery, Petersham, MA.

Tony Comper '66 was recently featured in the University of Toronto Magazine. In the interview, Tony, Chairman and CEO of the Bank of Montreal, stressed the importance of a liberal education, and attributed what success he has achieved to the quality of the educational experience he had here at the University. He has served on the UofT's Governing Council (four years as Chair). Since 1997 he has been the Chair of the UofT's current Campaign, of which St. Michael's is a part, and has agreed to continue in this role until 2004, when it is hoped the 1 billion-dollar goal will be reached.

Tonino Corallo '86 and his wife, Giulia Fierini, welcomed their second child, Christopher, 2 July '01, brother for Lucas 4. Tonino is Head of the Guidance Department of St. Patrick's Catholic Secondary School. The Corallo's live in Scarborough, ON.

Info Update Bravo

Tim Costigan '90 and his wife, Kathleen McLaughlin, welcomed their first child, Jack Clayton Costigan, 9 December '01, 8 lbs. 4oz. Tim, Kathleen, and Jack live in Toronto.

Stephen '74 and Catherine Atkins Crane '71 have moved to New York City, where Steve is President and Creative Director of Cossette and Post Advertising Agency on Madison Ave. Cathy is enrolled in library school. Oldest daughter, Mary, is in her final year at St. Michael's; Annie, second daughter, is in second year at SMC; the two youngest Cranes, Margaret and Michael, are in high school in Manhattan.

Dr. Steven '87 and Loreana Santini Cusimano '88 welcomed Nathaniel Philip on 2 July '01, a brother for Michael, 9, Sienna, 5, Eviana, 4, and Alessia, 2. Steven is a family physician and Loreana is a busy homemaker. They live in Stoney Creek, ON.

Dana Dennis Cushing '95 has emigrated to the USA; in June '01 she married Gregory L. Dennis; she has also enlisted in the Marine Corps Reserve. In October '01 the Edwin Mellen Press published Dana's first book, *A Middle English Chronicle of the First Crusade: the Caxton Eracles*. The publication information states, "It is the first ever modern English translation of the work, providing an easily accessible translation combined with contextual and critical information." Dana has also published articles on early Crusader genealogy and on Joanna Plantagenet, Queen of Sicily.

Josée Landriault Demelo '94 and her husband Mike welcomed their second child, Alexander on 10 Oct. '01 in Georgetown, ON, a brother for Richard, born 19 April '00. Josee is on maternity leave from the Dufferin-Peel Catholic School Board. Mike teaches for Dufferin-Peel as well.

Franca DiGiovanni '00 is pursuing a Master's degree in Sociology at the University of Manchester, England. Franca's parents, **Alberto '71** and **Caroline Morgan DiGiovanni '70** continue their busy lives in Toronto; her brother, **Carlo '96**, is pursuing Law studies at Queen's U. in Kingston, ON., and her sister, **Annamaria**, is a student at SMC.

Katie DiTomaso '00 reports that all is going well and that she is enjoying her second year in Law at U. of Western ON. She interviewed at several Toronto law firms in the fall.

Richard Dollinger '73 was re-elected State Senator in '01 for the Central Monroe County Region in New York State. He is the ranking Senator on the Senate Health Committee, and continues his law practice as partner in the firm Greisberger & Dollinger in Pittsford, NY. Rick's wife, Marilyn (UoF Nursing '74), is an Assistant Professor of Nursing at St. John Fisher College, Rochester, NY. Rick and Marilyn have three children, Timothy, Michael, and Maureen.

Monica Clark Donnelly '96 and her sister, Haley Clark '94, were featured in a recent issue of Border Lines, a UoF alumni newsletter for grads and friends outside of Canada. Monica and her husband, Scott, in the words of the Editors of the newsletter, "provided a wonderful venue" for a UoF alumni gathering in Baltimore, MD 16 June '01.

Declan Doyle '01 (Mike's brother) is pursuing a career in the financial world in Toronto.

Erin Kelly Doyle '88 and her husband, Sheldon Doyle, welcomed their third child, Aidan Connor Kelly Doyle, 8 January '01, a brother for Sean Patrick, 5, and Alanna, 2 1/2. Erin is on maternity leave from her position as Human Resources Manager for Shoppers Drug

Mart Inc. The DoYLES live in Whitby, ON, and recently celebrated their 10th wedding anniversary.

Michael Doyle '96 received his LLB from Queen's U. in Kingston, ON, has been admitted to the Ontario Bar and is now working in litigation with a Toronto law firm.

Sara Figueiredo '01 lives in Toronto, where she is working with the UoF's Department of University Relations, with special responsibilities for the Presidents' Circle programme of the Annual Fund. Sara's siblings, Kate, Joseph, and Emily are enrolled in St. Michael's; her parents, **Rui '76** and **JoAnn Tierney Figueiredo '75** continue to live in Rochester, NY with their two other children, Stephen and Kathleen.

D. Barry Fleming '63 has retired after 2 years of teaching, 8 years of international development assistance, and 23 years of union work. Barry and his wife, Kathleen, have two daughters, Erin, 14, and Paige, 12. Barry reports, "Retirement plans include volunteer work with the Council of Canadians and 'soul work'." The Flemings live in Port Moody, BC.

Michael Fullan '63, Dean of the Ontario Institute for Studies in Education/University of Toronto, has been head of a team of OISE/UT researchers commissioned by the government of British Prime Minister Tony Blair to evaluate the effectiveness of reforms of the British elementary school system. The work of the team over the past few years has been most effective and has received very positive reactions. Some of their findings and recommendations are having an influence on the Ontario educational system. Maclean's magazine has described Michael as the "foremost authority on educational reform." His recent book, *Leading in a Culture of Change*, was named one of the top ten business books of 2001 by Toronto's *The Globe and Mail*.

Fr. John Gallagher, CSB '55 has been appointed Pastor of St. Agnes Parish, Edmonton, AB.

Maria Gallo '98 has, you might say, left Canada for "greener fields." Maria has moved to Ireland. She has been working with the UoF Alumni Affairs office, administering alumni events with special responsibility for *Gratitude*, the University's graduating students' gift initiative. Maria has accepted a position at University College Dublin and will be using her expertise helping UCD in the development of an alumni financial appeal programme.

David Gentilcore '83, a member of the Department of History, University of Leicester, England, has recently been the Hannah Visiting Professor, Department of History, McMaster University. David gave a lecture presented by the Centre for Reformation and Renaissance Studies of Victoria College, UoF, 8 Nov. '01. He is the author of *From Bishop to Witch: The System of the Sacred in Early Modern Terra d'Otranto* (Manchester, 1992), and *Healers and Healing in Early Modern Italy* (Manchester, 1998).

Sylvia Kim Giles '87 and her husband, Stephen, welcomed their second child, Honor Young Mee Kim Giles, 18 Oct. '01, a sister for Griffin, 2 1/2. Honor was baptized in St. Basil's Church, Toronto, 30 Dec. '01; Fr. Bob Madden, CSB officiated. Sylvia and Stephen have a home in Wimbledon, England, but at present reside in Huntingdon, England, where Stephen is working with the British government. Sylvia has put her full-time legal career on hold.

Info Update Bravo

Philip '77 and Leslie Dewart Giroday '76 happily announce their adoption of Christopher Michael, "a beautiful, blue-eyed, bouncing baby boy," joining Gabrielle, Genevieve, and James. Philip and Leslie have a joint office in Etobicoke, with Leslie in Law and Philip in Public Accounting. Christopher Michael was baptized in St. Basil's Church with William Reid, new son of Bill '78 and Edel Reid. Philip was godfather to young William. (See Bill Reid's entry below for more details.)

Mark Godin, MDiv '84, his wife, Sherry, and their two children, Emily and Elliott, live in St. George, ON. Mark is Principal of St. Vincent de Paul school in Cambridge, ON. He enjoys hearing from former classmates: mark.godin@wcd.sb.edu.on.ca.

Heather Harper-McLaurin '97 and Stan McLaurin UofT Forestry '96 were married 3 Oct. '98. They welcomed their first child, Emily Catherine Harper-McLaurin, 6lb. 7oz. on 18 April '00. Stan and Heather enjoy part-time employment because it enables them to spend more time with Emily. Heather works for the McMaster U. Libraries and plans to go to teachers college in the near future. They live in Dundas, ON.

Will Holub '73 was the recipient of a 2001 Juror's Award at the annual juried exhibition at the historic Art Center at Fuller's Lodge, Los Alamos, NM. Fellow UofT graduate Louis Grachos, Director of SITE Santa Fe, presented Will with the Award, given for his "innovative art work of fresh vision and exemplary execution."

Susan Hookong-Taylor '86 (guitar, voice) accompanied by Collee Allen and Alejandra Nunez, presented a concert of music and song at St. John's Anglican Church in West Toronto 20 Oct. '01.

Fr. Tim Horan '71 has been appointed Pastor of St. Margaret Mary's Parish, Irondequoit (Rochester), NY. He had formerly been Pastor of St. Andrew's Parish in Rochester.

Kathleen Hunt '97 and Adriano Basso (UofT Engineering '97), SMC resident, Porter at St. Joe's) were married 22 September '01 in St. Basil's Church, Toronto. Fr. Bob Madden, CSB officiated at the ceremony. Kathleen is a Programme Manager with Enbridge, and Adriano is a Senior Architect with a software company. They live in Toronto.

Roma Jakiwczyk '91 is Vice-President, Investment Banking, for Goldman Sachs & Co. After receiving her PhD in Economics from Harvard, Roma worked with Goldman Sachs in Hong Kong and Toronto before moving to NYC.

Robert Jez '90, his wife, Lynn and their son, Michael, 2, live in Windsor, ON. Robert works in design in the auto industry.

Linda Pacilli Jones '72 lives in North Vancouver, BC, and is Principal of King George Secondary School, Vancouver, BC.

Dr. Gregory Kealey '70 is the new Vice-President, Research, at the University of New Brunswick in Fredericton, NB; he took up his new post in December '01 for a five-year term. Greg had been Dean of Graduate Studies at Memorial University, St. John's, Newfoundland.

Edward King '57 completed a Master's degree in English in June '01 as a retirement project. Edward also holds Masters degrees in Philosophy, Religious Studies, Education, and Religious Education; he also has a PhD in Philosophy from Notre Dame. He serves on the Senate of the University of Windsor and on several Boards,

including CARP, Catholic Family Services, and the Alzheimer's Society. He continues to fill his retirement days with various language courses.

Fr. Owen Lee, CSB '53 has been busy: on Oct 17 '01 at a gala dinner at the Granite Club in Toronto, he received the Second Annual Opera Canada award for "Opera Educator"; other awardees were Irving Guttman, "opera builder", and Jon Vickers, "creative artist". The next day, at George Washington University, Washington, D.C., he was presented with the "Seigfried Sword", the "Hans Sachs Medallion", and the Washington Wagner's Society's fourth annual award of honour; previous winners were opera director Martin Feinstein, baritone Thomas Stewart, and tenor Placido Domingo. The next day Fr. Lee was guest of honour at a recital given by five young Wagner singers at the German Embassy in Washington, D.C. He has recently had his thirteenth book, *The Opera-goer's Guide*, published by Amadeus Press and has recently issued a C.D. on Mozart's *Idomeneo* for the Metropolitan Opera Guild's "Talking about Opera" series. Also, a scholarship in the UofT's Faculty of Music has been established in his name through the generous endowment made by Paul and Nancy Nickle.

Roslyn T. Leighton '74 completed four years as Executive Director [Community Leader] of L'Arche Sudbury in Jan. '01. He has returned to the practice of Law with the firm of Conroy Trebb Scott Hurtubise. Roslyn and Paulette O'Driscoll, of Sudbury, were married 29 Dec. '01.

Sr. Claire-Monique Lerman, fmm '88 is in full time administration, with a staff of 40, in a residence for 100 women (students, workers, professional) under the auspices of her religious congregation, the Franciscan Missionaries of Mary, in Montreal, Quebec.

Sandra Gail Lim '93, in June '00, was the first Canadian to earn the Credentialed Career Master (CCM) designation from the Career Masters Institute for her professional accomplishments in the employment and careers services industry. Three years ago Sandra established her own business, "A Better Impression", to assist her clients create a better impression.

Kathleen Mahoney '79 has recently accepted the position of Executive Vice-President of the Humanitas Foundation in New York City and of the Ansgar Foundation in Canada. These philanthropic organizations support Catholic initiatives in social relief, in renewal, and in strengthening Catholic identity. Kathleen lives in New York City, where Humanitas has its offices.

Paul Martin '88 has been in Singapore representing Canada Steamship Lines for the past six years.

Krista Slade '93, Executive Director, UofT Hong Kong Foundation, and Senior Development Officer with Paul Martin '88 at the December 01 UofT alumni gathering at the Raffles Hotel, Singapore. The event was hosted by UofT President Robert '63 and Mrs. Mary Catherine Birgeneau '62 (Photo: Courtesy of Krista Slade)

Info Update Bravo

Matthew '96 and Wendy Thompson McGuire '96 welcomed their first child, Jonas Augustine McGuire, 16 Feb. '00. Wendy is a Pharmacy Assistant at Princess Margaret Hospital, and Matthew is a Senior Process Analyst for Canadian Tire. They live in Whitby, ON.

Barry '85 and Rosemary McGovern McInerney '86 with their three children, Erin, Lauren, and Kelly, have moved to Stamford, CT. Barry is Chief Executive Officer of William M. Mercer Investment Consulting Inc. in New York City.

Monica (Nicki) Monahan '82 holds a tenured appointment as Professor of Child and Youth Work at George Brown College, Toronto.

Angela Morfea '92 and Jeffrey Charlesworth were married on 13 Oct. '01 in St. Thomas Aquinas Church, Toronto. Angela is a teacher with the Toronto Catholic District School Board; Jeffrey is with TD Canada Trust. They live in Toronto.

Roseanne Morris '76 is a Resource Teacher in the Education Services Office at Bishop Allen Academy, Toronto; one of her colleagues in that Office is **Rosemary Suppa Rosetti '81**. (See below).

David Mulrone '78 has returned to Ottawa from his tour of duty as Executive Director, the Canadian Trade Office, in Taipei, Taiwan, and is now Assistant Deputy Minister, Asia Pacific, Department of Foreign Affairs and International Trade.

Michael Murphy '86 and his wife, Patti, have moved to Paris, France, where Mike continues to be an Account Director for Young & Rubicam Ltd. His work involves a good deal of European travel. Mike and Patti report that they have fallen in love with "The City of Lights." Who would not? They had a welcome visit from Mike's parents, **Dan '51** and **Muriel Murphy**.

Sandra Nelson '88 and her husband, Sia Barzi, have moved into a new home in Toronto. Sandra is teaching French to Grades 10, 11, 12 at the York School, which teaches the International Baccalaureate Programme. Sandra taught part-time at Havergal College in Toronto last year.

Valdemar Nickel '95 has returned to Giffels Associates Ltd. as Manager of Planning in the newly formed Planning and Architectural Services group.

Fr. Ken Nowakowski '84 was appointed Rector of Holy Spirit Seminary, Ottawa, in autumn '01. After his ordination as a Ukrainian Catholic priest, Fr. Nowakowski served as Chief of Staff for His Beatitude Myroslav Ivan Cardinal Lubachivsky's Rome office, and returned to Ukraine with the Cardinal in 1991, assisting for the next ten years in the re-establishment of the administrative and pastoral structures of the Church there. In 1998 he became President of Caritas Ukraine, the Church's official charities organization, and in January '01 he was appointed

Fr. Ken Nowakowski '84 with His Holiness Pope John Paul (Photo: Courtesy Fr. Nowakowski)

Press Officer for the Catholic Churches in Ukraine in preparation for the Pope's June '01 visit. Ken will continue to serve on the Board of Directors of the Brussels-based organization: International Bureau for the Study and Development of the Greek-Catholic Church in Ukraine.

Kate Graham O'Brien '88 and her husband, Michael, welcomed their second child, Graham Dennis, 31 July '01, a brother for Clare, 4. Kate plans to return to teaching at St. Michael's School, Oakville, ON, in Sept. '02.

Edward O'Connor '75 has had his first novel, *Astral Projection*, published by Random House of Canada. The publication was celebrated at a reception at the Random House offices in Toronto 31 January '02. Ed also does free-lance editing and other forms of writing.

Jason Ohler '77 is Director, Educational Technology Program at the University of Alaska Southeast in Juneau. He has recently published a new novel which, he reports, "draws upon my experience sitting in McLuhan's Modern Poetry class (and being terrified.)!!" The title of Jason's new book is *Then What? A Funquiry Into the Nature of Technology, Human Transformation, and Marshall McLuhan*. Jason's earlier books are: *Taming the Beast: Choice and Control in the Electronic Jungle*, and *Future Courses: A Compendium of Thought About the Future of Technology and Learning*. The latter has contributions from Neil Postman, Esther Dyson, Howard Gardner, and Bill Gates, among others. More information about Jason's new novel is at <http://www.thenwhat.com.review>.

Tim O'Leary '95 has completed his tour of duty working in intelligence with the international peacekeeping force in Bosnia and, after a raucous leave in Toronto, has taken up an assignment in Quebec City.

Dr. Nancy Olivieri '75 received the Milner Memorial Award in Nov '01 from the Canadian Association of University Teachers for "distinguished contribution to the cause of academic freedom." It is only the seventh time the award has been given since Bora Lasken received it in 1971. Nancy also participated as a panel member in a forum entitled "Medicine, Morals & Money" presented by Doctors for Research Integrity on 21 Nov. '01 in Hart House Theatre.

Mariel O'Neill-Karch '62 became Principal of UofT's Woodsworth College for a five-year term on 1 Jan. '02. Mariel, a long-time Professor of French at St. Michael's, served as Acting Principal of the College for one year, and has been Associate Dean, Humanities, for the UofT's Faculty of Arts and Science since 1998. As Chair of the Faculty's Committee on Writing, she helped shape a number of pilot projects to improve undergraduate composition. She has also served on the editorial boards of *Thalia* and *Liaison*, and also on the Manuscript Review Committee of the UofT Press. Mariel's area of research is semiotics, and she teaches courses in Quebec and Franco-Ontarian theatre. She has also been active in creating and developing the UofT's French Cultural Studies Programme. The St. Michael's Alumni Association is proud of her accomplishments and wishes her well in her new position.

Matthew Panciera '89 and his wife, Susan, welcomed their first child, Isabel, in March '01. Matthew completed his PhD in Classics at the U. of North Carolina and is now teaching at Hamilton College, near Syracuse, NY. The Pancieras live in Clinton, NY.

Info Update Bravo

Fr. U. E. (Bud) Pare, CSB '58, former Superior General of the Basilian Fathers and past President and Vice-Chancellor of Assumption University of Windsor, ON, has been awarded the MEDA Charitable Trust Medal for Education and Religion. The award recognizes individuals in the Windsor, Essex County (ON) community whose efforts and work have been beneficial to the community "in various fields of charitable endeavour... and whose example has motivated others to contribute to the public good."

Dr. James Paupst '58 was the centre of the attention of an overflow crowd at a special Tribute Dinner in his honour held in the Great Hall, Hart House 19 Oct. '01. The event, a truly joyful affair, was arranged, and attended, by his many patients and friends to show their appreciation for his care for their health and welfare over many years. The invitation to the dinner referred to Jim as "Gifted Physician, Brilliant Diagnostician, Remarkable Healer, Teller of Really Dreadful Jokes."

Kristen Perry '97 and Brian Vanderstelt were married 22 September '01 in St. Mary's Church, Collingwood, ON. Several SMC/UoT alumni and staff/faculty were in attendance. Kristen is Research Office Coordinator in the UoT's Faculty of Nursing; Brian works at Pearson International Airport. They plan to move into a new home in Barrie, ON in this spring.

Lisa Petsche '83 is channeling some of her expertise as a geriatric social worker into authoring a seniors' care-giving column for several U.S. newspapers. She also writes a family life column, "Life@Home", for *The Catholic Register*, Toronto, and freelances for diocesan newspapers throughout North America. She also continues her part-time work at St. Peter's Hospital, a chronic care facility for older adults in Hamilton, ON. Lisa and her husband, Hugh Wardrope, live in Hamilton; they have three children, Sarah, Alex, and Sean, ages 6, 8, and 10.

Robert '63 and Mary Catherine Ware Birgeneau '62 with Michael '73 and Marjorie Blainey Poole '73 at the UTAA gathering hosted by the Birgeneaus in Victoria B.C. 30 Nov. 01 (Photo: Michael and Marjorie Poole)

Michael '73 and Marjorie Blainey Poole '73 attended a successful UoT alumni gathering 30 Nov. '01 on Vancouver Island, hosted at the U. of Victoria by UoT President **Robert Birgeneau '63** and his wife, **Mary Catherine Ware Birgeneau '62**. The Pooles and the Birgeneaus were able to meet and to visit a bit during the event.

Piggott Report: Ron '53 sends word that daughter **Mary Louise Piggott '85** and her husband, Michael Kukucska welcomed their second child, Sylvia Elizabeth Kukucska, 16 May '00, a sister for Benjamin. Mary Louise does accounting and marketing for Mike's theatre set construction firm; a recent project was the set for the New York production of *Mama Mia*. He reports that daughter **Catherine '83** continues her work as Radio Producer for the Canadian Broadcasting Company in Yellowknife, NT. Ron continues his work as Financial Consultant with Merrill Lynch.

William Reid '78 reports a joint baptism in St. Basil's Church on 17 June '01 that was a very SMC event. He and his wife Edel presented their third child, William Francis, for baptism, and **Phil '77** and **Leslie Dewart Giroday '76** presented their fourth child, Christopher. St. Michael's graduates abounded at the ceremony as guests, relatives, and godparents; Fr. Bob Madden, CSB officiated. It was a gala occasion!

Rosemary Suppa Rosetti '81 is coordinator of the gifted programme in the Bishop Allen Academy, Toronto. Her desk is next to that of **Roseanne Morris '76**; both are Resource Teachers in the Education Services Office of the school. Rosemary and her husband, **Michael Rosetti '78**, have four sons ranging in age from 8 to 16, Daniel, Matthew, Christopher, and David. Michael is English Dept. Head at Fr. Henry Carr Secondary School. The Rosettis live in Mississauga.

Bruno '94 and Nicolina Custozza Scanga '96 welcomed their second child, Anthony Luca 8lbs. 7oz., 23 July '01, a brother for Emilia. Nicolina is a Speech Therapist at Grandview Children's Centre; Bruno is a Financial Analyst with CIBC Electronic Banking. The Scangas live in Courtice, ON.

Stephen Scharper '82, Assistant Professor in the UoT's Dept. for the Study of Religion and Visiting Fellow of St. Michael's has published an opinion piece on cloning in the 28 Nov. '01 issue of *The Globe and Mail* and an article in the 13 Oct. '01 issue of *The Toronto Star* on the Just War Tradition and military action in Afghanistan. Stephen also delivered the inaugural lecture of the 2001-02 St. Jerome's Centre for Catholic Experience Lecture Series entitled "Following the Cosmos in a Consumer Society: Where Faith and Ecology Meet" at the U. of Waterloo, 14 Sept. '01. On 28 Sept. '01 he gave a talk entitled "The Human Factor: The Ecological Crisis and the Quest for a New Theological Anthropology" at the Later Life Learning Centre, Kingston, ON. Stephen, his wife, **Hilary Cunningham '83**, Assistant Prof. in the UoT's Dept. of Anthropology, and their son, Nolan, 7, are contemplating a summer '02 trip to England, where Stephen has been invited to give a new course, "Religion and Film, The British Experience," at the U. of Sussex, under the aegis of the UoT's International Programme.

Tony Schoahs '93 and his wife, Rachel Reiter-Schoahs, have returned from their work in Spain and are teaching in Sault Ste. Marie.

Anthony '94 and Ana Santos Scillipoti '96 welcomed their first child, Sofia 6lbs. 10oz, 1 Oct. '01. Anthony is Vice-President of Veritas Investment Research Corp, a forensic accounting and investment research firm in Toronto. Ana is Retail Manager of Elizabeth Arden-Hudson Bay Co., Toronto.

Info Update Bravo

Cathy Shannon '60 has returned to her 2001-02 University Fellowship in Galway, Ireland after spending the Christmas holiday time visiting Thailand, sight-seeing in Bangkok, riding elephants, touring temples, and hiking in the River Kwai country, among other activities too exhausting for your editor to report.

Mark Siddall '88 has done post-doctoral work at the College of William and Mary, and taught at the U. of Michigan 1996-'99, at which time he accepted the post of Curator at the American Museum of Natural History, Division of Invertebrate Zoology in New York City. Mark was doing research in South Africa on 11 Sept. '01, but, like all New Yorkers, has experienced various effects of the terrorist attack. His research has taken him to Chile, Bolivia, Cuba, and he will soon travel to the mouth of the Amazon, Madagascar, and the Seychelles.

Jacqueline Murphy Simpson '60 writes that she and her husband, Leo, "are celebrating their 38th wedding anniversary in Susanna Moodie's home in Belleville [ON], where Jackie, recently retired from teaching English and Dramatic Arts, is gardening, and Leo is writing his sixth book. Their daughter, Julie (U. of Western ON '92) is living in Vancouver. Researchers of the Moodies, Trails or Stricklands (and old friends) are welcome to visit." [Thanks, Jackie!]

Kevin Smith '92 received his PhD degree in Inorganic Chemistry from the U. of British Columbia and now teaches Chemistry at the U. of Prince Edward Island. Kevin and his wife, Teresa Peters of Vancouver, have two children, Emma Nicole, 4, and Kaitlin Rilla, born 23 Aug. '01. They live in Charlottetown, PEI.

Virginia Smith '67 lives in Toronto with her daughter, Kerry. In early 2002 Black Rose Books published Virginia's recent book, *Reshaping the World for the 21st Century: Society and Growth*.

Johanna Miranda Solichin '85 and her husband, Michael, welcomed their third child, Jason Albert, 3 June '01, a brother for Melissa, 5, and Natasha, 3. Johanna and her family live in Jakarta, Indonesia.

Fr. Thomas Francis Stabile, TOR MDiv '86, a member of the Franciscans, Third Order Regular, is stationed at Our Lady Queen of Martyrs Church, Sarasota, FL.

Tom '65 and Marilyn Buckley Sutton '65 continue to live in California. Tom is Chairman and CEO of Pacific Life Insurance and Marilyn is Professor of English at California State University Dominguez Hills, where she teaches Chaucer to undergraduates and Medieval Literature to graduate students. In 2000 the UofT Press published her scholarly bibliography on Chaucer's "Pardoner's Tale". She is using her current leave to do research in Canadian Literature. Marilyn recently completed three consecutive terms on the Board of Trustees of Loyola Marymount, and finished her term as Chair of WASC, the regional accrediting association, which put her in touch with all the varied educational institutions in California, Hawaii, and the Pacific Territories. She has just agreed to serve on the Board of Claremont Graduate University, the institution from which she received her PhD. Tom and Marilyn have four children, Stephen, Paul, Matthew, and Meagan; Meagan, the youngest, is a sophomore at Notre Dame U. No wonder she says of Tom and her, "So life is very good if a little full"!

Brenda Sweeney-Nelson '84 and her husband, Donald Nelson, welcomed James Edward Thomas Nelson 9lbs 10ozs. 21", 7 July '01, a brother for Daniel, almost 4.

Simone Stinson Swett '89, her husband, Graham, and their children, Sierra, 4, and Logan, 2, have moved from Toronto to Sorrento, BC, close to Kelowna, BC, where Graham's family lives; they also wish to live in a smaller city.

Henry Van Driel '70 has accepted the appointment of Chair of the UofT's Department of Physics. One member of the Department is Robert Birgeneau '63, President of the UofT! (Who gives orders to whom?)

Selena Visser '95 received her Juris Doctorate from City University of New York School of Law 26 May '01. Selena is engaged to David Stumbo of Naples, FL. At present she is working at the Ontario Bar Association in Toronto.

Elizabeth Henry Walford '89 and her husband, Rob, welcomed their first child, Matthew Robert, 6 lbs. 13 oz, 10 January '02. First grandchild for Robert '52 and Beverley Henry. The Walfords live in Toronto and are pursuing careers in finance. Elizabeth holds an MBA degree from York University in Toronto.

Dr. Judy Wittman '90 and Tony MacKinnon '88 welcomed their third child, Gabrielle Mari, 4 Dec. '01, a sister for Andrew, 5, and Madeline, 2 1/2. Tony is Assistant Crown Attorney working out of the Courthouse in Milton, ON. Judy is a Family Physician with a practice in Hamilton. The Wittman MacKinnons live in Dundas, ON.

Nancy Wittman '92 and her husband, Michael Gans moved back into their house in Toronto in December '01 after spending a year in New York City. They welcomed the birth of their first child, Noah Louis Wittman Gans, 1 May '01.

Peter Wilson '93 received his Certified Management Accountant designation in Oct. '01 and is working at the UofT's Rotman School of Management as Supervisor of the Financial Services Team.

Michael Woolgar '86, his wife Darlene Hart, and their children, Emilie, 5, and Gregory, 3, have moved from Toronto to Pickering, ON in order to live in a smaller city. Michael is a General Contractor and many of his firm's recent projects have been at the UofT.

Henrik '91 and Sarah Isherwood Zbogor '91 live in Oakville, ON, and welcomed their third child, Nadia, 30 June '00, a sister for Andreas, 5, and Katja, 3. Henrik is Transportation Manager for the City of Brampton, ON., is taking a photography course at Sheridan College, as well as an outdoor wilderness survival course. Sarah's efforts are devoted to homemaking, but she does find time to play the violin with the Oakville Symphony Orchestra and give piano lessons at home. The family continues to do a fair amount of camping and canoeing in the summer. All in all, an active bunch!

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

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 13 May 2002 at 7:30 in the evening for the purpose of dealing with the following Agenda:

Minutes of the 2001 Annual General Meeting

Election of New Members to Board

Report of the President of the Alumni Association

Patrick Carroll

Report of the Director of Continuing Education

Mimi Marrocco

Report of Praeses – PIMS

Fr. James McConica, C.S.B.

Report of St. Michael's College Principal

Prof. Joseph Boyle

Report of St. Michael's College President

Dr. Richard Alway

Report of Director, Alumni Affairs

Mary Ellen Burns

Report of Executive Director, Alumni Affairs and Development

Brian O'Malley

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, 10 February 2002

By order of the Directors

Patrick Carroll, President

PROXY

University of St. Michael's College Alumni Association

81 St. Mary Street, Toronto, Ontario M5S 1J4

The undersigned member(s) of the University of St. Michael's College Alumni Association hereby appoint(s) Patrick Carroll, whom failing, Maureen Hart Biason, whom failing, _____ as proxy to vote for and on behalf of the undersigned at the General Membership Meeting to be held on Monday 13 May 2002 and at any adjournments thereof.

Dated this _____ day of _____ 2002

Signature of member(s) _____ Grad Year _____

_____ Grad Year _____

_____ Grad Year _____

_____ Grad Year _____

Rest in Peace

Baccarani, Mary S.R. (Cuneo) '30
Bowles, John L.M. '56
Brewer, Carl T. '66
Butler, Rev. Albert, CSB '44
Catterall, Kathleen M. (Lawrence) '42
Clough, Edna L. (Gray) '38
Coghlan, Joanne Therese (Smith) '52
Daly, John J. '47
Dawson, John '41
Devero, Lisa '78
Donnelly, John P. '44
Donnelly, Richard F. '47
Egan, Rory '38
Faraci, John '68
Fournier, Helen A. (Tallon) '33
Hess, Robert J. '54
Hogan, Leslie M. '61
Hughes, Margaret H. (Downey) '31
Hussey, Rev. Peter B. '36
Kelly, Rev. Anthony, CSB '45
Kennedy, Christine M. '36
Kuzan, Roman I. '78
Lund, Anna J. '65
MacDonald, Alan M. '49
McNeil, Rev. Donald J., CSB '40
Meehan, Gerald '49
Mockus, R. Vida (Jurgulis) '59
Morrison, John V. '48
Euheimer, Emil J. '58
Pocock, John S.J. '50
Quealey, Brian T.J. '58
Quinlan, Esther P. (Farrell) '27
Regan, Thomas '70
Ryan, S. Perry '39
Silvester, Rev. George E., CSB '40
Smith, A. Thomas '40
Synnott, Rev. Ronald J.J. '63
Villard, Serge P. '67
Volpe, Frank '82
Wadsworth, Barbara J. (Heenan) '57

St. Michael's Spring Reunion Events

ATTENTION: All St. Mike's alumni musicians from across the years!

Come participate in an exciting fun-filled Spring Reunion evening, Friday 7 June. Please contact Mary Ellen Burns, Director of Alumni Affairs, 416 926-7259 or email: mary.burns@utoronto.ca

(See UofT brochure for university events)

Friday 7 June

DAY PROGRAM

Individual Class activities, check Year Rep Letter

8:30 P.M. - Midnight

A Musical Night

ALL ALUMNI RECEPTION

Featuring Tim Elia '67 and The Compleat Works
& other St. Michael's performers

Cash-bar reception, Complimentary hot-cold light buffet
Brennan Hall

Saturday 8 June

6:30 P.M.

PRE-DINNER COCKTAILS - CASH BAR

Odette Lounge, Brennan Hall

7:30 P.M.

DINNER FOR HONOURED YEARS

'27, '32, '37, '42, '47, '52, '57, '62, '67, '72, '77, '82, '87, '92, '97
Sam Sorbara Hall, Brennan Hall

10:00 P.M. - Midnight

AFTER DINNER CASH-BAR

Odette Lounge, Brennan Hall

Sunday 9 June

11:00 A.M.

ALL ALUMNI REUNION MASS

College Chapel

12:00 Noon

COMPLIMENTARY BRUNCH

Sam Sorbara Hall, Brennan Hall

Name: _____
ID#: _____ (10 digit # on address labels)
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 Program:	\$ _____	056-6230
Celtic Studies Program:	\$ _____	056-5744
Chaplaincy:	\$ _____	056-5770
John M. Kelly Library:	\$ _____	056-3111
Continuing Education:	\$ _____	056-5746
New Residence:	\$ _____	056-6653
Faculty of Theology:	\$ _____	056-6420
Area of greatest need:	\$ _____	056-3098
		0570025695

Payment Options: (please select one)

Option #1

☐ Cheque (payable to the University of St. Michael's College, U of T)

Option #2

☐ VISA ☐ Master Card ☐ American Express

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 _____, 20 ____ (month / year)

Ending _____, 20 ____ (month / year)

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 feel free to contact us at (416) 926-7281, Fax (416) 926-2339, E-mail smc.annualfund@utoronto.ca. A receipt for income tax purposes will be issued for all donations. Charitable reg. U of T BN 108162330-RR0001 SMC BN 119279321-RR0001

Cover Photos: Eva Wong, Gregory Tanzola '96

CHANGES

Please complete and return this section in the enclosed envelope:

Name:	Maiden Name:	Grad Yr & Degree:
Name of Spouse:	Is Spouse a USMC or UofT Grad? <input type="checkbox"/> No <input type="checkbox"/> Yes: Year:	
Home Address:	Name of Employer and Title:	
Business Address:		
Phone: ()	Fax: ()	Bus. Phone: Email:

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

Publication Adreement No. 40068944